
FEMINICIDIO: ELEMENTOS DEL TIPO
PENAL Y ANÁLISIS FORENSE

DRA. PATRICIA LUCILA GONZÁLEZ RODRÍGUEZ

9 DE AGOSTO DEL 2018.

TIPIFICACIÓN DEL FEMINICIDIO

El antecedente de su regulación:
La lacra social de la violencia familiar y la violencia de género

Debido a la pervivencia de los valores patriarcales que
alimentan unos estereotipos diferenciados en función del sexo,

colocando a las mujeres en situación de subordinación por
relaciones asimétricas de poder.

El problema de la violencia de género es un asunto global y los
países la combaten utilizando dos vertientes conceptuales:

1. El Derecho Penal
2. La Criminología

TIPIFICACIÓN DEL FEMINICIDIO

El delito consumado constituye el punto de referencia o la imagen conceptual
que tiene presente el legislador al configurar el tipo penal de FEMINICIDIO.

En el proceso de consumación o en grado de tentativa, el punto de partida:

Iter criminis.

Inicia desde que surge la decisión de cometer un delito hasta la consecución de
las metas últimas comprendidas con su comisión.

-Preparación
-Comienzo de la ejecución
-Conclusión de la acción ejecutiva y
-Producción del resultado típico.

1. TIPO Y TIPICIDAD

TIPO es por tanto la DESCRIPCIÓN DE LA CONDUCTA PROHIBIDA QUE DESCRIBE EL
LEGISLADOR EN EL SUPUESTO DE HECHO DE UNA NORMA PENAL.
Figura puramente conceptual que engloba a todos aquéllos comportamientos que

tengan unas características esenciales comunes.

TIPICIDAD es LA CUALIDAD QUE SE ATRIBUYE A UN COMPORTAMIENTO CUANDO
ES SUBSUMIBLE EN EL SUPUESTO DE HECHO DE UNA NORMA PENAL.

Triple función del tipo penal
1.- Una función seleccionadora de los comportamientos relevantes.
2.- Una función de garantía, en la medida que solo los comportamientos
subsumibles en él pueden ser sancionados penalmente.
3.- Una función motivadora general.
El legislador indica a los ciudadanos qué comportamientos están prohibidos , para
que se abstengan de realizar la conducta prohibida.

TIPIFICACIÓN DEL DELITO DE FEMINICIDIO
CÓDIGO PENAL FEDERAL

El artículo 325. Comete el delito de feminicidio quien prive de la vida a una mujer
por razones de género. Se considera que existen razones de género cuando concurra
alguna de las siguientes circunstancias.

Los tipos penales se integran por diversos elementos típicos:

a). La conducta (Acción u Omisión).

- Por acción.- Es actividad
- Por omisión.- Es inactividad. Infracción de un deber, por la obligación de cumplir

con ese deber, pero no lo hace. Inactividad dolosa.

El legislador describe en el FEMINICIDIO: “UN PROCESO CAUSAL EN LA MEDIDA EN
QUE SE DERIVA DE LA REALIZACIÓN DE UNA ACCIÓN HUMANA CON VALOR
SIGNIFICATIVO PARA EL DERECHO PENAL”.

Por esta razón también la FINALIDAD, LOS MEDIOS necesarios para su realización y los
efectos concomitantes en LA ACCION y, consiguientemente en su primera valoración,
en la TIPICIDAD.

TIPIFICACIÓN DEL DELITO DE FEMINICIDIO
CÓDIGO PENAL FEDERAL

La acción u omisión en el FEMINICIDIO. La prueba debe encaminarse a probar:

a.- En lo que el sujeto hace o no hace, es decir en el comportamiento regido por la
voluntad, no en sus ideas, creencias, nacionalidad, raza, etc (Derecho Penal de Acto).

b.- En el contenido de la voluntad que rige el acto, la finalidad, los efectos concomitantes
admitidos y la forma y los medios con que se realice.

LA ACCIÓN consiste en llevar a cabo la privación de la vida a una mujer, por razones de
género.

Se llama acción: “Todo comportamiento dependiente de la voluntad humana”.
Solo el acto voluntario puede ser penalmente relevante. La voluntad implica siempre una
finalidad. Que vaya dirigido a un fin u objetivo determinado.

La dirección final de la acción en el feminicidio se realiza en dos fases: una interna y otra
externa.

TIPIFICACIÓN DEL DELITO DE FEMINICIDIO
CÓDIGO PENAL FEDERAL

1.- En la fase interna:

Solo cuando el autor está seguro de qué es lo que quiere y cómo lo quiere, considera
los efectos concomitantes que van unidos a los medios elegidos y a la consecución
del fin que se propone.

Una vez que admita los efectos como de segura o probable producción, también esos
efectos concomitantes pertenecen a la acción.

2.- En la fase externa:

Una vez propuesto:
a.- El fin
b.- Seleccionados los medios para su realización
c.- Ponderados los efectos concomitantes
d.- El autor procede a su realización en el mundo externo.

PONE EN MARCHA CONFORME A UN PLAN, EL PROCESO CAUSAL, DOMINADO POR LA
FINALIDAD Y PROCURA ALCANZAR LA META PROPUESTA.

TIPIFICACIÓN DEL DELITO DE FEMINICIDIO
CÓDIGO PENAL FEDERAL

El art. 325 Código PENAL FEDERAL describe el tipo penal del delito de FEMINICIDIO y
establece:

“Se considera que existen razones de género cuando concurra alguna de las
siguientes circunstancias”.

Hay que recurrir desde el primer momento para tipificar la ACCIÓN, a determinados
elementos del tipo penal.

a) Elementos subjetivos. Hay que recurrir desde el primer momento para tipificar la
ACCIÓN, a determinados elementos subjetivos: “intención de apropiarse” o
“intención de provocar dolor en la persona que se quiere matar”.

a) Elementos normativos: “por razones de género”
PROBLEMATIZACIÓN DEL TIPO PENAL DE FEMINICIDIO

¿porqué *razones de género* constituye un elemento normativo?
Que se entiende por “razones de género”

TIPIFICACIÓN DEL DELITO DE FEMINICIDIO
CÓDIGO PENAL FEDERAL

En la acción (conducta) se integraría la voluntad humana para comprender:

a).- Tanto el querer el simple movimiento corporal

b).- Como el resultado, es decir, que estaríamos frente a una acción final, con
dirección, con intención. Intención que al quedar tipificada, se conocerá con el
nombre de dolo.
El dolo está en el tipo.

a).- En el caso del FEMINICIDIO, es el conocer y querer PRIVAR DE LA VIDA A UNA
MUJER (conocer y querer el simple movimiento corporal para ejecutar la privación de
la vida de una mujer)

b).- Por razones de género. El sujeto activo realiza la acción por misoginia y odio
contra la mujer.

TIPIFICACIÓN DEL DELITO DE FEMINICIDIO
CÓDIGO PENAL FEDERAL

Se acepta que de esa acción dolosa se desprende un resultado
relevante para el derecho penal, que se traduce:

A.- En una lesión (delito consumado) o en su caso,

B.- En un peligro (delito intentado) para el bien jurídico.

En cuanto a éste último elemento, han afirmado (los finalistas)
que las normas jurídico penales existen porque es necesaria la
protección, a través de ellas, de bienes jurídicos.

Por lo tanto, estos no necesitan ser considerados como
elementos del tipo.

TIPIFICACIÓN DEL DELITO DE FEMINICIDIO
CÓDIGO PENAL FEDERAL

De las tres categorías del delito: TIPICIDAD, ANTIJURIDICIDAD Y
CULPABLIDAD desde el punto de vista jurídico-penal, es la
tipicidad el primer nivel de análisis de la figura delictiva del
FEMINICIDIO.

Imperativo:

El principio de legalidad, en su vertiente de “nullum crimen sine
lege”: solo los hechos tipificados en la ley penal como delitos
pueden ser considerados como tales.

Ningún hecho por antijurídico y culpable que sea, puede llegar a
la categoría de delito si, al mismo tiempo, no es típico. EL
HECHO CONSUMADO O EN GRADO DE TENTATIVA tendrá que
corresponder a la descripción contenida en la ley penal.

TIPIFICACIÓN DEL DELITO DE FEMINICIDIO
CÓDIGO PENAL FEDERAL

“Se considera que existen “razones de género” cuando concurran las siguientes
circunstancias:

I. La víctima presente signos de violencia sexual de cualquier tipo;

Constituye un elemento normativo; sin embargo, la interpretación que deberá
realizarse, es atendiendo a la Ley General del Acceso de las Mujeres a una Vida Libre
de Violencia, y los tratados internacionales.

“VIOLENCIA SEXUAL”.-

“DE CUALQUIER TIPO”.-

TIPIFICACIÓN DEL DELITO DE FEMINICIDIO
CÓDIGO PENAL FEDERAL

“Se considera que existen “razones de género” cuando concurran las siguientes
circunstancias:

II. A la víctima se le hayan infligido lesiones o mutilaciones infamantes o
degradantes, previas o posteriores a la privación de la vida o actos de necrofilia;

A.- Lesiones infamantes o degradantes
B.- Mutilaciones

Circunstancias de tiempo de la acción típica:
a.- Previas

b.- Posteriores a la privación de la vida

C.- Actos de Necrofilia

TIPIFICACIÓN DEL DELITO DE FEMINICIDIO
CÓDIGO PENAL FEDERAL

“Se considera que existen “razones de género” cuando concurran las siguientes
circunstancias:

III. “Existan antecedentes o datos” de cualquier tipo de violencia en el ámbito
familiar, laboral o escolar, del sujeto activo en contra de la víctima;

Cualquier tipo de violencia:

A) En el ámbito familiar
B) En el ámbito laboral
C) En el ámbito escolar

Elemento normativo: hay que acudir a la Ley del Derecho de las Mujeres a una vida
libre de violencia.

TIPIFICACIÓN DEL DELITO DE FEMINICIDIO
CÓDIGO PENAL FEDERAL

“Se considera que existen “razones de género” cuando concurran las siguientes
circunstancias:

IV.- Haya existido entre el activo y la víctima una relación sentimental, afectiva o de
confianza;

Interpretación gramatical y teleológica.
a).- Relación sentimental

b).- Relación afectiva o de confianza

TIPIFICACIÓN DEL DELITO DE FEMINICIDIO
CÓDIGO PENAL FEDERAL

“Se considera que existen “razones de género” cuando concurran las siguientes
circunstancias:

V. Existan datos que establezcan que hubo amenazas relacionadas con el hecho
delictuoso, acoso o lesiones del sujeto activo en contra de la víctima;

Elemento normativo: ¿qué se entiende por amenazas?

Elemento normativo: ¿qué se entiende por acoso?

Elemento material: lesiones del sujeto activo contra la víctima.

TIPIFICACIÓN DEL DELITO DE FEMINICIDIO
CÓDIGO PENAL FEDERAL

“Se considera que existen “razones de género” cuando concurran las siguientes
circunstancias:

VI. La víctima haya sido incomunicada, cualquiera que sea el tiempo previo a la
privación de la vida;

¿La incomunicación de la víctima es un medio comisivo?

¿Cuáles son los datos o elementos de prueba idóneos de este elemento típico?

TIPIFICACIÓN DEL DELITO DE FEMINICIDIO
CÓDIGO PENAL FEDERAL

“Se considera que existen “razones de género” cuando concurran las siguientes
circunstancias:

VII. El cuerpo de la víctima sea expuesto o exhibido en un lugar público

El tipo penal contiene un elemento de orden social

La exposición o exhibición en un lugar público de la víctima

TIPIFICACIÓN DEL DELITO DE FEMINICIDIO: CÓDIGO PENAL FEDERAL

ELEMENTOS DE LA CULPABILIDAD:

LA IMPUTABILIDAD O CAPACIDAD DE CULPABILIDAD
EL CONOCIMIENTO DE LA ANTIJURIDICIDAD DEL HECHO COMETIDO, y
LA EXIGIBILIDAD DE UN COMPORTAMIENTO DISTINTO.

LA IMPUTABILIDAD. Para el finalismo debe ser entendida como la capacidad del
sujeto, atendiendo a sus fuerzas psíquicas, de motivarse de acuerdo con la norma.

La IMPUTABILIDAD en el sistema finalista es sinónimo de CAPACIDAD DE
CULPABILIDAD, CAPACIDAD DE SU AUTOR y se integra a su vez de dos sub-elementos:

LA CAPACIDAD DE COMPRENDER LO INJUSTO DEL HECHO (momento
cognoscitivo o intelectual).

LA CAPACIDAD DE DETERMINAR LA VOLUNTAD CONFORME A ESA
COMPRENSIÓN (momento volitivo).

TIPIFICACIÓN DEL DELITO DE FEMINICIDIO: CÓDIGO PENAL FEDERAL

LA CAPACIDAD DE COMPRENSIÓN DE LO INJUSTO, se refiere que al autor se le exige
pueda reconocer que su conducta transgrede normas sociales indispensables para la
vida en común, no es necesario que conozca el hecho como tipificado por la ley.

EL CONOCIMIENTO DE LA ANTIJURIDICIDAD DEL HECHO.

Requiere como requisito de prelación lógica la capacidad de culpabilidad: que el
sujeto sea imputable, que se presenten tanto el momento cognoscitivo como el
volitivo.

De este modo, siendo el sujeto IMPUTABLE, para el sistema finalista se plantea el
estudio del segundo elemento de la culpabilidad: LA POSIBILIDAD DE COMPRENSIÓN
DE LO INJUSTO, PERO A NIVEL DEL HECHO SINGULAR.

LA CAPACIDAD DE CULPABILIDAD O IMPUTABILIDAD, se presenta en el sujeto, con
independencia que realice o no la acción u omisión típicos.

En cambio, EL CONOCIMIENTO DE LA ANTIJURIDICIDAD, es la actualización de la
comprensión y motivación del sujeto, en el hecho concreto, a la violación de la
norma.

TIPIFICACIÓN DEL DELITO DE FEMINICIDIO

PUNIBILIDAD
ARTÍCULO 325 Código Penal Federal

40 a 60 años de prisión y de quinientos a mil días multa.

Además, el sujeto activo perderá todos los derechos con relación a la víctima,
incluidos los de carácter sucesorio.

En caso de que no se acredite el feminicidio, se aplicarán las reglas del homicidio.

Al servidor público que retarde o entorpezca maliciosamente o por negligencia la
procuración o administración de justicia se le impondrá pena de prisión de tres a
ocho años y de quinientos a mil quinientos días multa, además será destituido e
inhabilitado de tres a diez años para desempeñar otro empleo, cargo o comisión
públicos.

TIPIFICACIÓN DEL FEMINICIDIO

El artículo 12 del Código Penal Federal. Tentativa.
Existe tentativa punibe cuando:

a.- La resolución de cometer un delito se exterioriza realizando en parte o
totalmente
b.- Los actos ejecutivos que deberían producir el resultado u
c.- Omitiendo los que deberían evitarlo,
d.- Si aquél no se consuma por causas ajenas a la voluntad del agente.

La distinción entre tentativa y consumación evoca rápidamente una
diferenciación de grado puramente objetiva en la fase de ejecución del delito.

TIPIFICACIÓN DEL DELITO DE FEMINICIDIO

MUCHAS GRACIAS!!!

