
JUZGADO CENTRAL DE INSTRUCCION Nº 006
MADRID
C/GENOVA Nº 22 1ªPLANTA MADRID
Tfno: 913973365
Fax: 913105581

DILIGENCIAS PREVIAS PROC. ABREVIADO 000015 /2008

INTEGRACIÓN EN ORGANIZACIÓN TERRORISTA, ESTRAGOS Y
DAÑOS TERRORISTAS, TENENCIA DE ARMAS Y SUSTANCIAS
EXPLOSIVAS, DELITOS DE ASESINATO, Y TODOS ELLOS CON
FINES TERRORISTAS

A U T O

En Madrid, a once de Enero dos mil ocho

H E C H O S

PRIMERO.- Que en el día de hoy se ha celebrado comparecencia al
amparo del art. 505 de la L.E.Crim. en cuyo desarrollo el Ministerio
Fiscal ha solicitado la Prisión Provisional Incondicional de MATTIN
SARASOLA YARZABAL.

SEGUNDO.- En el desarrollo de la misma comparecencia la defensa ha
interesado la Libertad Provisional, sin perjuicio de fijar una fianza
adecuada a las circunstancias.

TERCERO.- De la instrucción concluida al momento histórico-procesal, y
en grado de seria probabilidad, se infiere cómo quien resulta ser Mattin
Sarasola Yarzabal fue detenido en la localidad de Arrasate (Mondragón)
el pasado día 06/01/2008 en compañía de Igor Portu Juanena, portando

ambos una mochila conteniendo dos revólveres de la marca Smith &
Wesson con números de serie DAH2568 y DAE9132 así como distinta
munición para la misma de la marca Nontox calibre 38 SPL; debiendose
destacar como los dos revólveres pertenecen a la partida sustraída por
la organización terrorista E.T.A. en la localidad francesa de Vauvert el
pasado 23/10/2006.

Mattin Sarasola, alias Luzia, se integró en la organización terrorista
E.T.A. en el año 2002 siendo captado por Joseba Aranibar,
conformando el primero, así como Joseba Iturbide Otxoteko alias
“Makarra” e Igor Portu Juanena, alias Pantani, el comando de legales
denominado “Goiztiarrak” y que realizó distintas labores de traslado de
miembros liberados de la organización terrorista E.T.A.

Posteriormente con los anteriormente citados y Mikel San Sebastián
Gaztelumendi alias “Pottoko” conformó el comando de “Elurra”
encargado este, primeramente del traslado de material de la
organización terrorista E.T.A., y posteriormente de la realización de
acciones terroristas concretas. En la que respecta a estas últimas
debemos destacar su participación directa en el atentado cometido
mediante colocación de coche bomba el 21/12/2005 en la discoteca
“Bordatxo” de la localidad de Santiesteban (Navarra).

Igualmente se concreta su participación en el atentado de la terminal T-4
del aeropuerto de Barajas – Madrid el 30/12/2006 y donde resultaron
asesinados dos ciudadanos ecuatorianos.

Igualmente en el atentado fallido en Castellón a finales de Agosto de
2007 y donde explosionaron el coche bomba al sentirse descubiertos.

Igualmente tenían planeado colocar un coche bomba en el parking
descubierto de la zona de Azca (Madrid), junto al Corte Inglés y el
BBVA, para lo cual y en los primeros días de Diciembre de 2007 se
trasladaron a la capital con el fin de localizar el sitio adecuado.

Destacar igualmente como se han localizado dos zulos uno en Lesaka
(Navarra) y otro en Nocito (Huesca) conteniendo una cantidad
importante de sustancias explosivas; y como el último de ellos fue
factible su ubicación en base a serie de fotografías aprehendidas en el
domicilio de Igor Portu. Destacar igualmente como en poder de este
último se aprehendió una nota manuscrita con el número de teléfono de
los bomberos de Madrid, y a quienes se avisó de la colocación del coche
bomba en la T-4 de Barajas – Madrid, localizándose igualmente otra
nota manuscrita con los mismos números de teléfono en el domicilio de
Mikel San Sebastián, actualmente en paradero desconocido. En las

2

cámaras de seguridad del Aeropuerto de Barajas-T4, y con fecha 30 de
diciembre de 2006 se observa la presencia de una persona que trata de
alterar su fisonomía, portando una muleta con ruedas y una maleta, y
que tiene similitudes físicas con la persona de Mattin Sarasola Yarzabal.

Se ha localizado igualmente el contrato de arrendamiento del vehículo
utilizado por el comando terrorista para realizar la visita de prospección
a Madrid en el último día de noviembre y el primero de diciembre de
2007; contrato suscrito a nombre del propio Igor Portu. Asimismo se ha
acreditado como el citado vehículo estuvo estacionado en un parking,
sito en las inmediaciones de la zona de Azca, el 1 de diciembre de 2007.
Es decir que al alquilarlo a la entidad Europcar de Irún, lo utilizaron para
venir a Madrid a los fines ya descritos (cámaras de seguridad del
parking) que acreditan la presencia del vehículo).

RAZONAMIENTOS JURÍDICOS

PRIMERO.- La legitimidad constitucional de la prisión provisional
atiende, con acogimiento expreso en la propia Ley de Enjuiciamiento
Criminal (artículos 502 y siguientes, básicamente 502, 503 y 504), a que
su configuración y su aplicación tengan, como presupuesto, la existencia
de indicios racionales de comisión de una presunta actividad delictiva
con una determinada previsión penológica (“que conste en la causa la
existencia de uno o varios hechos que presenten caracteres de delito
sancionado con pena cuyo máximo sea igual o superior a dos años de
prisión, o bien con pena privativa de libertad de duración inferior si el
imputado tuviere antecedentes penales no cancelados ni susceptibles
de cancelación, derivados de condena por delito doloso”) y su atribución
a persona determinada (“que aparezcan en la causa motivos bastantes
para creer responsable criminalmente del delito a la persona contra
quien se haya de dictar el auto de prisión”); como objetivo, la
consecución de fines constitucionalmente legítimos y congruentes con la
naturaleza de la medida (deber estatal de perseguir eficazmente el delito
–evitando la desaparición de las fuentes de prueba, impidiendo la huida
o fuga del presunto responsable, haciendo inocua toda actividad que
tienda a obstruir la actuación de la Justicia, evitando que el imputado
pueda actuar contra bienes jurídicos de la víctima, impidiendo el riesgo
de reiteración delictiva-, por un lado; y el deber estatal de asegurar el
ámbito de la libertad del ciudadano, por otro); y, como objeto, que se la
conciba, en su adopción, y en su mantenimiento, como una medida de
aplicación excepcional, subsidiaria, provisional y proporcionada a la
consecución de los fines antedichos.

3

El artículo 502 de la Ley de Enjuiciamiento Criminal fija: “2. La prisión
provisional sólo se adoptará cuando objetivamente sea necesaria, de
conformidad con lo establecido en los artículos siguientes, y cuando no
existan otras medidas menos gravosas para el derecho a la libertad a
través de las cuales puedan alcanzarse los mismos fines que con la
prisión provisional. 3. El juez o tribunal tendrá en cuenta para adoptar la
prisión provisional la repercusión que esta medida pueda tener en el
imputado, considerando sus circunstancias y las del hecho objeto de las
actuaciones, así como la entidad de la pena que pudiera ser impuesta”.

El artículo 504.1. de la Ley de Enjuiciamiento Criminal señala: “La
prisión provisional durará el tiempo imprescindible para alcanzar
cualquiera de los fines previstos en el artículo anterior y en tanto
subsistan los motivos que justificaron la adopción”.

Y dichos fines se precisan en el apartado 3 del artículo 503 de la Ley de
Enjuiciamiento Criminal: “3º. Que mediante la prisión provisional se
persiga alguno de los siguientes fines:

a) Asegurar la presencia del imputado en el proceso cuando pueda
inferirse racionalmente un riesgo de fuga.

Para valorar la existencia de este peligro se atenderá conjuntamente a la
naturaleza del hecho, a la gravedad de la pena que pudiera imponerse
al imputado, a la situación familiar, laboral y económica de éste, así
como a la inminencia de la celebración del juicio oral, en particular en
aquellos supuestos en los que procede incoar el procedimiento para el
enjuiciamiento rápido regulado en el título III del libro IV de esta ley.

Procederá acordar por esta causa la prisión provisional de la persona
imputada cuando, a la vista de los antecedentes que resulten de las
actuaciones, hubieran sido dictadas al menos dos requisitorias para su
llamamiento y busca por cualquier órgano judicial en los dos años
anteriores. En estos supuestos no será aplicable el límite que respecto
de la pena establece el ordinal 1.º de este apartado.
b) Evitar la ocultación, alteración o destrucción de las fuentes de prueba
relevantes para el enjuiciamiento en los casos en que exista un peligro
fundado y concreto.

No procederá acordar la prisión provisional por esta causa cuando
pretenda inferirse dicho peligro únicamente del ejercicio del derecho de
defensa o de falta de colaboración del imputado en el curso de la
investigación.

4

Para valorar la existencia de este peligro se atenderá a la capacidad del
imputado para acceder por sí o a través de terceros a las fuentes de
prueba o para influir sobre otros imputados, testigos o peritos o quienes
pudieran serlo.

c) Evitar que el imputado pueda actuar contra bienes jurídicos de la
víctima, especialmente cuando ésta sea alguna de las personas a las
que se refiere el artículo 173.2 del Código Penal. En estos casos no será
aplicable el límite que respecto de la pena establece el ordinal 1º de este
apartado.

2. También podrá acordarse la prisión provisional, concurriendo los
requisitos establecidos en los ordinales 1.º y 2.º del apartado anterior,
para evitar el riesgo de que el imputado cometa otros hechos delictivos.

Para valorar la existencia de este riesgo se atenderá a las circunstancias
del hecho, así como a la gravedad de los delitos que se pudieran
cometer.

Sólo podrá acordarse la prisión provisional por esta causa cuando el
hecho delictivo imputado sea doloso. No obstante, el límite previsto en el
ordinal 1.º del apartado anterior no será aplicable cuando de los
antecedentes del imputado y demás datos o circunstancias que aporte la
Policía Judicial o resulten de las actuaciones, pueda racionalmente
inferirse que el imputado viene actuando concertadamente con otra u
otras personas de forma organizada para la comisión de hechos
delictivos o realiza sus actividades delictivas con habitualidad.”
El artículo 506 de la Ley de Enjuiciamiento Criminal, recoge: “1. Las
resoluciones que se dicten sobre la situación personal del imputado
adoptarán la forma de auto. El auto que acuerde la prisión provisional o
disponga su prolongación expresará los motivos por los que la medida
se considera necesaria y proporcionada respecto de los fines que
justifican su adopción.

2. Si la causa hubiere sido declarado secreta, en el auto de prisión se
expresarán los particulares del mismo que, para preservar la finalidad
del secreto, hayan de ser omitidos de la copia que haya de notificarse.
En ningún caso se omitirá en la notificación una sucinta descripción del
hecho imputado y de cuál o cuáles de los fines previstos en el artículo
503 se pretende conseguir con la prisión. Cuando se alce el secreto del
sumario, se notificará de inmediato el auto íntegro al imputado.

3. Los autos relativos a la situación personal del imputado se pondrán en
conocimiento de los directamente ofendidos y perjudicados por el delito
cuya seguridad pudiera verse afectada por la resolución.”

5

SEGUNDO.- Los hechos descritos en el juicio histórico obrante al
antecedente de hecho tercero de la presente resolución revisten por
ahora, y sin perjuicio de ulterior calificación los caracteres de un delito
de integración en organización terrorista previsto y penado en los arts.
515.2º y 516.2º C.P., un delito continuado de estragos terroristas de los
arts. 571, 346 y 74 C.P., un delito de tenencia de armas, sustancias
explosivas de los arts 573, 563 SS, 566 y SS del C.P., siempre con
fines terroristas y dos delitos de asesinato terrorista de los arts. 572-1º y
139 del C.P., concurriendo concretos indicios racionales de criminalidad
en la persona de MATTIN SARASOLA YARZABAL.

Los indicios racionales de criminalidad en el anterior se sustentan en
aras al conjunto de investigaciones policiales previas, material
aprehendido en su poder, en poder del detenido Igor Portu, en aquéllos
incautados en el conjunto de diligencias de entrada y registro en los
domicilios de los integrantes del comando terrorista ya citado, y en los
zulos localizados y ubicados en las zonas ya aludidas, así como en las
declaraciones policiales del propio Mattin Sarasola Yarzabal,
independientemente de su negativa a ratificarlas en el día de hoy,
aludiendo al hecho de haber sido sometido a malos tratos policiales.

Manifestaciones policiales que quedan corroboradas por elementos
objetivos dignos de significación. Así: el hecho de cómo y respecto al
atentado terrorista verificado en la T-4 de Barajas – Madrid, se ha
aprehendido en poder de Igor Portu el número de teléfono
correspondiente a los bomberos de Madrid, uno de los sitios a donde se
comunicó de la colocación del coche bomba; número de teléfono que
igualmente se ha localizado en la vivienda de otro de los miembros de
comando participe en dichos hechos, como es el caso de Mikel San
Sebastián. En relación a este mismo atentado destacar como existe una
grabación de voz comunicando su colocación y en el día de ayer el
imputado Igor Portu, integrante del comando de quien Mattin Sarasola
refirió haber realizado la llamada, se negó a realizar prueba pericial de
acústica forense, así como a la prueba pericial caligráfica que pudiera
determinar si él era la persona que había confeccionado la nota
manuscrita con el número de teléfono ya aludido. Igualmente destacar,
respecto a los mismos hechos, como las cámaras de grabación del
aeropuerto de Barajas – Madrid pudieron concluir la intervención de una
persona con características físicas de alta similitud con Mattin Sarasola
Yarzabal.

Finalmente y en relación al atentado proyectado en Madrid para fechas
recientes, consistente en la colocación de un coche bomba en la zona

6

de Azca (Madrid), se ha aprehendido un contrato de alquiler de un
vehículo a nombre de Igor Portu y que confirma lo manifestado por
Mattin Sarasola, en el sentido de que el comando se trasladó
recientemente a esta capital para realizar labores de prospección y
localización del lugar adecuado para causar un mayor quebrando a la
seguridad personal, así como al patrimonio público y privado.
Igualmente al día de hoy se ha comprobado como el vehículo alquilado
permaneció el 1 de diciembre de 2007 en un parking de la zona de
Madrid, y que confirma el viaje a la capital a los fines criminales ya
expuestos.

Patrimonio incriminatorio que no exige mayor explicitación, y que
únicamente permite confluir en criterios de lógica razonabilidad lo
expuesto en el ordinal de hechos ya citado.

La potencialidad de los indicios racionales de criminalidad ya expuestos,
así como la pena aparejada a los mismos únicamente permite colegir al
momento actual en todos ellos, la conformación de un peligro concreto
de fuga en términos del artículo 503.1-3ºA LECrm y la correlativa
proporcionalidad de la prisión provisional sin fianza. Habiéndose
practicado, no obstante, las diligencias que se han entendido
necesarias, y que justificaban la incomunicación y su prórroga en la
mañana de hoy, deviniendo una medida excepcional, procede alza la
misma, siendo la prisión provisional de carácter comunicado.

TERCERO.- No obstante lo anterior, teniendo en cuenta las previas
denuncias sobre malos tratos realizadas por Igor Portu Juanena, y que
han determinado la apertura de diligencias previas por parte del Juzgado
de Instrucción nº 1 de los de San Sebastián, constando a la causa la
declaración prestada por aquél en sede judicial, y cuyo testimonio fue
reclamado por este Juzgado, conviene precisar lo manifestado en el día
de hoy por Mattin Sarasola Yarzabal, en tal sentido, y cual pudiera ser
su incidencia en las manifestaciones policiales por él prestadas.
Independientemente de que las hayamos tenido en consideración en
aras al juicio jurídico ya analizado en el desarrollo de la resolución,
principalmente en el razonamiento que antecede.

Y esas circunstancias que no pueden obviarse, más bien todo lo
contrario, dentro de la conformación de un Estado de Derecho, vienen
apuntadas por lo declarado a presencia judicial por Mattin Sarasola.
Recordando, en situación de incomunicación, es decir sin contacto
alguno con terceros. En ese sentido coincide con la declaración judicial
de Igor Portu, ésta prestada ante el titular del Juzgado de Instrucción nº
1 de los de San Sebastián, en ciertos extremos: 1.- Que no se opusieron
a la detención, 2.- Que aún cuando en el lugar de la detención había

7

varios Patrol de la Guardia Civil, no existía un control señalizado como
tal, 3.- Que antes de ser llevado a calabozos fue trasladado a una pista
forestal donde le golpearon. Recordemos que Igor Portu también habla
de un paraje de esas características, y en el momento inmediatamente
posterior a la detención. Es igualmente cierto que existen discrepancias
con Igor, ya que éste afirma que escuchó un disparo, y entendió que era
una simulación de ejecución en la persona de Mattin, mientras que éste
último refiere como le colocaron una pistola en la sien, pero que no le
dispararon. Es cierto igualmente que Mattin ha referido que desde la
detención no ha vuelto a ver a Igor, pero que escuchó gritos de dolor en
las dependencias de la Guardia Civil de Madrid, estimando que creía
podían proceder de Igor, pero que no podría asegurarlo.

Es decir, sin entrar a valorar el alcance de los hechos denunciados por
los imputados, y que corresponde a otro órgano judicial, pero si
estudiarlos en términos de poder colegir la bondad de sus
manifestaciones policiales, y su alcance, su consideración judicial actual
estriba en elementos tan esenciales como las armas, municiones
aprehendidos en su poder, con origen en un robo materializado por la
organización terrorista ETA, así como explosivos localizados en los
zulos. Zulos localizados, no por su declaración, sino por la ingente y
encomiable labor de la Guardia Civil, que ha sabido interpretar la
documentación aprehendida, ayudando no sólo a la comprobación de
los delitos imputados, sino igualmente a evitar su utilización criminal por
otros miembros de la organización terrorista.

Y esas manifestaciones policiales de Mattin Sarasola,
independientemente de las circunstancias ya descritas, igualmente
deben considerarse en relación a la participación en el atentado de la T-
4, donde resultaron asesinados dos ciudadanos ecuatorianos, y en el
proyecto de atentado en la zona de Azca de Madrid, al quedar
perfectamente corroboradas por elementos objetivos tan significativos
como los recogidos en el desarrollo de la presente resolución, y
principalmente en el razonamiento jurídico anterior; y que vuelven a
confirmar la ingente labor desarrollada por la Guardia Civil en estos días.

Vistos los artículos citados y demás de general y pertinente aplicación,

8

PARTE DISPOSITIVA

Que en razón al expuesto previamente formulado, alzando la
incomunicación acordada, debía acordar y acordaba la PRISIÓN
PROVISONAL COMUNICADA y SIN FIANZA de MATTIN SARASOLA
YARZABAL, a quien se imputa entre otros la comisión de un delito de
integración en organización terrorista previsto y penado en los arts.
515.2º y 516.2º C.P., un delito continuado de estragos terroristas de los
arts. 571, 346 y 74 C.P., un delito de tenencia de armas, sustancias
explosivas de los arts 573, 563 SS, 566 y SS del C.P., siempre con
fines terroristas y dos delitos de asesinato terrorista de los arts. 572-1º y
139 del C.P.

Teniendo en cuenta que aún permaneciendo secreta la causa, pero que
la misma no se ve afectada al haberse negado Mattin SARASOLA
YARZABAL a declarar sobre los hechos imputados, remítase testimonio
de la misma al Juzgado de Instrucción nº 1 de los de San Sebastián en
su causa D.P. 66/08

Líbrense los correspondientes despachos.

Notifíquese la presente al Ministerio Fiscal, al imputado y a su defensa
en su integridad, independientemente de que la causa permanezca
secreta y al objeto de limitar en lo mínimo indispensable el ejercicio del
derecho de defensa, significándoles que la misma es susceptible de
REFORMA y/o APELACIÓN en el plazo de TRES/CINCO días.

Así lo acuerda, manda y firma D. FERNANDO GRANDE-MARLASKA
GOMEZ, MAGISTRADO-JUEZ del Juzgado Central de Instrucción nº
006 de MADRID.- Doy fe.

9

DILIGENCIA.- Seguidamente se cumple lo mandado, doy fe.

10

	A U T O
	H E C H O S
	RAZONAMIENTOS JURÍDICOS

