

UNIVERSIDAD ANDINA DE CUSCO

FACULTAD DE DERECHO Y CIENCIA POLITICA

ESCUELA PROFESIONAL DE DERECHO

“LA IMPRESCRIPTIBILIDAD DEL PROCESO DE HÁBEAS CORPUS CONTRA

RESOLUCIONES JUDICIALES”

Tesis para optar el título profesional de

 ABOGADO

 Presentado por:

 Bach. Diana Alexandra Almiron Yncaluque

 Asesor:

 Abg. Yuri Jhon Pereira Alagón

Cusco – Perú

2017

ii

DEDICATORIAS

A Dios

Por ser mi guía y estar presente siempre en vida

dándome fortaleza en los momentos de debilidad, así

como felicidad en las experiencias y aprendizajes vividos.

A mi madre

Por su amor y apoyo incondicional brindado, sus

ejemplos de constancia, que cada día me impulsan a

seguir adelante.

A mi padre

Por su amor, paciencia y comprensión, su ayuda

en los momentos difíciles, y gran inspiración para realizar

lo propuesto.

iii

AGRADECIMIENTO

A mi alma mater, Universidad Andina del Cusco

Que avanza a pasos agigantados, por su reciente

acreditación, por haberme acogido y haberme brindado

muchas oportunidades.

A mis Docentes

Por ese ánimo y verdadero deseo de transmitir

sus enseñanzas, por sus motivaciones constantes y por

sus muy sinceras y sentidas voluntades de formarme

como estudiante, persona y profesional.

A mi Asesor

Por ese gran ánimo destinado a enseñar, le doy mi

más grande y profundo agradecimiento, Dr. Yuri Jhon

Pereira Alagon, por la ayuda, orientación y labor, a quien

le agradezco por ser responsable de mi naciente inquietud

e inclinación a la investigación.

iv

INDICE

DEDICATORIAS .. ii

AGRADECIMIENTO ... iii

INDICE ... iv

RESUMEN ... vii

ABSTRACT .. viii

INTRODUCCIÓN... ix

CAPITULO I .. 1

EL PROBLEMA .. 1

1.1. Planteamiento del problema. ... 1

1.2. Formulación del problema. ... 3

1.2.1. Problema principal. ... 3

1.2.2. Problemas específicos. .. 3

1.3. Objetivos de la investigación. ... 3

1.3.1. Objetivo general. ... 3

1.3.2. Objetivos específicos. .. 3

1.4. Hipótesis de trabajo. .. 4

1.5. Categorías de estudio .. 4

1.6. Método .. 5

1.6.1. Diseño metodológico ... 5

1.6.2. Muestra no probabilística .. 5

1.6.3. Criterios de selección de la muestra .. 5

1.7. Justificación de la investigación. .. 5

1.7.1. Conveniencia. .. 6

1.7.2. Relevancia económica y social. ... 6

1.7.3. Valor teórico. ... 6

1.7.4. Implicancias Prácticas ... 6

1.7.5. Utilidad Metodológica ... 6

1.8. Viabilidad del estudio. .. 6

CAPITULO II .. 7

MARCO TEORICO ... 7

2.1 Antecedentes de la Investigación ... 7

v

2.1.1 Tesis ... 7

2.2 Bases Teóricas .. 9

Sub Capítulo I ... 9

El Proceso Constitucional de Hábeas Corpus... 9

1.1. Antecedentes del Proceso de Hábeas Corpus. ... 9

1.2. Antecedentes en el Perú. ... 11

1.3. Concepto de Hábeas Corpus. .. 12

1.3.1 Bien Jurídico Tutelado ... 14

1.3.2 Principios Procesales que fundan el proceso de hábeas corpus 15

1.4. Tipos de Hábeas Corpus .. 16

1.4.1 Sentencia del Tribunal Constitucional N°2663-2003 (23 de marzo de 2004) 17

1.4.1.1 Hábeas Corpus Reparador ... 17

1.4.1.2 Hábeas Corpus Restringido ... 19

1.4.1.3 Hábeas Corpus Correctivo .. 20

1.4.1.4 Hábeas Corpus Preventivo .. 22

1.4.1.5 Hábeas Corpus Traslativo ... 23

1.4.1.6 Hábeas Corpus Instructivo .. 24

1.4.1.7 Hábeas Corpus Innovativo .. 25

1.4.1.8 Hábeas Corpus Conexo ... 26

1.4.1.9 Hábeas Corpus Excepcional .. 27

1.5. Hábeas Corpus contra Resoluciones Judiciales... 27

1.5.1 Control constitucional sobre una resolución judicial ... 32

1.5.2 La tutela procesal efectiva ... 35

1.5.3 El debido proceso ... 38

1.5.4 Improcedencia liminar del hábeas corpus contra resoluciones judiciales 44

1.6. Regulación del Proceso de Hábeas Corpus ... 45

Sub Capítulo II ... 48

La Prescripción ... 48

2.1. Origen de la Prescripción ... 48

2.2 Concepto de Prescripción ... 48

2.4 Regulación de la Prescripción en el Código Civil. ... 49

2.4.1. Consideraciones generales. ... 49

2.5 Plazos Prescriptorios ... 52

2.5.1. La Prescripción en los Procesos Constitucionales .. 53

vi

2.5.1.1 Proceso de Amparo ... 53

2.5.1.2 Proceso de Hábeas Data .. 54

2.5.1.3 Proceso de Cumplimiento ... 55

2.5.1.4 Proceso de Inconstitucionalidad .. 56

2.5.1.5 Proceso de Acción Popular ... 56

2.5.1.6 Proceso Competencial ... 57

Sub Capítulo III .. 57

Seguridad Jurídica .. 57

3.1. Consideraciones generales ... 57

3.2 Definición ... 58

3.3 Irretroactividad de la Ley .. 66

3.3.1 Teoría de los derechos adquiridos .. 67

3.3.2 Teoría de los hechos cumplidos ... 67

3.4 La Cosa Juzgada ... 70

3.5 La Caducidad .. 73

3.5.1 La Caducidad en el Código Civil ... 73

3.5.2 Diferencias entre la prescripción y caducidad ... 74

Sub Capítulo IV .. 76

Derecho Comparado ... 76

4.1. El proceso de hábeas corpus en América Latina ... 76

4.2. El proceso de hábeas corpus en Estados Unidos ... 78

4.3. El proceso de hábeas corpus en Inglaterra ... 79

4.4 El proceso de hábeas corpus en España .. 80

CAPITULO III ... 82

ANALISIS DE RESULTADOS .. 82

3.1. Resultados de estudio y análisis de hallazgos. .. 82

CONCLUSIONES ... 103

RECOMENDACIONES .. 105

REFERENCIAS BIBLIOGRAFICAS ... 106

ANEXOS .. 112

vii

RESUMEN

El proceso de hábeas corpus, es una institución jurídica que protege uno de los derechos

fundamentales reconocidos constitucionalmente, la libertad personal, evitando cualquier forma

de vulneración, ya sea afectando su detención arbitraria o interviniendo en su locomoción de

manera ilícita. La jurisprudencia ha diferenciado ocho tipos de hábeas corpus, siendo uno de

ellos el hábeas corpus conexo, denominado por la doctrina como hábeas corpus residual, aquel

que se puede plantear contra resoluciones judiciales firmes, el cual procede cuando la resolución

vulnera en forma manifiesta la libertad individual, y la tutela procesal efectiva, como lo señala

el artículo 4 de nuestro Código Procesal Constitucional.

A su vez, existen requisitos, desde la regulación de las Leyes No. 23506 y No. 25398

(derogadas), y luego con el propio Código Procesal Constitucional y a las propias resoluciones

del Tribunal Constitucional, en materia de hábeas corpus, que si la resolución judicial que se

cuestiona proviene de un proceso irregular por haberse incurrido en una vulneración al debido

proceso, no obstante, deben agotarse necesariamente todos los recursos que la ley prevé para

su protección, de tal suerte que si no se utilizan tales medios ordinarios de impugnación, este

proceso constitucional será improcedente, empero en muchos casos, pese a que la resolución

judicial cuestionada se halla firme años atrás, se interponen hábeas corpus contra ellas,

vulnerándose de este modo la seguridad jurídica del proceso que contiene una sentencia con

calidad de cosa juzgada y ejecutoriada.

Por consiguiente, en la actualidad la seguridad jurídica forma parte sustancial del Estado

Constitucional de Derecho, por lo tanto consolida la garantía del ordenamiento jurídico en los

procesos de hábeas corpus, consistente en el respeto de los derechos fundamentales, evitando

la arbitrariedad que pudiera causarles algún perjuicio, es por tal motivo que presento un trabajo

de investigación destinado a proponer una evaluación por parte del legislador y así crear una

alternativa para establecer un plazo de prescripción de hábeas corpus contra resoluciones

judiciales firmes, con la finalidad de evitar el mal uso por parte de los abogados y litigantes,

debido a la interposición de demandas realizadas después de varios años de haber obtenido una

sentencia firme, alegando debido proceso y tutela jurisdiccional efectiva, y accesoriamente,

disminuir la carga laboral de los juzgados penales.

viii

ABSTRACT

The habeas corpus process, is a legal institution that protects one of the fundamental rights

recognized constitutionally, personal freedom, avoiding any form of infringement, whether it

is affecting his arbitrary detention or intervening in their locomotion unlawfully. Jurisprudence

has differentiated eight types of habeas corpus, one of them being the habeas corpus related,

called residual corpus, one that may arise against judgments by the doctrine as habeas firm,

which comes when the resolution violates in the manifest form individual freedom, and

effective procedural protection, as stated in article 4 of our constitutional procedural code.

At the same time, there are requirements, from the regulation of laws No. 23506 and no. 25398

(repealed), and then with the own code of constitutional procedure and own resolutions of the

Constitutional Court, in respect of habeas corpus, that if the judgment that is in question comes

from a process irregular by have been guilty of a violation due process, however all appeals in

which the law provides for their protection, in such a way that if such ordinary means of

challenge are not used must necessarily exhaust, this constitutional process will be

inadmissible, however in many cases, despite the fact that the contested judgment is firm years

ago, stand habeas corpus against them, violating in this way the legal certainty of the process

that contains a sentence with something tried and rendered quality.

Therefore today certainty is substantial part of the constitutional rule of law, so it strengthens

the guarantee of the legal processes of habeas corpus, consisting in respect for fundamental

rights, avoiding arbitrariness that may cause them any damage, is for that reason that I present

a research paper to propose an evaluation by the legislator and thus creating an alternative to

establish a statute of limitations of habeas corpus against resolutions legal firm, in order to avoid

the misuse of lawyers and litigants, because the filing of claims made after several years of

having obtained a judgment, citing due process and effective judicial protection, and

incidentally, reduce load working of the criminal courts.

ix

INTRODUCCIÓN

La presente investigación se encuentra centrada en la ausencia un plazo de prescripción

del proceso de hábeas corpus contra resoluciones judiciales que hayan adquirido la calidad de

firme, tema que aún no contiene un desarrollo adecuado, en cuanto a la propuesta de una

posición que admita un plazo prescriptorio, a razón de evitar el mal uso por parte de los

abogados y litigantes de este proceso, con la interposición de demandas después de uno o más

años, obstaculizando del proceso y generando inseguridad jurídica en el proceso judicial.

Los procesos constitucionales, configurados como garantías constitucionales, tutelan

derechos fundamentales, mediante un procedimiento inmediato dada su naturaleza de urgente,

con la finalidad de evitar la vulneración o en su caso, reparar el daño al estado anterior a la

violación. Al mismo tiempo, en el caso del proceso de amparo, existe un plazo de prescripción

para presentar la demanda contra resoluciones judiciales, a fin de proteger aquellos derechos

lesionados por el órgano público, que en el ejercicio de sus funciones haya emitido resoluciones

con violación a la tutela procesal efectiva.

Por otra parte, el proceso de hábeas corpus, cuyo objetivo es la protección de la libertad

individual y de locomoción, no cuenta con un plazo de prescripción, debido a que el derecho

protegido es un derecho que puede ser vulnerado permanentemente en el tiempo, sin embargo,

con relación al cuestionamiento de las resoluciones judiciales que ya hayan adquirido firmeza

en la decisión, las cuales se interponen hasta después de uno a más años, muchas veces como

estrategia de los abogados a fin de reexaminar una causa, sin la exigencia de un recurso que lo

habilite, y como consecuencia esto contraviene la cosa juzgada y pone en riesgo la seguridad

jurídica.

Asimismo, el interés por el cual se abordó esta problemática fue por la preocupación

centrada en la inseguridad jurídica que ocasionan las demandas sobre hábeas corpus contra

resoluciones judiciales firmes, ocasionadas por el mal uso de los abogados y litigantes,

generando, además, carga laboral en los operadores jurídicos.

La presente investigación está conformada por tres capítulos, el primero conformado

por el problema de la investigación así como de la metodología empleada, el segundo capítulo

que comprende el marco teórico subdivido en 4 sub capítulos, dentro de los que primero se

aborda el proceso constitucional de hábeas corpus, señalamos sus tipos según lo estableció en

x

su momento la jurisprudencia peruana y su regulación en la norma constitucional, igualmente

indicamos a que está referido el tema del hábeas corpus contra resoluciones judiciales, así

mismo, el segundo sub capítulo aborda la prescripción, y su respectiva regulación, de igual

forma, mencionamos los plazos de prescripción de los procesos constitucionales,

posteriormente se trata el tercer sub capítulo donde se trata sobre la seguridad jurídica, y los

temas que conciernen a un proceso que obtiene calidad de cosa juzgada, por último a través

del cuarto sub capítulo referente a las consideraciones de los procesos constitucionales de países

que hayan adoptado el proceso de hábeas corpus en su norma legal.

Finalmente se tiene el tercer capítulo como parte final de la presente investigación, en

el cual se consideran los resultados del estudio realizado, las conclusiones, recomendaciones y

referencias bibliográficas.

1

CAPITULO I

EL PROBLEMA

1.1. Planteamiento del problema.

La libertad por su naturaleza es un derecho esencial del ser humano, por cuanto se

configura como un derecho fundamental, y como tal, forma parte de una serie de garantías

constitucionales, por tanto nuestro texto constitucional de 1993 reconoce procesos

constitucionales que protegen tales derechos fundamentales de la persona humana, cuyos

contenidos constitucionales se basan en el respeto a la dignidad humana y para su protección y

defensa se prevé un proceso inmediato y de tutela urgente, asegurando la vigencia efectiva de

los derechos constitucionales y la primacía de nuestra Carta Magna, siendo el proceso de

habeas corpus, aquel que protege el derecho a la libertad personal. Como señala Víctor Ortecho

Villena, "es una acción de garantía constitucional sumaria entablada ante el juez penal o ante

la Sala Penal Superior, dirigida a restituir la libertad que ha sido vulnerada o amenazada, por

actos u omisiones provenientes de autoridades, funcionarios o particulares" (Ortecho, 2002,

pág. 29)

Así mismo, por su propia naturaleza, tal derecho ha merecido marcados ámbitos de

protección, ya sea en la normativa internacional (Convención Americana de Derechos

Humanos, Declaración Universal de los Derechos Humanos y el Pacto Internacional de los

Derechos Civiles y Políticos), como en la normativa nacional (Constitución Política del Perú,

Código Procesal Constitucional).

De esta manera, nos referimos al proceso de hábeas corpus, contenido en los artículos

25 a 36 del Código Procesal Constitucional, los cuales mencionan la protección del derecho a

la libertad en sus diferentes formas de representación y su procedimiento correspondiente; no

obstante, en cuanto al desarrollo del proceso de hábeas corpus contra resoluciones judiciales,

el Tribunal Constitucional no lo ha recogido con nombre propio, y que la doctrina denomina

2

como hábeas corpus residual; y es justamente este tipo de hábeas corpus, que los abogados

interponen ante el juez penal correspondiente, con la finalidad de cuestionar el debido proceso

penal esbozando su irregularidad.

Respecto a esta problemática, en el Distrito Judicial del Cusco, se ha tomado

conocimiento de la cantidad razonable de demandas sobre habeas corpus contra resoluciones

judiciales, que son presentadas incluso hasta uno o más años después de que el proceso haya

concluido, ocasionando, duda sobre el trámite del proceso, inclusive incertidumbre sobre las

decisiones judiciales, así también, aumentan innecesariamente la carga laboral de los

operadores jurídicos. Y como resultado, dichas demandas son recepcionadas, sin embargo, son

los jueces penales quienes se ven perjudicados, al no tener conocimiento específico sobre lo

que se cuestiona, sea por diferentes motivos, como ser jueces que en el transcurso del tiempo

cambian de juzgado o Sala, o por dificultar al operador jurídico para ubicar el proceso

correspondiente, al que se puso fin hace varios años, y como consecuencia no se sabe qué hacer

frente dichas demandas. Además, con su interposición se vulnera la seguridad jurídica que

requiere una decisión jurisdiccional que adquiere la calidad de cosa juzgada y sin embargo

puede ser cuestionada en cualquier momento a través del proceso de hábeas corpus.

De este modo, consideramos que resulta conveniente establecer un plazo de

prescripción del proceso de hábeas corpus contra resoluciones judiciales, con la obligación de

presentarlo en un determinado tiempo, pudiendo utilizar como referencia el proceso

constitucional de amparo (artículo 44 del Código Procesal Constitucional), que establece un

plazo de 60 días hábiles para interponer la demanda. Al respecto el Tribunal Constitucional

con la Sentencia N°30-2008, ha señalado el requisito de la firmeza de la resolución como único

requisito para la procedencia del proceso de hábeas corpus contra resoluciones judiciales. Por

su parte, el artículo 44 del Código Procesal Constitucional (Ley No. 28237) establece que,

“Tratándose de proceso de amparo iniciado contra resolución judicial, el plazo para interponer

la demanda se inicia cuando la resolución queda firme. Dicho plazo concluye treinta días

hábiles después de la notificación de la resolución que ordena se cumpla lo decidido”; así

también, la Sentencia N°2434-2013, recogida por el Tribunal Constitucional, refiere “(…) que

el proceso constitucional de hábeas corpus procede cuando una resolución judicial firme

vulnera en forma manifiesta la libertad personal y la tutela procesal efectiva, por lo tanto no

procede cuando dentro del proceso que dio origen a la resolución judicial que se cuestiona no

se han agotado los recursos que otorga la ley para impugnarla o cuando habiendo sido

cuestionada se encuentre pendiente de pronunciamiento judicial tal impugnación” (EXP:

3

N°2434-HC, 2013), sin embargo, los abogados, aprovechan la falta de un plazo para plantear

la demanda, en cualquier tiempo; por consiguiente, vemos conveniente la adecuación de un

plazo de prescripción del proceso de habeas corpus, con la finalidad de evitar la recepción de

las demandas que afecten la seguridad jurídica de un proceso que contenga una resolución

firme, y que fuere presentada años después de su sentencia.

1.2. Formulación del problema.

1.2.1. Problema principal.

¿La falta de un plazo de prescripción del proceso de hábeas corpus contra resoluciones

judiciales genera su mal uso por parte abogados y litigantes con la interposición de demandas,

años después de finalizado el proceso, generando además inseguridad jurídica?

1.2.2. Problemas específicos.

• ¿La falta de un plazo de prescripción del proceso de hábeas corpus contra

resoluciones judiciales genera inseguridad jurídica en el proceso que contiene

resolución firme?

• ¿El mal uso del proceso de hábeas corpus contra resoluciones judiciales por parte de

los abogados se genera por la interposición de demandas mucho tiempo después de

que quedó firme la resolución, por la falta de un plazo de prescripción?

1.3. Objetivos de la investigación.

1.3.1. Objetivo general.

Determinar que la falta de prescripción del proceso de hábeas corpus contra resoluciones

judiciales genera un mal uso por parte de los abogados y litigantes, con la interposición de

demandas, años después de finalizado el proceso, generando además inseguridad jurídica.

1.3.2. Objetivos específicos.

• Establecer que la falta de un plazo de prescripción del proceso de hábeas corpus

contra resoluciones judiciales genera inseguridad jurídica en el proceso que contiene

la resolución firme.

4

• Identificar que el mal uso del proceso de hábeas corpus contra resoluciones judiciales

por parte de los abogados se genera por la interposición de demandas mucho tiempo

después que quedo firme la resolución por la falta de un plazo de prescripción.

1.4. Hipótesis de trabajo.

La falta de un plazo de prescripción del proceso de hábeas corpus contra resoluciones judiciales

genera su mal uso por parte de abogados y litigantes con la interposición de demandas, años

después de finalizado el proceso, generando inseguridad jurídica y además carga procesal

innecesaria.

1.5. Categorías de estudio

CATEGORÍAS DE ESTUDIO

SUBCATEGORÍAS

Categoría 1º

Hábeas Corpus

- Tipos de Hábeas Corpus.

- Hábeas corpus contra resoluciones

judiciales.

Categoría 2º.

Prescripción

- Regulación de la Prescripción.

- Plazos prescriptorios en procesos

constitucionales.

Categoría 3°

Seguridad jurídica

- Irretroactividad de la ley

- La cosa juzgada

- La caducidad

https://es.wikipedia.org/wiki/Irretroactividad
https://es.wikipedia.org/wiki/Ley
https://es.wikipedia.org/wiki/Cosa_juzgada

5

1.6. Método

1.6.1. Diseño metodológico

Enfoque de Investigación

Cualitativo: El presente trabajo de investigación

tiene como objetivo la descripción de las

cualidades de un fenómeno por lo tanto no está

basado en mediciones, estadísticas, etc., sino en la

facultad discrecional del juzgador.

Del mismo modo Hernández Sampieri señala que

“el enfoque cualitativo utiliza la recolección de

datos sin medición numérica para descubrir o

afinar preguntas y puede o no probar hipótesis en

su proceso de investigación” (Hernandez, 2010,

pág. 7)

Tipo de Investigación Jurídica

Dogmática Propositiva: Es una investigación

crítica a la norma del proceso de hábeas corpus,

por ello se va plantear una propuesta legislativa a

fin de resolver el problema.

1.6.2. Muestra no probabilística

La población lo constituye todas las personas facultadas para interponer demanda

constitucional de hábeas corpus. Para ello, utilizaré una muestra por conveniencia.

1.6.3. Criterios de selección de la muestra

La presente investigación tendrá 16 demandas constitucionales de habeas corpus, que

comprenden materias resueltas por la Primera y Segunda Sala de Apelaciones de la Corte

Superior de Justica de Cusco y por el Tribunal Constitucional, relacionadas con los objetivos

de la presente investigación.

1.7. Justificación de la investigación.

El presente estudio de investigación que planteo se justifica por las siguientes razones:

6

1.7.1. Conveniencia.

Es conveniente realizar esta investigación, por tratarse de un problema que amerita

interés por parte de los operadores jurídicos en regular el mal uso de la demanda de hábeas

corpus por parte de los abogados y litigantes, debido su interposición muchos años después,

provocando duda sobre la certidumbre de las sentencias ya ejecutadas.

1.7.2. Relevancia económica y social.

Tiene relevancia de carácter económico, porque afecta en el proceso judicial, que además

de ya está sobrecargado. Por otro lado, su relevancia es de carácter social, debido a que es de

interés de las personas que se establezca un plazo prescriptorio y evitar maniobras por parte de

los abogados y litigantes, que puedan vulnerar el debido proceso.

1.7.3. Valor teórico.

La presente investigación centrará su análisis desde el punto de vista doctrinario y

normativo exclusivo con el que se pretende verificar si mediante la integración de un artículo

sobre prescripción del proceso de hábeas corpus contra resoluciones judiciales, se puede evitar

que las demandas sobre este proceso constitucional afecten la labor de los operadores jurídicos.

1.7.4. Implicancias Prácticas

Considero que los resultados de la presente investigación anhelan aportar una forma de

evitar el uso incorrecto de las demandas de hábeas corpus evitando posteriormente

arbitrariedades que puedan afectar o vulnerar los derechos de los ciudadanos.

1.7.5. Utilidad Metodológica

Los resultados del presente trabajo de investigación pueden aportar información, y si se

cumpliera con el fin, se podría establecer un plazo de prescripción para el proceso de hábeas

corpus contra resoluciones judiciales firmes, de tal manera que se pueda garantizar la seguridad

jurídica de las decisiones judiciales firmes protegiendo los derechos constitucionales de los

ciudadanos.

1.8. Viabilidad del estudio.

El presente trabajo de investigación resulta totalmente viable ya que, existe bastante

información bibliográfica y antecedentes relacionados a la investigación que vengo realizando.

7

CAPITULO II

MARCO TEORICO

2.1 Antecedentes de la Investigación

2.1.1 Tesis

Antecedente Nacional 1º

El primer antecedente de mi investigación lo constituye la tesis que lleva como título

“EL HÁBEAS CORPUS Y LAS RESOLUCIONES DEL TRIBUNAL CONSITTUCIONAL”.

El autor Jaime Víctor Zelada Bartra, quien presentó dicha investigación para optar el título de

Doctor en Derecho, por la Universidad Nacional Mayor de San Marcos – UNMSM, de quien

arribó a las siguientes conclusiones:

i. El debido proceso es: el cumplimiento de todas las garantías y de todas las normas de

oren público que debe aplicarse en el caso que se trate. Es llevar el proceso judicial, de

acuerdo con el Derecho. Si el debido proceso no es observado entonces no se ha llevado

el juicio bajo la de procedimiento regular y entonces procede acciones de hábeas corpus

contra las resoluciones judiciales. En este caso corresponde a la jurisdicción

constitucional establecer los elementos identificables y tipificados, que constituyen el

contenido esencial del debido proceso. Durante la investigación las sentencias del

Tribunal Constitucional, materia de investigación han sido pronunciadas sin haber

permitido al justiciable, las mínimas garantías del derecho de defensa, razonabilidad y

proporcionalidad de las decisiones jurisdiccionales constitucionales.

ii. La Constitución Política reconoce en nuestro país a todo individuo sus derechos.

Reconoce al ser humano como el signo de su existencia, sustentado en la aparición y

evolución de contenido eminentemente social al Derecho Constitucional; es entonces

la exigencia de la vida social lo que ha determinado la institucionalización del hábeas

corpus y que solamente cuando ocurre el fenómeno delictivo, puede ser privado una

persona de su derecho a la libertad, empero la limitación es que la detención sea con

sujeción a la norma penal.

Antecedente Nacional 2º

El segundo antecedente de mi investigación lo constituye la tesis que lleva como título

“EL HÁBEAS CORPUS CONTRA ACTOS DE INVESTIGACON PRELIMINAR”. La

8

autora Liliana del Carmen Placencia Rubiños, quien presentó dicha investigación para optar el

título de Magister en Derecho Penal, de la Universidad Pontifica Universidad Católica del Perú,

quien arribó a las siguientes conclusiones:

i. La procedencia de los hábeas corpus durante la investigación preliminar se encuentra

fuertemente vinculada con los hábeas corpus conexo, restringido y preventivo, en razón

a la naturaleza, estructuración y dinámica de los hechos constitutivos de la agresión del

derecho a la libertad o derechos conexos, toda vez que el Ministerio Público carece de

las facultades para dictar mandatos de detención, lo que descarta el hábeas corpus

reparador, el correctivo y el traslativo, que requieren como presupuesto, la detención

previa del investigado; enfatizándose que los tipos de hábeas corpus no pueden ser

excluyentes, oclusivos o fin fundamental de la tutela constitucional. Pues, al menos en

la etapa pre jurisdiccional, los hechos agresores del derecho constitucional pueden ser

subsumidos o presentados en más de un tipo, dependiendo de las circunstancias

específicas de un determinado contexto.

ii. Nuestro Tribunal Constitucional, no ha apostado por el desarrollo de las calificadas

“causales” para la procedencia de los hábeas corpus contra actos de investigación

preliminar, toda vez que ha limitado su pronunciamiento sobre indebido avocamiento,

prohibición del ne bis in idem, plazo razonable, interdicción de la arbitrariedad, derecho

a la defensa, teniendo la oportunidad de consolidar estos elementos de procedencia; y

básicamente, no ha apostado a desarrollar más “causales” sobre la base de la

vinculación del debido proceso con el derecho de la libertad, para la construcción

coherente de la procedencia de hábeas corpus contra los actos de investigación

preliminar, toda vez que la temática, indudablemente garantizará no solo la efectividad

del derecho a la libertad y derechos conexos durante la etapa que comporta más riesgo

del proceso penal, sino contribuirá decididamente a la consolidación de nuestra sistema

jurídico-constitucional, y por ende, al fortalecimiento del Estado de Derecho.

9

2.2 Bases Teóricas

Sub Capítulo I

El Proceso Constitucional de Hábeas Corpus

1.1. Antecedentes del Proceso de Hábeas Corpus.

Los antecedentes del hábeas corpus se remontan desde la antigüedad, cuando una

persona era privada de su libertad sin justificación alguna.

El hábeas corpus tiene origen inglés, sin embargo, “El antecedente más concreto de la

actual acción de hábeas corpus parece ser el interdicto romano De homine libero exhibendo,

contenido en el Digesto, título XXIX, libro XLII” (Sagués, 2002, pág. 34). Por tanto, su origen

proviene del Derecho Romano. En la época de los Pretores y con el nombre de Interdicto ya

era designado en las Pandectas bajo el título, que ya referimos, De homine libero exhibendo,

que en su traducción al latín significa, interdicto que ordena la exhibición de un hombre libre

retenido con dolo, y compiladores de dicho cuerpo legal romano transcribían un comentario

del jurisconsulto Ulpiano, que lo señalaba como un remedio instituido para proteger la libertad

personal a fin de que ninguna persona libre natural fuere detenida. La palabra persona libre

incluía a cualquier niño o adulto, hombre o mujer, sea uno o sean varios, que eran sui iuris, es

decir, los sujetos que de autonomía y capacidad jurídica, deduciéndose de aquí que este remedio

era para devolver la condición de persona libre a aquella a quien se hubiese intentado convertir

en esclavo sin motivos legales; es decir, que con este interdicto ya se devolvía la libertad a

aquellos a quienes se les privaba de ella con una esclavitud ilegal.

Mesía nos dice, que “hábeas corpus es una expresión latina que significa

“traedme el cuerpo”. Como se sabe, en los tiempos de Roma, la locución hacía mención

al interdicto De Homine libero exhibendo, consagrado en el Titulo XXIX, libro XLIII

del Digesto, en virtud del cual toda persona libre pero que estuviera detenida, podía

recurrir ante el pretor para que este, mediante edicto, ordene al autor de la detención

ponga al detenido ante su presencia, a fin de que se pronuncie sobre la legalidad de la

detención” (Mesía, 2007, pág. 235).

El primer registro del uso de este recurso contra una autoridad establecida data de 1305

durante el reinado de Eduardo I de Inglaterra, cuando se exigió al rey que rindiera cuentas de

10

la razón por la cual la libertad de un sujeto era restringida donde quiera que esta restricción se

aplicara.

En Inglaterra, Rioja nos indica, que el primer documento que establece la

necesidad de justificar la detención de una persona, particularmente de aquella

denominada súbdito, especialmente se encuentran en las exigencias que hicieron los

barones ingleses a favor de sus derechos al tiránico Juan Sin Tierra en la célebre Carta

Magna de 1215, cabe decir que este documentos es uno de los más importantes y

reconocidos históricamente, aunque no por ello deba olvidarse a la Bula de oro de 1222,

del rey de Hungría Andrés II; a la primera carta de Baviera de 1311; a la Gran

Ordenanza de los Estados Generales de Francia en el año 1357, todas ellas prepararon

la célebre Petition of Rights de 1628 y el Agreement of the People de 1647, que no eran

otra cosa que la reafirmación de los derechos de libertad de la nobleza extendida ya a

la burguesía; estos documentos culminaron finalmente en la reglamentación que el Rey

Carlos III de Inglaterra, quien llevó a cabo en el año 1679 por medio del Acta de Hábeas

Corpus en la cual los súbditos ingleses obtuvieron garantías de libertad para sus

personas, las mismas que serían detalladas luego de diez años, en la denominada Bill

of Rights de 1689, que abrió camino a las Declaraciones de Derechos de las Colonias

Americanas y sobre todo a la Declaración Francesa de los Derechos del Hombre y del

Ciudadano de 1789 (Rioja, 2013, pág. 12).

Precisamente, no sería hasta la ley del Hábeas Corpus de 1679 que se establece los

procedimientos correspondientes. La institución del Hábeas corpus estaba concebida como una

forma de evitar agravios e injusticias cometidas por los señores feudales contra sus súbditos o

personas de clase social inferior.

Por su parte, En España, aparece como el denominado «recurso de manifestación de

personas» del Reino de Aragón en el Fuero de Aragón de 1428, y en las referencias sobre

presuntos supuestos de detenciones ilegales, se crea reglas contenidas en el Fuero de Vizcaya

de 1527.

Mesía nos hace una referencia sobre la Carta Magna, “si bien es verdad que la

Carta Magna en 1215 reconocía como una prerrogativa de los varones el de no ser

apresados ni desposeídos de sus bienes, costumbres y libertades, sino en virtud del

juicio de sus pares y según la leyes que le eran aplicables; y que en la España medieval

existían instituciones análogas a la establecida en la Carta Magna, como en el Juicio de

11

Manifestación de Aragón y la ley 26 del título XI del Fuero de Vizcaya de 1527, fue el

Habeas Corpus Amendment Act ingles el que hizo celebre la institución y le otorgó su

carta de naturaleza” (Mesía, 2007, pág. 235).

1.2. Antecedentes en el Perú.

El hábeas corpus, nos guía Domingo García, “fue un proceso de origen inglés, fue

reconocido por primera vez en América Latina en el año 1830 en el Código Penal del Imperio

del Brasil y luego, fue siendo incorporado en otras legislaciones comparadas como en los

Códigos de Livingston de 1837, que fueron aplicados en Guatemala, en la Constitución de

Costa Rica del año 147 e incluso antes del amparo en la Constitución de Yucatán del año 1841”

(García D. , 1944, pág. 27).

En el año de 1897, mediante ley, se reconoce el proceso de hábeas corpus

exclusivamente para proteger la libertad individual.

En 1916 se amplío el ámbito de protección del hábeas corpus, mediante Ley N°2223,

para la protección de las denominadas “garantías individuales”, contenidas en la Constitución

de 1860; y con la Constitución de 1920, el hábeas corpus alcanza rango constitucional, como

institución procesal, designado como recurso de hábeas corpus, utilizado incluso para solicitar

demanda de inconstitucionalidad.

Casi en el mismo año, en 1920, el código de procedimientos en materia criminal se

ocupó de regular el recurso de hábeas corpus para detenciones indebidas. Posteriormente el

código de procedimientos penales de 1940, lo incorporó en su marco legislativo.

Por Decreto Ley No. 17083, en 1968, se distingue el hábeas corpus pen, que se regía

por el código de procedimientos penales, y el hábeas corpus civil, para garantizar los demás

derechos sociales, siendo el último, antecedente del proceso de amparo con la Constitución de

1979. Luego, regulada por la ley N°23506 y su complementaria Ley N°25398.

Ya con la Constitución de 1993, el proceso de hábeas corpus es reconocido en el artículo

200, así como los demás procesos constitucionales. Por su parte el código procesal

constitucional por Ley No. 28237, reconoce al hábeas corpus en el Titulo III, artículos del 25

al 36 y sus disposiciones generales.

Seguidamente, podemos distinguir una serie de periodos:

12

• En un primer periodo, se incorpora su reconocimiento con la ley fundamental de 1920.

• En el segundo periodo, los alcances de protección del habeas corpus integran también

demás derechos constitucionales. Se tramitaba por la vía penal.

• En un tercer periodo, debido a la derogación de la Constitución de 1979, que inicia con

la Constitución de 1993, en el cual se reafirma la protección de la libertad individual y

demás derechos conexos.

• Y como un cuarto periodo, en el siglo XXI, se integra los procesos constitucionales en

un código procesal constitucional.

1.3. Concepto de Hábeas Corpus.

Etimológicamente en la lengua latina, hábeas significa, “tener”, y corpus “cuerpo”.

Uniendo ambos términos latinos tenemos la expresión “tener el cuerpo” o “tener corporalmente

a una persona”. Al respecto Changaray nos destaca que, “la idea central y básica de la acción

de hábeas corpus es la defensa de la libertad individual, propiamente entendida como libertad

física o corporal, frente a un arresto o detención indebida que puede, entre otros realizar la

policía; y como medio de defensa que concede la Constitución u ordenamiento jurídico de un

Estado para enfrentar los excesos represivos del poder de las autoridades, principalmente

policiales” (Changaray, 2002, pág. 214).

El hábeas corpus según la Real Academia de la Lengua Española (RAE), es “el derecho

del ciudadano detenido o preso a comparecer inmediata o públicamente ante un juez o tribunal

para que, oyéndolo, resuelva si su arresto fue o no legal, y si debe alzarse o mantenerse” (RAE,

2017). Con esta definición se resalta, el hábeas corpus como un derecho de todo ciudadano.

Mesía Ramírez precisa que, “el hábeas corpus es un derecho humano y a la vez un

proceso concreto al alcance de cualquier persona a fin de solicitar al órgano jurisdiccional

competente el resguardo de la libertad corpórea, la seguridad personal, la integridad física,

psíquica o moral, así como los demás derechos que le son conexos, nominados o innominados”

(Mesía, 2007, pág. 13).

Es válido decir que, el hábeas corpus, es un derecho humano y a la vez un proceso

concreto de resguardo y tutela de la libertad personal en sentido lato, al alcance de cualquier

persona, con el fin de solicitar del órgano jurisdiccional competente la protección de su libertad

corpórea, para que éste pueda examinar la legalidad de la privación y, en su caso, decretar su

libertad, su seguridad personal, su integridad física, psíquica o moral, así como los demás

13

derechos que les son conexos, nominados o innominados. También protege a la persona contra

cualquier órgano, público o privado, que, en el ejercicio de sus funciones jurisdiccionales,

adopte resoluciones con violación de la tutela procesal efectiva que lesiona su libertad personal.

Conceptuando el hábeas corpus, se erige como una institución jurídica cuya finalidad

es, evitar los arrestos y detenciones arbitrarias, asegurando los derechos fundamentales de la

víctima, algunos de ellos tan elementales como el derecho a la vida y la libertad, ser escuchado

por la justicia y poder saber de qué se le acusa. Para ello existe la obligación de presentar a

todo detenido en un plazo determinado, ante la autoridad competente, en el caso, ante el juez

penal, quien podría ordenar la libertad inmediata del detenido si no encontrara motivo

suficiente de arresto.

Así también, el hábeas corpus se erige como una acción procesal orientado

fundamentalmente a resolver una situación de detención ilegal y restituir la libertad violada

inmediatamente.

Valle Riestra señala que “el proceso constitucional de hábeas corpus tiene por cometido

proteger el derecho fundamental de la libertad fundamental de la libertad individual. Tal

protección se bifurca en dos direcciones: protege la libertad personal amenazada y repone la

libertad individual vulnerada en forma arbitraria por cualquier autoridad” (Valle Riestra, 2005,

pág. 203).

Al mismo tiempo, Huerta Guerrero nos dice que: “el proceso de hábeas corpus es una

institución cuyo objetivo consiste en proteger la libertad personal, independiente de la

denominación que recibe el hecho cuestionado (detención, arresto, prisión, secuestro

desaparición forzada, etc.). De acuerdo con la Constitución de 1993, procede contra cualquier

autoridad, funcionario o persona por cualquier acción u omisión que implique una amenaza o

violación de la libertad personal” (Huerta, 2003, pág. 47).

Respecto a lo que señala la doctrina el hábeas corpus responde a dos conceptos, uno

restringido y otro material. Con relación a la primera, se entiende vinculado, únicamente a la

protección del derecho fundamental a la libertad personal y a un núcleo duro de los derechos

fundamentales que se concentran en torno a dicho derecho, tales como el derecho a la seguridad

(artículo 2°, inciso 24 de la Constitución), a la libertad de tránsito – ius movendi e ius

ambulando – (artículo 2° inciso 24 de la Constitución), y a la integridad personal (artículo 2°

inciso 24, literal h, de la Constitución).

14

Y, por otro lado, una concepción amplia, que “desde una interpretación constitucional

del principio indubio pro homine (artículo V del título preliminar del código procesal

constitucional), se debe acoger una concepción más amplia del proceso constitucional de

hábeas corpus. En consecuencia, no es razonable establecer, a priori y en abstracto, un numero

clausus de derechos fundamentales conexos a la libertad personal, a efectos de su tutela, ni

tampoco excluirlos a efectos de su protección (EXP: N°09057-HC, 2005).

1.3.1 Bien Jurídico Tutelado

Doctrinariamente, el hábeas corpus protege el derecho a la libertad personal, cuya

dimensión física del Derecho es garantizar la libertad física del individuo, evitando que sea

privado o que se presenten obstáculos de manera ilícita, dentro de su ejercicio.

Por consiguiente, la libertad se convierte en el fin del hábeas corpus. Libertad

reconocida en la Declaración de los Derechos del Hombre y del Ciudadano en Francia, en el

año 1789, en donde se señala que la libertad consiste en poder hacer todo lo que no daña a los

demás, en su artículo 5° en el cual establece, “La ley no puede prohibir más que las acciones

dañosas para la sociedad y, por tanto, todo lo que no está prohibido por la ley no puede ser

impedido, y nadie puede ser obligado a hacer lo que ésta no ordena”.

Es decir, que el goce de este derecho debe estar limitado exclusivamente debido a

asegurar a los demás el mismo derecho, y como, en una sociedad democrática, tal limitación

no puede hacerse sino mediante ley, habría que concluir afirmando que la libertad es el derecho

de hacer todo lo que no está prohibido por las leyes.

Por otro lado, cada proceso constitucional tiene su respectivo objeto de protección, al

hábeas corpus le corresponde la protección del derecho fundamental, que es la libertad

individual y los derechos conexos a este, según lo establece el artículo 25° del código procesal

constitucional.

Así como el Tribunal Constitucional en una de sus sentencias refiere, “es evidente que

allí donde […] se vulnera o amenaza un derecho reconocido por la Constitución se tiene […]

la posibilidad de reclamar protección especializada tanto ese es el propósito por el que se

legitima el proceso constitucional dentro del Estado constitucional de derecho” (EXP:

N°08817-HC, 2005).

15

Dado que el artículo 2° inciso 24° de la Constitución, garantiza a todas las personas

humanas la indemnidad de su libertad individual frente a cualquier vulneración ilegal o

arbitraria que la perturbe. De esta forma la Sentencia del Tribunal Constitucional señala, “el

derecho a la libertad personal no solo prohíbe las restricciones al margen de la ley; también

proscribe las restricciones arbitrarias. Una restricción deviene en arbitraria cuando, a pesar de

haberse efectuados por un supuesto contemplado en la ley y de conformidad con el

procedimiento que ella indica, es irrazonable o desproporcionada en su configuración y/o

aplicación” (EXP: N°00003-AI, 2005).

El hábeas corpus, en el derecho comparado, tutela dos derechos fundamentales: la

libertad individual relativa a su libertad de movimiento y, por tanto, a no ser objeto de

detenciones arbitrarias, y el derecho a la integridad personal, a no ser objeto de daños en su

persona, como lesiones, tortura o muerte. En ese sentido, tiene como propósito el reponer las

cosas al estado anterior a la privación, perturbación o amenaza de dichos derechos, por lo cual

tiene un carácter sumario (urgente) y potencialmente eventual, en tanto se autoriza desde que

aparece posible una violación eventual a estos derechos, para evitar que la violación se torne

irreparable. Lógicamente, de tornarse irreparable la violación, la acción de garantía pierde su

objeto (sustracción de la materia).

1.3.2 Principios Procesales que fundan el proceso de hábeas corpus

Mesía, enuncia sobre aquellos principios sobre los que se inspira la tramitación de

hábeas corpus (Mesía, 2007, págs. 239-240):

a) Principio de celeridad: se tramita y resuelve en el tiempo más corto que sea posible.

b) Principio de preferencialidad: se tramita y se resuelve antes que cualquier otro proceso

judicial.

c) Principio de unilateralidad: no es necesario escuchar a la otra parte para resolver la

situación del agraviado.

d) Principio de agravio personal y directo: solo procede contra lesiones ciertas, concretas,

palmarias, objetivamente personales, no ilusorias.

e) Principio de procedencia constitucional: solo se dirige a proteger el contenido

constitucionalmente protegido del derecho invocado.

f) Principio de prosecución oficiosa: interpuesta la demanda, el proceso no cae en

abandono. No hay desistimiento de la pretensión ni de la acción.

16

g) Principio de simultaneidad: el hábeas corpus es el único proceso adecuado para

salvaguardar los derechos que protege. No hay vías paralelas.

h) Legitimación activa vicaria: la demanda puede ser interpuesta por el afectado o por

cualquier otra persona en su favor, sin necesidad de contar con representación procesal.

i) Principio de primacía del fondo sobre la forma: tanto los jueces como el Tribunal

Constitucional tienen la obligación de adecuar las formalidades procesales al logro de

los fines del proceso.

j) Principio de informalidad: la demanda puede ser presentada en forma escrita o verbal;

directa o por correo, a través de medios electrónicos de comunicación u otro idóneo.

No hay más obligación que detallar una relación sucinta de los hechos.

1.4.Tipos de Hábeas Corpus

Néstor Pedro Sagüés distingue las siguientes clases de hábeas corpus:

a) Desde el punto de vista cronológico, y con relación a sus efectos sobre el acto lesivo,

el hábeas corpus puede ser reparador, si ataca a una lesión ya consumada; o preventivo,

si pretende impedir una lesión a producirse.

b) En cuanto al radio de cobertura del hábeas corpus, éste asume en nuestra experiencia

local cinco alternativas:

1. Hábeas corpus principal, cuando tiene por objeto cuestionar una detención o

prisión ilegítima, producida (hábeas corpus tradicional o clásico), o por

producirse (amenaza de arresto).

2. Hábeas corpus restringido, también llamado accesorio o limitado. En tal caso,

tiene por fin (por vía de prevención o de reparación) evitar perturbaciones o

molestias menores a la libertad individual, que no configuren una detención o

prisión.

3. Hábeas corpus correctivo, que procura, preventiva o reparadoramente, impedir

tratos o traslados indebidos a personas detenidas legalmente.

4. Hábeas corpus de pronto despacho, instrumentado para impulsar trámites

administrativos necesarios para disponer la libertad de un detenido. Es de

carácter reparador.

5. Hábeas corpus por mora en la traslación del detenido, que es de naturaleza

reparadora; su objetivo es procurar la libertad de una persona requerida por una

17

autoridad distinta de la del lugar de detención, y que no ratifica su interés en el

arresto, o no dispone de los medios necesarios para el traslado del preso.

1.4.1 Sentencia del Tribunal Constitucional N°2663-2003 (23 de marzo de 2004)

En la Sentencia del Tribunal Constitucional, recaída en el expediente No. 2663-2003-

HC/TC (caso Eleobina Aponte), se desarrolló de manera pedagógica y resumida, la tipología

de hábeas corpus, precisando sus alcances. Así el Tribunal Constitucional, distingue:

1.4.1.1 Hábeas Corpus Reparador

“El hábeas corpus reparador representa la modalidad clásica o inicial destinada a

promover la reposición de la libertad de una persona indebidamente detenida” (EXP: N°2663-

HC, 2003).

Carlos Mesía sostiene que “el hábeas corpus procede frente a la privación arbitraria de

la libertad física, bien se trate de actuación policial o judicial indebida o de un particular que

dispone el internamiento de un tercero en un centro psiquiátrico. Procede también contra la

negligencia penitenciaria que mantiene en prisión a quien ya ha cumplido condena, así como

frenar sanciones disciplinarias privativas de libertad” (Mesía, 2007, pág. 47).

El hábeas corpus reparador, se produce cuando exista la privación arbitraria o ilegal de

la libertad física como consecuencia de una orden policial, o de un mandato judicial; de una

decisión particular sobre el internamiento de un tercero en un centro psiquiátrico sin previo

proceso de interdicción civil; negligencia penitenciaria (en la cual el condenado continúe en

prisión pese haber cumplido la pena); sanciones disciplinarias privativas de libertad, etc.

Este tipo de hábeas corpus es la modalidad clásica de su ámbito de protección, la cual,

implica la reposición de la libertad de la persona humana, que ha sido indebidamente detenida.

El artículo 2 inciso 24 literal f de la Constitución, establece que solo se podrá ser

detenido “por mandamiento escrito y motivado del juez o por las autoridades policiales en caso

de flagrante delito”. Dos supuestos en que el derecho de libertad se verá limitado, y únicamente

por razones legales que lo justifican.

En el caso de flagrancia, existen requisitos que el Tribunal Constitucional evidencia,

“La flagrancia en la comisión de un delito, presenta dos requisitos insustituibles; a) la

inmediatez temporal, es decir que el delito se esté cometiendo o que se haya cometido instantes

18

antes, b) la inmediatez personal, que el presunto delincuente se encuentre ahí, en ese momento

en situación y con relación al objeto o a los instrumentos de delito, que ello ofrezca una prueba

evidente de su participación en el hecho delictivo” (EXP: N°02496-HC, 2005).

No obstante, la figura de detención judicial preventiva actúa como una medida

precautoria, la cual se ordena de manera excepcional con mandato del juez, y de acuerdo con

el tiempo que se requiera, asegurando la presencia del imputado durante el proceso, de tal forma

que se ejecute la pena, por ello, la detención preventiva constituye una de las formas

constitucionales de garantizar que el procesado comparezca a las diligencias procesales.

Por su parte el nuevo código procesal penal en su artículo 268°, establece tres

presupuestos para el mandato de prisión preventiva, las cuales se exige que concurran

simultáneamente: a) que existan suficientes elementos probatorios de la comisión de un delito

doloso que vincule al imputado como autor o participe del mismo; b) que la sanción a

imponerse sea superior a cuatro años de pena privativa de libertad, c) que existan suficientes

elementos probatorios para concluir que el imputado intenta eludir la acción de la justicia o

perturbar la actividad probatoria.

En definitiva, la detención judicial tiene una naturaleza cautelar, “en la medida en que

la detención judicial preventiva se dicta con anterioridad a la sentencia, esta es, en esencia una

medida cautelar. No se trata de una sanción punitiva, por lo que la validez de su aplicación a

nivel judicial depende de la existencia de motivos razonables y proporcionales que la

justifiquen” (EXP: N°1260-HC, 2002).

Situacionalmente, existen muchas detenciones arbitrarias, promovidas por el ejercicio

abusivo de los operadores del orden, los cuales dan lugar a una demanda de hábeas corpus por

este tipo.

Se reconoce su legalidad en: la Constitución Política artículo.2° incisos 1, 24 f y 200°

inciso; en el Código Penal artículos 296° y 331°; en el Código Procesal Constitucional artículos

25° inciso 7 y 30°; en la Convención Americana sobre Derechos Humanos artículo 7° incisos

2 y 4; en la Declaración Universal de Derechos Humanos artículo 9°; y el Pacto Internacional

de Derechos Civiles y Políticos artículo 9°.

19

1.4.1.2 Hábeas Corpus Restringido

“Cuando la libertad física o de locomoción es objeto de molestias, obstáculos,

perturbaciones o incomodidades que, en los hechos configuran una seria restricción para su

cabal ejercicio. Es decir, que, en tales casos, pese a no privarse de la libertad al sujeto ‘se le

limita en menor grado” (EXP: N°2663-HC, 2003).

Este tipo de hábeas corpus restringido, se emplea cuando la libertad de locomoción es

objeto de molestias, obstáculos, incomodidades, que configuran una restricción en su ejercicio.

Se protegen situaciones como, la prohibición de acceso o circulación a lugares; los

seguimientos perturbatorios sin orden legal y/o dictadas por autoridad incompetente;

injustificadas citaciones policiales; retenciones de orden migratorio; la vigilancia arbitraria,

respecto al domicilio. En cuyos casos se limite la libertad de locomoción del sujeto, este podrá

ser protegido mediante el hábeas corpus restringido.

El derecho a la libre circulación se encuentra reconocido en el artículo. 2° inciso 11 de

la Constitución, y como ya señalamos, este derecho fundamental también es tiende a poder

convertirse en ser limitado, siempre y cuando medie un mandato judicial o consecuencias

derivadas de la ley de extranjería.

Respecto a la libertad de tránsito el Tribunal Constitucional ha señalado que,

“exceptuados los ámbitos de lo que constituye el dominio privado, todo aquel espacio que

desde el Estado haya sido estructurado como referente para el desplazamiento de personas

puede ser considerado una vía de tránsito público. Dentro de tales espacios (avenidas, calles,

veredas, puentes, plazas, etc.), no existe, en principio, restricción o limitación a la locomoción

de los individuos, esto es, no existe la necesidad de pedir autorización alguna ni ante el Estado

ni particular alguno, pues se presume que la vía publica pertenece a todos […]” (EXP: N°3482-

HC, 2005), por tanto, toda persona tiene el derecho de libre tránsito, en cualquier lugar que la

ley no prohíba.

Como lo señala el Tribunal Constitucional: “La facultad de un libre tránsito comporta

el ejercicio del atributo de ius movendi et ambulandi. Es decir, supone la posibilidad de

desplazarse auto determinativamente en función a las propias necesidades y aspiraciones

personales, a lo largo y ancho del territorio, así como a ingresar o salir de él, cuando así se

desee” (EXP: N°2876-HC, 2005). Y así, como lo ha reconsiderado en diversas sentencias, la

instalación de rejas como medidas de seguridad en un vecindario no es inconstitucional, puesto

20

que se centra en la necesidad de encontrar que ambos derechos (la libertad de tránsito y la

seguridad ciudadana) coexistan como un bien jurídico tutelado.

No obstante el Tribunal Constitucional también ha señalado que, “siendo los derechos

fundamentales límites a la actuación del legislador, las medidas de restricción de la libertad

ambulatoria, cuando no se producen a consecuencia de la imposición de una pena, quedan

justificadas, únicamente como ultima ratio, en la medida en que resulten absolutamente

imprescindibles y necesarias para la defensa de los bienes jurídicos fundamentales en un

proceso penal y siempre que no hayan otros mecanismos menos radicales para conseguirla,

Caso contrario, se produce una afectación al derecho a la libertad individual y al principio

informador de presunción de inocencia” (EXP: N°0731-HC, 2004).

En cuanto a la circunstancia sobre vigilancia domiciliaria, el artículo 25° inciso 13 del

Código Procesal Constitucional establece la procedencia del hábeas corpus contra los actos que

impliquen la vigilancia domiciliaria de manera arbitraria o injustificada. Ante tal acto, se puede

presentar un hábeas corpus restringido.

A modo de ejemplo, el Tribunal Constitucional, en el caso Eleobina Aponte, cita los

supuestos que habilitan la presentación de un hábeas corpus restringido:

1. Prohibición de acceso o circulación determinados lugares.

2. Seguimientos perturbatorios carentes de fundamentos legal y/o provenientes de órdenes

dictadas por autoridades incompetentes.

3. Reiteradas e injustificadas citaciones policiales.

4. Continuas retenciones por control migratorio.

5. Vigilancia domiciliaria arbitraria o injustificada.

Se reconoce su legalidad en: la Constitución política, artículos 2° inciso 11 y 200° inciso

1; Código Procesal Constitucional en el artículo 25°inciso 6; la Convención Americana sobre

Derechos Humanos artículo 22°; la Declaración Universal, de Derechos Humanos artículo 13°;

y el Pacto Internacional de Derechos Civiles y Políticos, artículo 12°.

1.4.1.3 Hábeas Corpus Correctivo

Se emplea cuando “se producen actos de agravamiento ilegal o arbitrario respecto a las

formas o condiciones en que se cumplen las penas privativas de la libertad. Por ende, su fin es

21

resguardar la persona de tratamientos carentes de razonabilidad y proporcionalidad, cuando se

ha determinado cumplir con un mandato de detención o de pena” (EXP: N°2663-HC, 2003).

Por tanto, procede ante la amenaza o acto lesivo del derecho a la vida, la integridad

física o psicológica o el derecho a la salud de reclusos o personas que se encuentran internados

en establecimientos especiales; por acciones u omisiones que importen la violación o amenaza

al trato digno; por la restricción arbitraria del derecho a la visita familiar a los reclusos, etc.;

por la determinación penitenciaria de cohabitación en un mismo ambiente de reos (es decir,

procesados y condenados).

La afectación que se pretende cuidar está referida a la integridad personal y salud de los

reclusos, que tiene como base la dignidad de la persona, como “presupuesto ontológico para la

existencia y defensa de sus derechos fundamentales” (EXP: N°00010-AI, 2002) y, además

como lo expresa el Tribunal Constitucional “cualquier acto que, al margen de su

intencionalidad, incida o repercuta en esferas subjetivas o derechos que no están restringidos

(de los reclusos y sentenciados), afecta el derecho y principio a la dignidad. La condición digna

es consustancial a toda persona y el hecho de que este restringido el derecho a la libertad como

consecuencia de una sanción penal, por más abominable y execrable que haya sido el hecho

que motivara su aplicación, nunca enervará o derogará el núcleo fundamental de la persona, su

dignidad” (EXP: N°01429-HC, 2002).

Con ello, todo recluso tiene el derecho al buen trato, garantizando su integridad física,

psíquica y moral, “el derecho a la integridad personal reconoce el atributo a no ser sometido o

a no auto inflingirse medidas o tratamientos susceptibles de anular, modificar o lacerar la

voluntad, las ideas, pensamientos, sentimientos, o el uso pleno de las facultades corpóreas. El

reconocimiento de la indemnidad humana, in totum, se expresa, como regla general, en la no

privación de ninguna parte de su ser. Por ende, proscribe toda conducta que infrinja un trato

que menoscabe el cuerpo o el espíritu del hombre” (EXP: N°02333-HC, 2004).

En cuanto a la integridad física, Muñoz nos dice, que “la persona tiene derecho a

conservar la estructura orgánica, a preservar la forma, disposición y funcionamiento de los

órganos del cuerpo humano, y en general, la salud del cuerpo. Está prohibido que se le generen

incapacidades, deformaciones, mutilaciones y enfermedades contagiosas. En cuanto a la

integridad psíquica, se preservarán las actividades motrices, emocionales e intelectuales. Se

afecta la integridad de la persona mediante procedimientos médicos de exploración del

subconsciente, lavado de cerebro, hipnosis no consentidas, etc. En la integridad moral, debe

22

darse el respeto al desarrollo de la vida persona de conformidad con la libertad de consciencia

[…]” (Muñoz, 2015, pág. 14).

Se reconoce su legalidad en la Constitución Política, artículos 139° incisos 21 y 22 y

200° inciso 1; en el Código Procesal Constitucional, artículo 25° inciso 17; en la Convención

Americana sobre Derechos Humanos en su artículo 5° inciso 2 y en el Pacto Interamericano de

Derechos Civiles y Políticos, artículo 10°.

1.4.1.4 Hábeas Corpus Preventivo

La Real Academia Española define como cierto, “el resultado del conocimiento de algo

como verdadero, seguro e indubitable, y lo inminente como “una situación antecedente que

denota el advenimiento de un hecho que esta por suceder prontamente” (RAE, 2017).

El Tribunal Constitucional reconoce a este tipo de hábeas corpus , como aquel que

“podrá ser utilizado en los casos en que no, habiéndose concretado la privación de la libertad,

existe empero, la amenaza cierta e inminente de que ello ocurra, con vulneración de la

Constitución o de la ley de la materia”, “es requisito sine qua non, de esta modalidad, que los

actos destinados a la privación de la libertad se encuentran en proceso de ejecución; por ende,

la amenaza no debe ser conjetural ni presunta” (EXP: N°2663-HC, 2003).

Para este tipo, como exigencia a la norma, debe existir un agravio que sea verdadero en

su realización, es decir que, en un plazo previsto, la violación al derecho de libertad se realice.

Con respecto al amenaza cierta, requisito para configurar el hábeas corpus preventivo,

Castillo Córdova señala, “la amenaza que se cierne sobre el derecho protegido debe ser real y

no hipotética; y además debe ser de tal naturaleza que se desprenda inequívocamente que, de

mantenerse la situación, la amenaza se convertía en violación efectiva en un tiempo bastante

breve” (Castillo, 2009, pág. 137).

La definición del Tribunal Constitucional, sobre la amenaza de la libertad individual

señala que se acredita “cuando ésta es cierta y de inminente realización; es decir, cuando el

perjuicio es real, efectivo, tangible, concreto e ineludible. Se excluyen pues, […] los perjuicios

imaginarios o aquellos que escapan a una captación efectiva” (EXP: N°00477-AA, 2002). Ello

implica, que en tanto, la detención deberá cumplir con el requisito de una amenaza cierta, es

decir, que en el tiempo el acto exista, y de inminente ejecución, del cual se tiene certeza que

será ejecutado, por haber sido ordenado por el juez; por tanto para su configuración “se requiere

23

que la amenaza sea conocida como verdadera, segura e indubitable, que se manifiesta con actos

o palabras que no dejen duda alguna de su ejecución y propósito de inminente y posible, esto

es, que no deje duda sobre su ejecución en un plano inmediato y previsible” (EXP: N°00399-

HC, 1996).

Se reconoce su legalidad en: la Constitución Política, artículos 2° incisos 1, 24° literal

f) y 200° inciso 1; en el Código Procesal Constitucional, artículos 2°, 25° inciso 7 y 30°; la

Convención Americana sobre Derechos Humanos, artículo 7° incisos 2 y 4; en la Declaración

Universal de Derechos Humanos, artículo 9° y en el Pacto Internacional de Derechos Civiles y

Políticos, artículo 9°.

1.4.1.5 Hábeas Corpus Traslativo

Este tipo, es “empleado para denuncia mora en el proceso judicial u otras graves

violaciones al debido proceso o a la tutela judicial efectiva; es decir, cuando se mantenga

indebidamente la privación de la libertad de una persona o se demore la determinación

jurisdiccional que resuelva la situación personal de un detenido” (EXP: N°2663-HC, 2003).

Este tipo se emplea cuando, se mantenga indebidamente la privación de la libertad de

una persona o demore la decisión judicial que resuelva la situación personal de un detenido.

Cesar Landa nos dice que este hábeas corpus “[…] busca proteger la libertad o la

condición jurídica del estatus de la libertad de los procesados, afectados por las burocracias

judiciales […]” (Landa, 2003, pág. 116).

Lo que se cuestiona con el hábeas corpus traslativo, es la excesiva dilación en la entrega

del detenido, quien debería ser puesto a disposición del juzgado dentro de las 24 horas de

producida la detención, y 72 horas excepcionalmente, si subsisten los requisitos establecidos

en el numeral 1 del artículo 264 del nuevo código procesal penal. Es así, que este tipo de hábeas

corpus permite su interposición por mora en el proceso judicial o demora con las decisiones

judiciales.

Muñoz nos dice, “ que el plazo razonable de privación de la libertad evalúa con base a

criterios expuestos por el Tribunal Constitucional y dicho plazo toma en cuenta todo el proceso,

a saber: a) complejidad del proceso; b) conducta obstruccionista de parte del procesado,

actuando de mala fe; c) comportamiento de la autoridad, del juez y del fiscal, negligencia o

24

dilatación del proceso por parte de estos y; d) grado de afectación, solo este cuarto elemento es

enfocado en el plazo para ser juzgado” (Muñoz, 2015, pág. 17).

Así también, señala, que es efectivo frente a violaciones al debido proceso, derecho

fundamental de todo proceso, que “implica el respeto, dentro de todo proceso, de los derechos

y garantías mínimas con que debe contar todo justiciable, para que una causa pueda tramitarse

y resolverse en justicia. Tal es el caso de los derechos al juez natural, a la defensa, a la

pluralidad de instancias, acceso a los recursos, a probar (dentro de un) plazo razonable, etc.”

(EXP: N°00200-AA, 2002), por tanto, su observancia es obligatoria durante la intervención,

“en la dimensión de carácter formal del debido proceso, los principios u reglas que lo integran

tienen que ver con las formalidades estatuidas, tales como las que establecen el juez natural, el

procedimiento preestablecido, el derecho de defensa, la motivación” (EXP: N°08125-HC,

2005).

Se reconoce su legalidad en: la Constitución Política, artículos 139° incisos 3 y 14 y

200° inciso 1; en el Código Procesal Constitucional artículos 4° y 25° inciso 12; la Declaración

Universal de Derechos Humanos, artículo 11° inciso 1, y en el Pacto Internacional de Derechos

Civiles y Políticos, artículos 9° incisos 2, 4 y 14° inciso 3 literal b.

1.4.1.6 Hábeas Corpus Instructivo

El hábeas corpus instructivo es recurrido “cuando no sea posible ubicar el paradero de

una persona detenida-desaparecida. Por consiguiente, la finalidad de su interposición es no solo

garantizar la libertad y la integridad personal, sino adicionalmente, asegurar el derecho a la

vida, y desterrar las prácticas de ocultamiento o indeterminación de los lugares de

desaparición” (EXP: N°2663-HC, 2003).

El hábeas corpus instructivo se emplea cuando no sea posible ubicar el paradero de una

persona detenida o desaparecida, por lo que se garantiza la libertad e integridad personal, en

caso de ocultamiento o indeterminación de los lugares de desaparición.

En el caso de una desaparición forzada, las autoridades están obligados a brindar

información respecto a la situación de las personas detenidas, siendo que en la constataciones

de estos casos no se cumple con dicha obligación; mostrando la desaparición forzosa como

“una forma de borrar para siempre del escenario social al adversario o al indeseable social

mediante el aniquilamiento físico y también es una violencia aleccionadora con alto contenido

simbólico tanto respecto de la víctima como de su círculo familiar, comunitario o político, por

25

cuanto se busca que la desaparición deje la constancia indeleble de que el individuo

desaparecido tenía merecido precisamente ese final” (Sola, 2003, pág. 109). Es por ello que

también afecta el derecho a la integridad personal; a manera que señala la jurisprudencia, “la

práctica de la desaparición forzada atenta contra diversos derechos fundamentales. Además de

violar la libertad locomotora, impide interponer los recursos legales que permitan proteger los

derechos conculcados, lesionando, así, el derecho de acudir a un tribunal a fin de que se decida,

a la brevedad, la legalidad de la detención […] De igual manera, esta práctica criminosa supone,

con frecuencia la ejecución extrajudicial de los detenidos, y el posterior ocultamiento de sus

cadáveres. Lo primero lesiona el derecho a la vida, mientras que lo segundo procura la

impunidad del hecho” (EXP: N°02488-HC, 2002).

Así también, la Corte Interamericana, en el caso Ernesto Castillo Páez vs. Perú, en la

sentencia (fecha 3 de noviembre de 1997), ha sostenido que: “habiendo quedado demostrado

[…] que la detención del señor Castillo Páez fue realizada por miembros de la Policía Nacional

del Perú y que, por tanto, se encontraba bajo la custodia de éste, el cual lo oculto para que no

fuera localizado, la Corte concluye que la ineficacia del recurso de hábeas corpus es imputable

al Estado, configurando con ello una violación del artículo 25 de la Convención en relación al

artículo 1.1”.

Con lo señalado, el fundamento de este tipo de hábeas corpus se basa en el derecho de

la verdad, tácitamente delimitado en la Constitución, ya que, el contexto de la desaparición es

un derecho vulnerado permanentemente, con relevancia social y con la responsabilidad del

Estado de investigar y reparar el derecho.

Se reconoce su legalidad en: la Constitución Política, artículos 3° y 200° inciso 1; en el

Código Procesal Constitucional, artículo 25° inciso 16; en la Declaración Universal de

Derechos Humanos, artículo 3° y, en la Convención Interamericana sobre Desaparición

Forzada artículos I al XXII.

1.4.1.7 Hábeas Corpus Innovativo

El Tribunal Constitucional ha establecido, que procede el hábeas corpus innovativo,

cuando “pese a haber cesado la amenaza o la violación de la libertad personal, se solicita la

intervención jurisdiccional con el objeto de que tales situaciones no se repitan en el futuro”

(EXP: N°2663-HC, 2003).

26

Este tipo de hábeas corpus, se emplea cuando a pesar de haber cesado la amenaza o

violación de la libertad personal, se solicita la intervención jurisdiccional con el objeto de que

no se repitan en el futuro.

Castillo nos dice que esto implica “que el juez está obligado a terminar el

proceso declarando fundada la demanda y disponiendo una serie de órdenes en la

dirección de asegurar la defensa del derecho constitucional frente a eventuales futuras

nuevas agresiones por parte del demandado”, de tal forma que considerando “que la

defensa de los derechos constitucionales propuesta como finalidad de los procesos

constitucionales, no solo supone reponer las cosas al estado anterior de cometida la

agresión del derecho constitucional, sino que puede suponer otras vías complementarias

de aseguramiento del derecho constitucional, con la finalidad de evitar que vuelva a

ocurrir esa agresión” (Castillo, 2009, págs. 128-131).

Adema de eso, podemos revisar la sentencia del Tribunal Constitucional, en el

expediente N°04542-2005-PHC/TC, en la cual el hábeas corpus innovativo procede igualmente

ante un caso de homonimia, cuando una persona está siendo buscada o requisitoriada por la

justicia, quien tiene igual nombre y apellidos que otra persona.

Se reconoce su legalidad en: la Constitución Política, artículos 1° y 2° incisos 24 literal

f y 200° inciso 1; en el Código Procesal Constitucional, artículos II, 1° y 25° inciso 7; en la

Declaración Universal de Derechos Humanos, artículos 8 y 9°; en la Convención Americana

sobre Derechos Humanos, artículo 8 inciso 1; en la Declaración Americana de los Derechos

Humanos artículo XVII y en el Pacto Internacional de Derechos Civiles y Políticos artículo 3°

literal a.

1.4.1.8 Hábeas Corpus Conexo

EL hábeas corpus conexo, se emplea cuando se presentan situaciones que si bien no

hace referencia a la privación de libertad física o locomoción guarda un vínculo razonable;

como; ser obligado a prestar juramento, a estar compelido a reconocer culpabilidad propia o

contra su conyugue, restricción al derecho de ser asistido por un abogado defensor libremente

elegido desde que la persona es citada o detenida.

El hábeas corpus conexo es utilizado “cuando se presentan situaciones no previstas en

los demás tipos de habeas corpus” (EXP: N°2663-HC, 2003).

27

Se reconoce su legalidad en: la Constitución Política, artículo 139° incisos 14 y 200°

inciso 1; en el Código Procesal Constitucional, artículos 4° y 25° inciso 12; en la Declaración

Universal de Derechos Humanos, artículo 11 inciso 1 y en el Pacto Internacional de Derechos

Civiles y Políticos, artículo 9° inciso 2 y 4 y 12° inciso 3 literal b.

1.4.1.9 Hábeas Corpus Excepcional

Aunque este tipo de hábeas corpus, no está dentro de las categorías que enumera la

sentencia del Tribunal Constitucional Expediente N°2663, a la que hicimos referencia, es

importante mencionarlo. “El hábeas corpus excepcional es otra modalidad, la que se presenta

cuando estamos ante un estado de excepción – llámese emergencia – de un plazo de 60 días,

donde se suspenden el derecho a la inviolabilidad de domicilio, libertad de tránsito, derecho de

reunión y libertad y seguridad personales” (Muñoz, 2015, pág. 20).

Oré Guardia nos dice “si no existe relación de causalidad entre el acto restrictivo y los

motivos que justificaron la suspensión de derechos en un estado de excepción (emergencia o

de sitio), o si de la demanda se refiere a derechos constitucionales que no han sido suspendidos,

entonces el hábeas corpus resulta plenamente viable” (Oré, 2011, pág. 55).

La Corte Interamericana de Derechos Humanos expreso, la Opinión Consultiva N°8-

87, lo siguiente, “(…) la Comisión admite que en caso de una guerra, peligro público u otra

emergencia que amenace la independencia o la seguridad del Estado, el derecho a la libertad

personal, conforme al artículo 27 de la Convención Americana, puede transitoriamente

suspenderse y la autoridad en la que reside el Poder Ejecutivo, puede disponer el arresto

temporal de una persona fundada tan sólo en los antecedentes de que dispone para considerar

a esa persona un peligro para la independencia o la seguridad del Estado”, lo expuesto por la

Corte, refiere que únicamente en casos excepcionales, el Estado tendrá la posibilidad de limitar

el derecho a la libertad, siempre que tales disposiciones no sean incompatibles con las demás

normativas que les impone el derecho internacional.

1.5. Hábeas Corpus contra Resoluciones Judiciales

La resolución judicial, es aquel acto procesal emitido por un juez o tribunal, el cual

contiene la decisión o acuerdo de carácter jurídico, que expresa el razonamiento consistente en

la aplicación del derecho objetivo.

28

Así, en palabras de Isabel Hernández, el hábeas corpus fue originado “para la protección

de la libertad física y la dignidad personal, de manera específica contra las privaciones de la

libertad ordenadas por autoridades administrativas, y solo excepcionalmente contra

resoluciones judiciales” (Hernádez, 2002, pág. 68).

Las primeras leyes en las cuales no se contemplaba el hábeas corpus contra resoluciones

judiciales que emanaran de un procedimiento regular, fueron: la primera Ley N°23506, , en su

artículo 6, inciso 2 que a la letra señalaba: “no proceden las acciones de garantía: contra la

resolución judicial emanada de un procedimiento regular.”; y la Ley N°25398, en su artículo

10, “las anomalías que pudieran cometerse dentro del proceso regular al que se refiere el inciso

2, del artículo 6 de la Ley (23506), deberán ventilarse y resolverse dentro de los mismos

procesos, mediante el ejercicio de los recursos que las normas procesales especificas

establecen”. Así mismo, el artículo 16 señalaba que, “no procede la acción de hábeas corpus:

a) cuando el recurrente tenga instrucción abierta o se halle sometido a juicio por los hechos que

originan la acción de garantía; b) cuando la detención que motiva el recurso ha sido ordenada

por el juez competente dentro de un proceso regular”.

El primer caso en el cual el Tribunal Constitucional, fue el de Bedoya Vivanco

contenido en el expediente N°00139-HC, en el cual, se resolvió si es que se estaba ante un

proceso regular y analizo el fondo de la controversia, esto es, si en aplicación del artículo 135º

del código procesal penal, se cumplieron debidamente los tres requisitos exigidos para ordenar

mandato de detención.

Posteriormente, la jurisprudencia amplía el ámbito de protección del proceso, es decir,

no solamente contra la vulneración de la tutela procesal efectiva sino también ante la violación

de otro derecho fundamental, tal es el caso de Apolonia Ccollca Ponce contenido en el

expediente N°003179-AA.

El artículo 4° del código procesal constitucional, reconoce la procedencia de demandas

de hábeas corpus contra las resoluciones judiciales emanadas de procesos penales en todas

aquellas que se vulnere la tutela procesal efectiva, siempre y cuando, el juzgador omita o

vulnere derechos como el debido proceso, motivación de resoluciones judiciales, a la defensa,

a la prueba, entre otros.

Por su parte el hábeas corpus contra resoluciones judiciales, procede ante los actos que

afecten un derecho fundamental tales como el debido proceso y la tutela procesal efectiva.

29

Como afectación al debido proceso material tenemos la razonabilidad y proporcionalidad, y en

cuanto al debido proceso formal tenemos el juez natural, plazo razonable, derecho de defensa,

motivación de resoluciones, pluralidad de instancias, derecho de prueba, cautela procesal y

cosa juzgada. Se afectará la tutela procesal efectiva cuando se afecte el acceso a la justicia y a

la ejecución de resoluciones judiciales, dado que contiene al debido proceso material y formal,

por ende, “el hábeas corpus contra resoluciones judiciales solo se habilita de manera

excepcional cuando la resolución judicial que se cuestiona incide de manera directa y negativa

en el derecho a la libertad personal” (Muñoz, 2015, pág. 22).

Por consiguiente, el artículo 4 del código procesal constitucional contiene los

presupuestos procesales para la procedencia del hábeas corpus contra resoluciones judiciales:

a) La firmeza de la resolución judicial

Que la resolución sea firme, es decir que tenga la calidad de cosa juzgada, y por

consiguiente no exista mecanismo alguno para cuestionarla, y en caso lo hubiera el recurrente

podrá plantear un hábeas corpus. Sin embargo, si la administración de justicia dilata los plazos

de tramitación de los procesos judiciales, el agraviado deberá exigir su cumplimiento, y como

señala Gomez “si, a pesar del requerimiento, el juez no ha cumplido con su obligación y

transcurre en exceso el plazo máximo establecido para la ley, el procesado se encontrará

legitimado para interponer demanda de hábeas corpus” (Gómez, 2008, pág. 79).

El Tribunal Constitucional, a través de su jurisprudencia delimita la firmeza de la

resolución judicial, con la de exigir el agotamiento de los recursos previstos por la ley procesal

de la materia, como lo indica en el caso Florencio Valverde, “Que conforme al artículo 4 del

Código Procesal Constitucional, constituye un requisito de procedibilidad para el hábeas

corpus interpuesto contra una resolución judicial, la firmeza de la resolución que se cuestiona.

Ello implica que antes de la interposición de la demanda para el proceso constitucional, debe

agotarse los recursos y remesas pertinentes al interior del proceso subyacente” (EXP: N°

03470-HC, 2005).

Posteriormente, la jurisprudencia ha continuado con el requerimiento de la firmeza de

la resolución judicial, así, “La firmeza de las resoluciones judiciales está referida a aquel estado

del proceso en el que no cabe presentar medio impugnatorio y, por lo tanto, sólo cabrá

cuestionar la irregularidad de la actuación judicial a través del control constitucional. Por lo

30

tanto, la inexistencia de firmeza comporta la improcedencia de la demanda que se hubiese

presentado […]” (EXP: N°06712-HC, 2005).

No obstante, el Tribunal Constitucional, en concordancia con la jurisprudencia de la

Corte Interamericana de Derechos Humanos (en los casos como Velásquez Rodríguez, con

sentencia de fecha 29 de julio de 1998; Godinez Cruz, con sentencia de fecha 20 de enero de

1989; Fairen Grbi y Solis) Corrales con sentencia de fecha 15 de maro de 19898, señaló cuatro

supuestos para la procedencia del hábeas corpus contra resoluciones judiciales sin el requisito

de firmeza (EXP: N°04107-HC, 2004), los cuales son:

1. Que no se haya permitido al justiciable el acceso a los recursos que contempla el

proceso judicial de la materia.

2. Retardo injustificado en la decisión sobre el mencionado recurso.

3. Que, a causa del agotamiento de los recursos, pudiera convertirse en irreparable la

agresión.

4. Que no se resuelvan los recursos en los plazos fijados.

En consecuencia, en aplicación al principio pro homine, aquel que informa el derecho de

todos los ciudadanos, el Tribunal Constitucional postula, que “los preceptos normativos deben

sujetarse a una interpretación que optimice el derecho constitucional y reconozca una posición

preferente a los derechos fundamentales” (EXP: N°04107-HC, 2004).

b) Vulneración Manifiesta

En la resolución se deberá apreciar todos los vicios que contenga el proceso, o que

hayan sido omitidos por el juzgador y por tanto se convierta en irregular.

Ante la carencia de regulación al respecto, se ha determinado a partir de criterios

jurisprudenciales emitidos por el Tribunal Constitucional, que resoluciones judiciales afectan

la libertad con una intensidad suficiente como para poder ser cuestionadas a través del hábeas

corpus. A saber, son las siguientes (Suárez, 2014, págs. 895-919).

1. Resoluciones que suponen una privación de libertad: tales como una resolución que

ordena un mandato de detención o una sentencia condenatoria a una pena privativa de

libertad efectiva.

31

2. Resoluciones que se suponen una denegatoria de excarcelación: entre ellas se menciona

la resolución denegatoria de cesación de prisión preventiva o de libertad provisional,

así como de beneficios penitenciarios.

3. Resoluciones que suponen una restricción menor de libertad: entre ellas se encuentra el

auto de apertura de instrucción o las que imponen algún tipo de restricción de la libertad.

4. Resoluciones de adecuación y sustitución de pena.

5. Resoluciones denegatorias de recursos: en este supuesto se señala que será procedente

siempre que exista conexidad entre este derecho y la libertad personal.

Así, el Tribunal Constitucional señala, “No toda inobservancia de una regla procesal

acarrea la irregularidad del proceso. Para que un proceso sea considerado irregular, se requiere

que dicho vicio tenga como efecto la afectación del contenido constitucionalmente protegido

de algún derecho constitucional, sea este de orden procesal o cualquier otro que haya sido

reconocido por la Ley Fundamental. Fuera de dicho ámbito y, por tanto, también de la

competencia ratione materiae del amparo contra resoluciones judiciales, se encuentran aquellas

anomalías procesales derivadas de la infracción de la mera legalidad procesal” (EXP: N°00726-

AA, 2007).

c) Vulneración Manifiesta contra la libertad individual y la tutela procesal efectiva

Se exige además que la violación recaiga directamente al derecho de la libertad

individual o en alguno de los derechos conexos.

Muñoz expresa que “este presupuesto procesal indica que, a fin de que sea procedente

el hábeas corpus contra una resolución judicial, la vulneración de la libertad individual debe

concurrir junto a la tutela procesal efectiva” (Muñoz, 2015, pág. 128).

Y, como mencionamos, líneas antes existen derechos que conforma la tutela procesal

efectiva, por tal motivo, el Tribunal Constitucional, en la sentencia del caso Ccollca Ponce,

señala que, dada la eficacia vertical de los derechos fundamentales, estos derechos (no solo los

que forman parte de la tutela procesal efectiva) vinculan a todos los poderes públicos. Desde

esta perspectiva, Muñoz considera inadmisible sostener que una resolución judicial sea

“irregular” solo cuando se ha vulnerado la tutela procesal efectiva y no cualquier otro derecho

fundamental. Por lo que a partir de esta sentencia bastará que, además de la infracción a la

libertad individual, se vulnere cualquier derecho fundamental para que el agraviado pueda

interponer un hábeas corpus contra una resolución judicial (Muñoz, 2015, pág. 129).

32

Por otro lado, este hábeas corpus permite la protección de derechos innominados

relacionados con la libertad física o de locomoción, como el derecho a la verdad como lo señala

el artículo 3 de la Constitución al señalar que, “la enumeración de los derechos establecidos en

este capítulo no excluye los demás que la Constitución garantiza, ni otros de naturaleza análoga

o que se fundan en la dignidad del hombre, o en los principios de soberanía del pueblo, del

Estado democrático de derecho y de la forma republicana de gobierno.”; y en el caso Villegas

Namuche, se precisó que el derecho a la verdad, “aunque no tiene un reconocimiento expreso

en nuestro texto constitucional, es un derecho plenamente protegido, derivado en primer lugar

de la obligación estatal de proteger los derechos fundamentales y de la tutela jurisdiccional.

Sin embargo, el Tribunal Constitucional considera que, en una medida razonablemente posible

y en casos especiales y novísimos, deben desarrollarse los derechos constitucionales implícitos,

permitiendo así una mejor garantía y respeto a los derechos del hombre, pues ello contribuirá

a fortalecer la democracia y el Estado, tal como lo ordena la Constitución vigente.

El Tribunal Constitucional considera que, “si bien detrás del derecho a la verdad se

encuentra comprometidos otros derechos fundamentales, como la vida, la libertad o la

seguridad personal, entre otros, éste tiene una configuración autónoma, una textura propia, que

la distingue de los otros derechos fundamentales a los cuales se encuentra vinculado, debido

tanto al objeto protegido, como al que con su reconocimiento se persigue alcanzar” (EXP:

N°02488-HC, 2002).

1.5.1 Control constitucional sobre una resolución judicial

La naturaleza del Tribunal Constitucional, como órgano autónomo e independiente y

como órgano supremo del control de nuestra Carta Magna, encuentra su sustento en el artículo

201 de nuestra constitución política, “el Tribunal Constitucional es el órgano de control de la

Constitución, es autónomo e independiente […]”, así mismo, en la ley orgánica del Tribunal

Constitucional en su artículo 1 lo define como “el órgano supremo de interpretación y control

de la constitucionalidad. Es autónomo e independiente de los demás órganos constitucionales.

Se encuentra sometido solo a la constitución y a su ley orgánica. El Tribunal Constitucional

tiene como sede la ciudad de Arequipa. Puede por acuerdo mayoritario de sus miembros tener

sesiones descentralizadas en cualquier otro lugar de la república”, con su reconocimiento en un

estado de derechos, ha logrado asegurar la tutela eficaz y oportuna de los derechos

fundamentales, atendiendo al modelo mixto que rige en el Perú, según la norma del código

33

procesal constitucional en su título preliminar en concordancia con los artículos 201 y 202 de

nuestra Constitución.

No obstante, el Tribunal ha indicado que esto no significa en modo alguno que, “el juez

constitucional este expedito para revisar todo lo actuado por el juez ordinario, sino que ello

ocurrirá – únicamente – cuando los derechos fundamentales estén siendo vulnerados. En otras

palabras, en el supuesto en que una resolución judicial desconozca o desnaturalice algunos de

los componentes de cualquiera de los derechos aquí mencionados, estaremos, sin lugar a dudas,

ante un proceder inconstitucional y en un contexto en donde, al margen de la función judicial

ordinaria ejercida y de la exclusividad que se le reconoce, procede la interposición de un

proceso constitucional como instrumento de defensa y corrección de una resolución judicial

contraria a la Constitución” (EXP: N°5589-HC, 2006).

Es en ese sentido, que las decisiones del Tribunal Constitucional suponen que sus

resoluciones contienen una presunción absoluta de constitucionalidad lo que significa, que

ningún otro órgano jurisdiccional puede contradecirlo o desvincularse de sus órdenes, más aún

si constituyen precedente vinculante, erga omnes, para cualquier autoridad o funcionario

público.

Por otro lado, los procesos constitucionales se diferencian de los procesos ordinarios

por su naturaleza sumarísima, por ser procesos de tutela de urgencia; y su actuación, implica

“[…] un control constitucional sobre una resolución judicial por afectación del principio de

legalidad penal y, en concreto, en aquellos casos en los que al aplicar un tipo penal o imponer

una sanción el juez penal se aparte del tenor literal del precepto, o cuando la aplicación de un

determinado precepto obedezca a pautas interpretativas manifiestamente extravagantes o

irrazonables, incompatibles con el ordenamiento constitucional y su sistema material de

valores” (EXP: N°2758-HC, 2004).

Por consiguiente, dentro del marco de un proceso constitucional, el hábeas corpus no

se encarga de determinar sobre la responsabilidad penal de un sujeto, competencia exclusiva

del juez penal. La función que cumple el Tribunal Constitucional es la resolver la resolución

judicial elevada en revisión, evaluando la norma legal aplicada por el juez los pasos que se

siguieron en el proceso penal, y la correcta aplicación e interpretación de la tipificación penal

que podría haber afectado el derecho fundamental de la libertad individual, u otros derechos

del orden constitucional.

34

Siendo el hábeas corpus un proceso de naturaleza sumarísima, conviene que las

actuaciones de los medios probatorios permitan actuaciones complejas que se extiendan en un

tiempo indeterminado, y por ello es preciso, tenerse en cuenta solo aquellas en forma inmediata.

 En el fallo del Tribunal Constitucional, respecto al caso Eleobina Aponte, en el

expediente N°2663-HC del año 2003, en el cual se ampara una garantía que es conexo a la

libertad individual, vinculada a la salud e integridad personal, sin embargo, en otro supuesto se

aproxima más a concebir un proceso penal acorde con el estado de derecho constitucional de

derecho, que implica el respeto al derecho de defensa, derecho a la prueba, la prohibición del

ne bis in ídem y la debida motivación de las decisiones judiciales.

Ello no significa que el Juez, no presente la capacidad de aplicar las normas

constitucionales a sus resoluciones, lo que se le exige es la observación y revisión de sus

fundamentos concordantes a la norma fundamental; como señala Binder “[…] que la

constitución le asigna la juez la preservación de los principios de protección de la persona

(debido proceso), ya que es una manifestación del sometimiento del juez a la ley (principio de

legalidad)” (Binder, 2000, págs. 94-95).

En ese sentido, este tipo de hábeas corpus se ocupa en determinar si las resoluciones

judiciales cuestionadas contienen un vicio de inconstitucionalidad, es decir existan infracciones

a los derechos constitucionales dentro del proceso provenientes de una sentencia expedida en

la vía penal debido a la inobservancia de las garantías judiciales, protegiendo de esta forma el

debido proceso y la tutela judicial efectiva, siempre y cuando, estén relacionadas con el derecho

primordial de la libertad individual.

Así como señala Benavente que, la finalidad de la tutela de derechos de protección

efectiva de los derechos del imputado/denunciado. La petición de tutela persigue que se

subsane la omisión en que se ha incurrido o se dicten las medidas de corrección o protección

que correspondan; opera como un mecanismo propio del proceso penal, excluyendo, por lo

tanto, las acciones constitucionales, aunque se debe recordar su carácter residual (Benavente,

2011, pág. 31).

Por otro lado, Reátegui nos dice que con esta nueva tipología de hábeas corpus

(contra resoluciones judiciales) diseñada por el Tribunal Constitucional se ampararían,

por ejemplo, los siguientes derechos constitucionales: a) la libertad individual privada

bajo la modalidad de detención arbitraria, en este caso se tiene que verificar los tres

35

requisitos de la detención arbitraria: cuando la detención no es ordenada por un juez,

cuando no se verifican los tres requisitos de la prisión preventiva, y cuando el plazo de

detención excede el plazo razonable; b) el principio de imputación concreta o necesaria,

en el cual se deben verificar los aspectos facticos, jurídicos y lingüísticos de cada caso

particular; c) la prohibición del doble procesamiento penal o llamado también ne bis in

ídem (Reátegui, 2012, pág. 29).

1.5.2 La tutela procesal efectiva

El ya citado artículo 4 del código procesal constitucional, señala “El hábeas corpus

procede cuando una resolución judicial firme vulnera en forma manifiesta la libertad individual

y la tutela procesal efectiva”.

La tutela procesal efectiva, también denominado tutela jurisdiccional efectiva por

nuestra legislación, actúa como garantía constitucional, es el derecho de toda persona humana

a recurrir o acceder al órgano jurisdiccional ordinario o especial, con el fin de hacer valer sus

derechos, y posteriormente obtener una decisión razonable y dentro de los márgenes de la

justicia.

Esta garantía se reconoce en el Título Preliminar, artículo 1°, de nuestro código procesal

civil, en concordancia con el artículo 139 de la Constitución Política señala que “son principios

y derechos de la función jurisdiccional […] El principio de no ser privado del derecho de

defensa en ningún estado del proceso. Toda persona será informada inmediatamente y por

escrito de la causa o las razones de su detención. Tiene derecho a comunicarse personalmente

con su defensor de su elección y a ser asesorada por este desde que es citada o detenida por

cualquier autoridad”. Norma que define un conjunto de reglas para la protección del ciudadano

en el transcurso de un proceso judicial.

Otras Constituciones ya habían establecido este derecho, en el entorno europeo,

como lo indica Obando Blanco, “[…] se trata de la Constitución italiana de 1947 y de

la República Federal de Alemania de 1949. Esta norma contiene un derecho

fundamental de garantía constitucional, que se expresa como el derecho a la tutela

judicial efectiva de Jueces y tribunales, es decir, el derecho de acceder al Órgano

Jurisdiccional, ponerlo en movimiento con las debidas garantías y obtener del mismo

una respuesta cierta y fundada en derecho con plenas consecuencias jurídicas. Similar

norma en los dos primeros párrafos del Artículo 17 de la Constitución mexicana;

36

parágrafo c) del inciso 4 del artículo 34 del código procesal civil y comercial de la

nación de Argentina. Debe considerarse un verdadero derecho a la justicia, que implica

un acceso real de los justiciables a la propia jurisdicción” (Obando, 2002, págs. 65-66).

Nuestro Tribunal Constitucional toma referentes para el control a la tutela jurisdiccional

efectiva como marco objetivo y el debido proceso como expresión subjetiva y específica, y

señala: “Mientras que la tutela efectiva supone tanto el derecho de acceso a los órganos de

justicia como la eficacia de lo decidido en la sentencia, es decir una concepción garantista y

tutelar que encierra a todo lo concerniente al derecho de acción frente al poder deber de la

jurisdicción, el derecho al debido proceso, en cambio significa, la observancia de los derechos

fundamentales esenciales del procesado, principios y reglas esenciales exigibles dentro del

proceso como instrumento de tutela de los derechos subjetivos” (EXP: N°8123-HC, 2005).

Asencio Mellado, distingue diversas manifestaciones que engloba la tutela

jurisdiccional efectiva: a) derecho al proceso; b) derecho a obtener una resolución de fondo

fundada en Derecho; c) derecho a los recursos legalmente previstos; y d) derecho a la ejecución

de las resoluciones judiciales (Mellado, 2010, pág. 188).

San Martin Castro especifica que, “el derecho a la tutela judicial también comprende el

derecho a obtener una resolución de fondo fundada en derecho, salvo que exista una causa

impeditiva prevista en la ley […]” (San Martin, 2015, pág. 112), desde esta perspectiva, se

obliga al juez la motivación de las resoluciones judiciales y contener fundamentos en los cuales

se sustenta su decisión final, además se encuentra consagrado como garantía específica en el

artículo 139, inciso 5 de la Constitución.

Así también, la tutela jurisdiccional efectiva, es un derecho que está regulado en

normativas internacionales como, la Declaración Universal de los Derechos humanos en el

artículo 8 que a la letra indica: “Toda persona tiene derecho a un recurso efectivo, ante los

tribunales nacionales competentes que la ampare contra actos que violen sus derechos

fundamentales reconocidos por la constitución o por la ley”.

En la Declaración Americana de los Derechos y Deberes del Hombre, en el Articulo

XVII, “Toda persona puede recurrir a los tribunales para hacer valer sus derechos. Así mismo,

debe disponer de un procedimiento sencillo y breve por el cual la justicia lo ampare contra

actos de la autoridad que violen, en perjuicio suyo, alguno de los derechos fundamentales

consagrados constitucionalmente”.

37

En la Convención Americana sobre Derechos Humanos, en el artículo 8 Garantías

judiciales, “1. Toda persona tiene derecho a ser oída, con las debidas garantías y dentro de un

plazo razonable, por un juez o tribunal competente, independiente e imparcial, establecido con

anterioridad por la ley, en la sustanciación de cualquier acusación penal formulada contra ella,

o para la determinación de sus derechos y obligaciones de orden civil, laboral, fiscal o de

cualquier otro carácter”.

En el Pacto Internacional de Derechos Civiles y Políticos, en el artículo 14, inciso 3,

que a la letra establece: “Durante el proceso, toda persona acusada de un delito tendrá derecho,

en plena igualdad, a las siguientes garantías mínimas: a) a ser informada sin demora, en un

idioma que comprenda y en forma detallada, de la naturaleza y causas de la acusación

formulada contra ella; b) a disponer del tiempo y de los medios adecuados para la preparación

de su defensa y a comunicarse con un defensor de su elección; c) a ser juzgado sin dilaciones

indebidas; d) a hallarse presente en el proceso y a defenderse personalmente o ser asistida por

un defensor de su elección; a ser informada, si no tuviera defensor, del derecho que le asiste a

tenerlo, y, siempre que el interés de la justicia lo exija, a que se le nombre defensor de oficio,

gratuitamente, si careciere de medios suficientes para pagarlo; e) a interrogar o hacer interrogar

a los testigos de cargo y a obtener la comparecencia de los testigos de descargo y que éstos

sean interrogados en las mismas condiciones que los testigos de cargo; f) a ser asistida

gratuitamente por un intérprete, si no comprende o no habla el idioma empleado en el tribunal;

g) a no ser obligada a declarar contra sí misma ni a confesarse culpable.

Por otro lado, el Jurista Monroy Gálvez, define el derecho a la tutela jurisdiccional

como “un derecho público y subjetivo por el que toda persona, por el solo hecho de serlo, en

tanto es sujeto de derechos, está facultada a exigirle al Estado tutela jurídica plena, que se

manifiesta de dos maneras: el derecho de acción y el de contradicción” (Monroy, 1996, págs.

248-249).

Por su parte Couture establece que por tutela judicial se entiende “particularmente en

el léxico de la escuela alemana, de donde proviene a partir del derecho justicial, la satisfacción

efectiva de los fines del Derecho, la realización de la paz social mediante la plena vigencia de

las normas jurídicas; es decir, la misma idea que anima el origen y finalidad del proceso

judicial” (Couture, 1993, págs. 145-147).

Con lo dicho, la tutela jurisdiccional efectiva, es un derecho reconocido por el Estado

como una garantía que cuida el normal desarrollo del proceso, facultando a las personas el

38

derecho de acceder al órgano jurisdiccional con el fin de buscar la protección de aquellos

derechos vulnerados; a su vez les exige a los órganos judiciales que sus decisiones se

encuentren cabalmente motivados, y manifiesten acciones arbitrarias, contrarias al

ordenamiento jurídico.

1.5.3 El debido proceso

Desde que el hombre inicia la regulación jurídica que orienta sus relaciones

intersubjetivas, advierte que por medio de estas no se alcanzaría al ideal de justicia que buscaba

la sociedad, por tal motivo, el estudio de la relación entre las garantías y la justicia se encuentra

presente dese hace muchos años.

Es así que, De Bernardis nos dice que, “el sistema anglosajón acuñó, el concepto

del debido proceso legal y la jurisprudencia de la Suprema Corte de Estados Unidos, en

larga tarea de consolidación y ajuste, le ha impuesto, sucesivamente, una entonación

constitucional-legal-funcional, de efectiva vigencia en la práctica. El debido proceso en

la jurisprudencia norteamericana actual representa el final de ese largo desarrollo donde

paso de ser concebido como un conjunto limitado de procedimientos que el common

law anglosajón exigía al soberano cumplir antes de afectar un determinado derecho para

convertirse en el instrumento fundamental a partir del cual se desarrollara un amplio

conjuntos de garantías de rango constitucional que los gobiernos deben observar antes

de afectar un interés referido a los derechos de vida, propiedad y libertad. Aquello que

la Corte buscara es la determinación de los procedimientos de tutela en función de lo

que J. Mathews llamo en Hurtado v. California, 110 U.S. 516 (1866) “principios

fundamentales de libertad y justicia”, en los cuales se aplicara la protección del debido

proceso” (De Bernandis, 1995, págs. 275-276).

Para lograr darle un concepto al debido proceso, entenderemos que al finalizar el siglo

XIX, este gano profundidad y extensión, Obando Blanco nos dice, citando a Arce Villar que

“[…] Debemos entender que el debido proceso no solo es lo legal, sino fundamentalmente lo

justo; su finalidad no solo debe consistir en el respeto de las formas procesales sino también en

la búsqueda permanente de la justicia como un valor supremo del derecho y de la vida en

sociedad” (Obando, 2002, pág. 54).

39

Por su parte Carrión Lugo señala que, “se llama proceso debido a aquel proceso que

reúna las garantías ineludibles para que la tutela jurisdiccional sea efectiva empezando por la

garantía del juez natural” (Carrion, 2000, pág. 41).

La doctrina ha denominado al debido proceso como un derecho constitucional de todo

particular y un deber de cumplimiento obligatorio por parte de la autoridad correspondiente.

Esta reconocido en la Constitución Política, artículo 139° incisos 3 y 200° inciso 1,

Código Procesal Constitucional, artículos 4° y 27°, Declaración Americana de los Derechos

Humanos, artículo 8° y 10°, Declaración Americana de los Derechos y Deberes del Hombre

artículos XVIII y XXVI. Así mismo, la Declaración Universal de los Derechos Humanos en su

artículo 10 expresa que, “toda persona tiene derecho, en condiciones de plena igualdad, a ser

oída públicamente y con justicia por un tribunal independiente e imparcial, para la

determinación de sus derechos y obligaciones o para el examen de cualquier acusación contra

ella en materia penal”.

Chanamé, nos refiere que en términos generales el debido proceso puede ser definido

“como el conjunto de condiciones que deben cumplirse para asegurar la adecuada defensa de

aquellos cuyos derechos u obligaciones están bajo consideración judicial. De acuerdo con la

Corte Interamericana de Derechos Humanos, las aplicaciones de las garantías del debido

proceso no solo son exigibles a nivel de las diferentes instancias que integran el Poder Judicial,

sino que deben ser respetadas por todo órgano que ejerza funciones de carácter materialmente

jurisdiccional” (Chanamé, 2010, pág. 141).

Por su lado, la Convención Americana sobre Derechos Humanos en su artículo 8,

indica, que “de conformidad con la separación de los poderes públicos que existe en el Estado

de Derecho, si bien la función jurisdiccional compete eminentemente al Poder Judicial otros

órganos o autoridades públicas pueden ejercer funciones del mismo tipo […]”. La Convención

se refiere al derecho que tiene toda persona de ser oída por el tribunal o juez, sea administrativa,

judicial o legislativa, siempre y cuando sean competentes en sus funciones, de tal manera que

la persona acuda para la defensa de sus derechos, y por ende, que a través de sus resoluciones

se determine la veracidad de sus pretensiones, garantizando siempre el debido proceso legal.

Por su parte, Alvarado Velloso, nos refiere que el debido proceso podría suponer un

conjunto derechos (Alvarado, 2010, págs. 277-278):

40

• Supone el derecho a la jurisdicción, que es imprescriptible, irrenunciable y no

afectable por las causas extintivas en las obligaciones ni por sentencia.

• Implica el libre acceso al tribunal.

• La posibilidad de audiencia (lo cual lleva a una efectiva citación que permita

total conocimiento de la acusación o demanda cursada).

• El derecho del reo de explicarse en su propia lengua.

• El derecho de que el proceso se efectúe con un procedimiento eficaz y sin

dilaciones, efectuado a la naturaleza del caso justiciable y público, con

asistencia letrada eficiente desde el momento mismo de la imputación o

detención.

• El derecho a probar con la utilización de todos los medios legales procedentes

y pertinentes.

• De que el juzgador se atenga solo a lo regular y legalmente acreditado en las

actuaciones respectivas.

• El derecho de que la sentencia sea dictada por un juez objetivo, imparcial, e

independiente.

• Que el juez emita pronunciamiento en forma completa: referida a todos los

hechos esenciales con eficacia decisiva y al derecho aplicable.

• La sentencia deberá ser legitima, basada en pruebas válidas y sin omisión de las

esenciales; lógica, adecuada a las reglas del pensamiento lógico y a la

experiencia común; motivada, debe ser una derivación razonada del derecho

vigente con relación a la pretensión esgrimida y en función de los hechos

probados en el proceso y congruente, debe versar exclusivamente acerca de lo

pretendido y resistido por las partes. La sentencia que no cumple tales

condiciones calificada habitualmente como arbitraria.

Nuestra jurisprudencia establece en términos similares, el artículo 4° del código

procesal constitucional que, “se entiende por tutela procesal efectiva aquella situación jurídica

de una persona en la que se respetan, de modo enunciativo, sus derechos de libre acceso al

órgano jurisdiccional, a probar, de defensa, al contradictorio e igualdad sustancial en el

proceso, a no ser desviado de la jurisdicción predeterminada ni sometido a procedimientos

distintos a los previos por la ley, a la obtención de una resolución fundada en derechos, a

acceder a los medios impugnatorios regulados, a la imposibilidad de revivir procesos fenecidos,

a la actuación adecuada y temporalmente oportuna de las resoluciones judiciales y a la

41

observancia del principio de legalidad procesal penal. En consecuencia, el debido proceso parte

de la concepción del derecho de toda persona a la tutela jurisdiccional efectiva, y se concreta a

través de las garantías que, dentro de un iter procesal diseñado en la ley, están previstas en la

Constitución Política del Perú” (EXP: N°0032-HC, 2005).

En otra sentencia Tribunal Constitucional, también ha señalado sobre el mismo tema,

que el derecho al debido proceso, reconocido en el inciso 3) del artículo 139° de la

Constitución, forma parte del "modelo constitucional del proceso", cuyas garantías mínimas

deben ser respetadas para que el proceso pueda considerarse como debido. En ese sentido, la

exigencia de su efectivo respeto no sólo tiene que ver con la necesidad de garantizar a todo

justiciable determinadas garantías mínimas cuando éste participa en un proceso judicial –o en

cualquiera de los ámbitos a los que este Tribunal en diversas ocasiones se ha referido-, sino

también con la propia validez de la configuración del proceso, cualquiera sea la materia que en

su seno se pueda dirimir. De esta forma, el debido proceso no es sólo un derecho de connotación

procesal, que se traduce, como antes se ha dicho, en el respeto de determinados atributos, sino

también una institución más compleja que, “no alude sólo a un proceso intrínsecamente

correcto y leal, ´justo´ sobre el plano de las modalidades de su tránsito, sino también a un

proceso capaz de consentir la consecución de resultados esperados, en el sentido de

oportunidad y de eficacia" (EXP: N°2192-HC, 2002).

Como hemos visto la jurisprudencia, se ha dedicado a concretar el haz de facultades

constitucionales que gozan las personas en virtud de estos derechos, los derechos protegidos

que integran el debido proceso y la tutela efectiva, es así, que en el desarrollo de todo proceso,

se deben respetar principios y delimitaciones constituidos, por el derecho al juez ordinario,

derecho a la asistencia de letrado, derecho a ser informado de la acusación formulada, derecho

a un proceso público sin dilaciones indebidas, derecho a utilizar los medios de prueba

pertinentes para su defensa, derecho a no declarar contra sí mismos y a no confesarse culpables,

derecho a la presunción de inocencia.

De esta forma, el Tribunal Constitucional, en el caso Silvestre Espinoza, señala en su

fundamento número 2, que “El ejercicio del derecho de defensa, de especial relevancia en el

proceso penal, tiene una doble dimensión: una material, referida al derecho del imputado de

ejercer su propia defensa desde el mismo instante en que toma conocimiento de que se le

atribuye la comisión de determinado hecho delictivo, y otra formal, lo que supone el derecho a

una defensa técnica, esto es, al asesoramiento y patrocinio de un abogado defensor durante todo

42

el tiempo que dure el proceso. Ambas dimensiones del derecho de defensa forman parte del

contenido constitucionalmente protegido del derecho en referencia. En ambos casos, se

garantiza el derecho a no ser postrado a un estado de indefensión” (EXP: N°1323-HC, 2002),

determinación que como precedente se ha afirmado en sentencias posteriores.

Un sector de la doctrina estima que ambos derechos son equivalentes; empero, otros

consideran que entre la tutela jurisdiccional efectiva y el debido proceso existe una relación de

género a especie, siendo el primero (tutela jurisdiccional efectiva) la abstracción, mientras que

el debido proceso vendría a ser la manifestación concreta del primero. No obstante, hay quienes

consideran que será la hermenéutica judicial la que determine el alcance de los mencionados

derechos.

Por su parte, en la doctrina española la tutela jurisdiccional efectiva está contenida en

el debido proceso, sin embargo, en tanto la tutela jurisdiccional efectiva como el debido proceso

son derechos fundamentales, inherentes a la dignidad humana y que representan el valor

supremo que justifica la existencia del Estado y sus objetivos, constituyen el fundamento

esencial de todos los derechos, sin el cual el Estado adolecería de legitimidad y los derechos

carecerían de un adecuado soporte direccional.

Es así que, aquellas situaciones no previstas a los cuales se refiere el hábeas corpus

conexo, están relacionadas con el respeto al debido proceso y la tutela efectiva de los derechos

fundamentales, que concierne diversos derechos.

Por ejemplo, se encuentra la vulneración del principio ne bis in ídem, es aquel que se

cuestiona los casos en los que la comisión de un hecho origina procesos de la misma o diferente

naturaleza, por tanto el agraviado puede recurrir a este principio cuyo objeto es impedir “el

doble enjuiciamiento de unos mismos hechos , por lo que se traduce en la prohibición de que

un sujeto sea sometido por su comisión a dos o más procedimientos penales o sancionador-

administrativo, siempre que tales hechos lesionen o pongan en peligro el mismo bien jurídico”

(Jiménez, 2005, pág. 334).

Por consiguiente, se prohíbe la dualidad de sanciones y su doble enjuiciamiento, como

lo señala el Tribunal Constitucional, “este principio contempla la prohibición de la aplicación

de múltiples normas sancionadoras, la proscripción de ulterior juzgamiento cuando por el

mismo hecho ya se haya enjuiciado en un primer proceso en el que se haya dictado una

resolución con efecto de cosa juzgada” (EXP: N°00729-HC, 2003).

43

La vulneración de pasos y elementos en el trascurso del proceso, así el demandando

cuenta con su derecho de defensa, pudiendo hacer efectivo elementos probatorios que

posteriormente serán evaluados por los operadores jurídicos; tal como se indica, “existe un

derecho constitucional a probar, aunque no autónomo, que se encuentra orientado por los fines

propios de la observancia o tutela del derecho al debido proceso. Constituye un derecho básico

de los justiciables de producir la prueba relacionada con los hechos que configuran su

pretensión o su defensa. Según este derecho, las partes o un tercero legitimado en un proceso

o procedimiento tienen el derecho a producir la prueba necesaria con la finalidad de acreditar

los hechos que configuran su pretensión o defensa” (EXP: N°06712-HC, 2005).

Igualmente, por el principio de legalidad, el artículo 139° inciso 3 de la Constitución,

proscribe el sometimiento a procedimiento distinto a los previamente establecidos. En

consecuencia, se deberá tramitar los procesos dentro de los plazos establecidos por ley, y que

según el artículo 134° de la Ley Orgánica del Poder Judicial señala “La Corte Suprema y las

cortes superiores ven la causas en audiencias públicas, por riguroso orden de ingreso, dentro

de los treinta días siguientes a que se hallen expeditas para ser resueltas […]. En todo caso

deben resolverse en un plazo máximo improrrogable de tres meses calendarios sin perjuicio de

la normativa procesal expresa que señale un plazo menor”; y así mismo, el Tribunal

Constitucional establece que, “La aplicación del artículo 4° del Código Procesal

Constitucional, respecto al carácter firme de las resoluciones judiciales como requisito de

procedibilidad del hábeas corpus […] puede aplicarse por igual a todos los supuestos en los

que se interponga dicho proceso, sino que el juez constitucional deberá analizar el caso

concreto a fin de dilucidar si la falta de agotamiento de los medios impugnatorios se debe a una

dilación indebida del operador judicial” (EXP: N°00911-PA, 2007).

Otro principio que respetar dentro del ámbito de protección del debido proceso es la

igualdad procesal, “La igualdad, en tanto principio, es uno de los pilares del orden

constitucional, que permite la convivencia armónica en sociedad. Por su parte, la igualdad, en

tanto derecho, implica una exigencia individualizable que cada persona puede oponer frente al

Estado para que este lo respete, proteja o tutele” (EXP: N°00606-AA, 2004).

También, se ha establecido que, “el debido proceso implica el respeto, dentro de todo

proceso, de los derechos y garantías mínimas con que debe contar todo justiciable, para que

una causa pueda tramitarse y resolverse en justicia. Tal es el caso de los derechos al juez

44

natural, a la defensa, a la pluralidad de instancias, acceso a los recursos […]” (EXP: N°00200-

AA, 2002).

1.5.4 Improcedencia liminar del hábeas corpus contra resoluciones judiciales

Con lo expuesto anteriormente, podremos énfasis en este aspecto, debido a la

proliferación sobre demandas de hábeas corpus. Según la sentencia del Tribunal Constitucional

expediente N°6218-2007-HC, que indica que: “[…] corresponde determinar en qué supuestos

si resulta válido rechazar liminarmente una demanda de hábeas corpus, así los jueces

constitucionales podrán rechazarlo, cuando: a) se cuestione una resolución judicial firme; b)

los hechos y el petitorio de la demanda no están referidos en forma directa al contenido

constitucionalmente protegido del derecho invocado; c) a la presentación de la demanda haya

cesado la amenaza o violación de un derecho constitucional o ésta se haya convertido en

irreparable, entre otros supuesto”.

Tiene su antecedente en el artículo 14 de la Ley N°25398, ley que complementa las

disposiciones de la Ley N°23506, en materia de hábeas corpus y amparo, la cual disponía que

cuando la acción de garantía resultase manifiestamente improcedente, el juez podría rechazar

de plano la acción incoada.

Anteriormente, la postura inicial del Tribunal Constitucional sostenía que “siempre que

se cuestione la regularidad de un proceso judicial, se requiere la admisión a trámite de la

demanda, su correspondiente traslado a los emplazados con el objeto de que expliquen el

motivo de la agresión denunciada, y la actuación de todos aquellos medios probatorios

necesarios para verificar la regularidad, o no, de la actuación jurisdiccional” (EXP: N°07134-

HC, 2005).

Tenemos la sentencia emitida por el Tribunal Constitucional N°00987-2014, que

corresponde a un proceso de acción de amparo, a través del cual señala los supuestos en los

cuales se emitirá sentencia denegatoria:

1. Carezca de fundamentación la supuesta vulneración que se invoque.

2. La cuestión de derecho contenida en el recurso no sea de especial trascendencia

constitucional.

3. La cuestión de derecho invocada contradiga un precedente vinculante del Tribunal

Constitucional.

4. Se haya decidido de manera desestimatoria en casos sustancialmente iguales.

45

Con el fin de brindar mayor predictibilidad en sus resoluciones y procurar un desarrollo

de justicia constitucional con mayor eficiencia, además de que “tutela jurisdiccional que no es

efectiva, no es tutela” (EXP: N°04119-AA, 2005).

Pessoa señala, “las nulidades en el proceso penal tienen un doble fundamento: a)

garantizar la efectiva vigencia del debido proceso legal, y b) garantizar la efectiva vigencia de

la regla de defensa en juicio del imputado especialmente” (Pessoa, 1997, pág. 40).

Lo que se pretende con la pretensión de plantear un hábeas corpus contra una resolución

judicial en el marco de un proceso penal es la nulidad absoluta, por lo tanto, se obliga al órgano

judicial declarar la invalidez del acto procesal, establecidos en el artículo 150 y 151 del código

procesal penal actual, nulidad absoluta y nulidad relativa, respectivamente, en los casos en los

que la ley señale.

Por su parte el artículo 154 del código procesal penal regula sobre los efectos de la

nulidad:

1. La nulidad de un acto anula todos los efectos o actos consecutivos que dependen de él.

El juez precisara los actos dependientes que son anulados.

2. Los defectos deberán ser subsanados, siempre que sea posible, renovando el acto,

rectificando su error o cumplimiento el acto omitido.

3. La declaración de nulidad conlleva la regresión del proceso al estado o instancia en que

se ha cumplido el acto nulo. Sin embargo, no se podrá retraer el proceso a etapas ya

precluidas, salvo en los casos en que así correspondiere de acuerdo con las normas del

recurso de apelación o de casación.

4. La declaración de la nulidad de actuaciones realizadas durante la investigación

preparatoria no importara la reapertura de esta. Así mismo, las nulidades declaradas

durante el desarrollo del juicio oral no retrotraerán el procedimiento a la etapa de

investigación o a la etapa intermedia.

1.6. Regulación del Proceso de Hábeas Corpus

El Código Procesal Constitucional consagra el proceso de hábeas corpus, en los

capítulos I y II del título II (artículos 25 a 36).

Inmerso en los artículos se señalan los siguientes derechos protegidos que,

enunciativamente conforman la libertad individual:

46

I. La integridad personal, y el derecho a no ser sometido a tortura o tratos inhumanos o

humillantes, ni violentado para obtener declaraciones.

II. El derecho a no ser obligado a prestar juramento ni compelido a declarar o reconocer

culpabilidad contra sí mismo, contra su cónyuge, o sus parientes dentro del cuarto grado

de consanguinidad o segundo de afinidad.

III. El derecho a no ser exiliado o desterrado o confinado sino por sentencia firme.

IV. El derecho a no ser expatriado ni separado del lugar de residencia sino por mandato

judicial o por aplicación de la Ley de Extranjería.

V. El derecho del extranjero, a quien se ha concedido asilo político, de no ser expulsado

al país cuyo gobierno lo persigue, o en ningún caso si peligrase su libertad o seguridad

por el hecho de ser expulsado.

VI. El derecho de los nacionales o de los extranjeros residentes a ingresar, transitar o

salir del territorio nacional, salvo mandato judicial o aplicación de la Ley de Extranjería

o de Sanidad.

VII. El derecho a no ser detenido sino por mandato escrito y motivado del Juez, o por

las autoridades policiales en caso de flagrante delito; o si ha sido detenido, a ser puesto

dentro de las 24 horas o en el término de la distancia, a disposición del juzgado que

corresponda, de acuerdo con el acápite f del inciso 24) del artículo 2 de la Constitución

sin perjuicio de las excepciones que en él se consignan.

VIII. El derecho a decidir voluntariamente prestar el servicio militar, conforme a la ley

de la materia.

IX. El derecho a no ser detenido por deudas.

X. El derecho a no ser privado del documento nacional de identidad, así como de

obtener el pasaporte o su renovación dentro o fuera de la República.

XI. El derecho a no ser incomunicado sino en los casos establecidos por el literal g del

inciso 24) del artículo 2 de la Constitución.

XII. El derecho a ser asistido por un abogado defensor libremente elegido desde que se

es citado o detenido por la autoridad policial u otra, sin excepción.

47

XIII. El derecho a retirar la vigilancia del domicilio y a suspender el seguimiento

policial, cuando resulten arbitrarios o injustificados.

XIV. El derecho a la excarcelación de un procesado o condenado, cuya libertad haya

sido declarada por el juez.

XV. El derecho a que se observe el trámite correspondiente cuando se trate del

procedimiento o detención de las personas, a que se refiere el artículo 99 de la

Constitución.

XVI. El derecho a no ser objeto de una desaparición forzada.

XVII. El derecho del detenido o recluso a no ser objeto de un tratamiento carente de

razonabilidad y proporcionalidad, respecto de la forma y condiciones en que cumple el

mandato de detención o la pena.

XVIII. También procede el hábeas corpus en defensa de los derechos constitucionales

conexos con la libertad individual, especialmente cuando se trata del debido proceso y

la inviolabilidad del domicilio.

Así también, García nos señala, que se encuentra reconocido en los artículos

9.4 del Pacto Internacional de Derechos Civiles y Políticos, 7.6 y 25.1 de la Convención

Americana sobre Derechos Humanos, y en su OC-9/87 la Corte Interamericana de

Derechos Humanos, afirma en uno de los tres párrafos resolutivos que: “deben

considerarse como garantías judiciales indispensables no susceptibles de suspensión (en

estados de emergencia según lo establecido en el artículo 27.2 de la Convención), el

hábeas corpus (artículo 7.6), el amparo, o cualquier otro recurso efectivo ante los jueces

o tribunales competentes (artículo 25.1), destinado a garantizar el respeto a los derechos

y libertades cuya suspensión no está autorizada por la misma Convención" (García D. ,

1988, pág. 124).

Los tratados internacionales consagran al proceso de hábeas corpus como un derecho

humano. Así tenemos:

El Pacto Internacional de Derechos Civiles y Políticos, en su artículo 9° inciso 4), señala

que: “toda persona que sea privada de su libertad en virtud de detención o prisión tendrá

derecho a recurrir ante un tribunal, a fin de que este decida a la brevedad posible sobre la

legalidad de su prisión y ordene su libertad si la prisión fuera legal”.

48

La Convención Americana sobre Derechos Humanos, en su artículo 7°, inciso 6),

expresa: “toda persona privada de libertad tiene derecho a recurrir ante un juez o tribunal

competente, a fin de que esta decida, sin demora, sobre la legalidad de su arresto o detención

y ordene su libertad si el arresto o la detención fueran ilegales […]”.

Por su parte, el Convenio Europeo de Derechos Humanos establece en su artículo 5°,

inciso 4): “Toda persona privada de su libertad mediante detención preventiva o internamiento

tendrá derecho a presentar un recurso ante un órgano judicial, a fin de que se pronuncie en

breve plazo sobre la legalidad de su privación de libertad y ordene su puesta en libertad y

ordene su puesta en libertad si fuera legal”.

Por consiguiente, el proceso de hábeas corpus goza de protección internacional,

consagrado como un derecho fundamental del ser humano al exigirle al Estado la defensa de

su libertad física y corpórea, así como derechos conexos a ella.

Sub Capítulo II

La Prescripción

2.1. Origen de la Prescripción

Tiene su origen en Roma con la “Longi temporis praescriptio”, que significa la

prescripción adquisitiva de fundos por el transcurso de mucho tiempo: 10 años entre presentes

y 20 entre ausentes. Exige efectiva y prolongada posesión por el adquirente, justo título y buena

fe. Fue establecida por los pretores y era accesible a los extranjeros.

2.2 Concepto de Prescripción

La prescripción es una figura jurídica, que determina la manera de adquirir la propiedad

de bienes o extinguir una acción relacionada a un derecho de contenido patrimonial por el

transcurso del tiempo y requisitos de ley.

En Derecho Civil, Comercial y Administrativo, la Prescripción es el medio de adquirir

un derecho o de liberarse de una obligación por el transcurso del tiempo que la ley determina,

y que es variable según se trate de bienes muebles o inmuebles y según también que se posean

o no de buena fe y con justo título.

49

2.4 Regulación de la Prescripción en el Código Civil.

 2.4.1. Consideraciones generales.

En el artículo 1989° del Código Civil, se define a la figura de prescripción extintiva, “la

prescripción extingue la acción, pero no el derecho mismo”.

Al respecto, es preciso mencionar que la acción es un derecho público subjetivo

mediante el cual se requiere la intervención del órgano jurisdiccional para la protección de una

pretensión jurídica. Ello es consecuencia de la prohibición de hacerse justicia por mano propia

y de haber asumido el Estado la función jurisdiccional, por ende, podría decirse que: la acción

es el derecho a la jurisdicción, aquel poder jurídico de hacer valer una pretensión ante el órgano

jurisdiccional.

Cabe hacer una breve referencia sobre la acción, la cual es considerada un poder en

sentido amplio. La acción en sentido abstracto es simple actividad, en sentido concreto equivale

a la acción con derecho. Solo se habla de acción cuando refiere a la actividad procesal de

estado. El derecho del dueño de un enjambre de perseguirlo en el fundo ajeno será una facultad,

pero no es una acción, de la cual solo puede hablarse si lo reclama judicialmente. Por lo tanto,

sólo puede hablarse de acción, cuando hay proceso y corresponde a aquel a quien se le prohíbe

obrar por sí mismo.

La acción es un poder público, puesto al servicio de un interés colectivo, que provoca

la actividad jurisdiccional para obtener la tutela jurídica del Estado, es un poder que la ley

coloca a disposición de todos los ciudadanos, sin distinción alguna, garantizando expresa e

implícitamente por los ordenamientos jurídicos contemporáneos, y a veces este poder es

confiado a la propia iniciativa del órgano jurisdiccional en ciertos litigios de orden público.

Como señala Rengel es, “el poder jurídico concedido a todo ciudadano, para solicitar del juez,

la composición de la litis, mediante la actuación de la pretensión que hace valer el demandante

contra el demandado (Rengel, 2008, pág. 46).

La función jurisdiccional, por su lado, no puede desarrollarse sino a instancia de parte.

La función jurisdiccional es, ciertamente, una obligación asumida por el Estado, cuando éste

prohíbe el ejercicio del propio derecho a los interesados. Frente a esta obligación está el derecho

de acción, como derecho a que el juez o sala, a través de sus miembros, realice la función

jurisdiccional.

50

El Código Civil en el libro VIII regula el instituto de la prescripción extintiva, y de

acuerdo con ello, y según las condiciones y el transcurso del tiempo una persona se libera de

una obligación, esto se considera solo como un modo de extinción de los derechos de

obligación.

Por eso la prescripción se define como, “un medio por el cual a causa de la inercia del

titular del derecho prolongada por cierto tiempo, se extingue el derecho mismo. De los cual se

infiere que son requisitos: 1) la existencia de un derecho que podía ejercitarse, 2) la falta de

ejercicio o la inercia de parte del titular, y 3) el transcurso del tiempo señalador l ley, y que

varía según los diversos casos” (Coviello, 2007, pág. 234).

Siguiendo con el tema, la Corte Suprema mediante casación indicó que, “la prescripción

extintiva es una institución mediante la cual se sanciona la despreocupación el interesado de

exigir su derecho durante un lapso determinado, es decir, que transcurrido que fuera el plazo

señalado por ley, se extingue el derecho de acción del cual goza el sujeto para exigir su

derecho” (Cas. N°2179, 2001).

La prescripción extintiva o también denominada liberatoria o prescripción de acciones

es el medio por el cual el transcurso del tiempo unido a la inacción del titular del derecho

extingue la acción, pero no el derecho mismo, es decir el titular pierde la facultad de incoar o

exigir un proceso, no obstante, el derecho lo mantiene. Como ejemplo, el deudor está facultado

por ley para cumplir si quiere, pero como es un derecho desprovisto de acción, el acreedor no

puede exigir coercitivamente al deudor para que cumpla con la obligación, puesto que, prescrito

el derecho de acción, el deudor puede cumplirla únicamente de buena voluntad, sin que el

acreedor lo obligue al cumplimiento. Por consiguiente, con el transcurso del plazo de

prescripción no desaparece el derecho, pero si, la acción que lo protege.

Los requisitos que exige la prescripción extintiva son: 1) la pasividad del acreedor, y 2)

el transcurso del tiempo establecido por la norma; no se requiere justo título ni buena fe. Se

precisa de una sentencia judicial o laudo arbitral que declare fundada la acción o excepción de

prescripción.

Doctrinariamente se discute si el objeto de la prescripción es la acción o la pretensión,

entendida esta última, como la facultad que tiene el sujeto titular de exigir al deudor para que

dé, haga o no haga algo. Respecto a esto, nuestro código civil, sigue la teoría de la actio,

51

proveniente del derecho romano, seguida por la francesa y española. Entendiendo así, que la

pretensión que es ese algo se exige, se hace valer mediante una acción (el derecho de acción).

Diez Picazo nos menciona el artículo 1930 del código español el cual dispone que, “por

la prescripción se adquieren, de la manera y con las condiciones determinadas en la ley, el

dominio y demás derechos reales. También se extinguen del propio modo por la prescripción

los derechos y las acciones, de cualquier clase que sean” (Díez Picazo, 2003, págs. 11-13).

Por otro lado, nuestro ordenamiento jurídico diferencia entre prescripción adquisitiva o

usucapión y prescripción extintiva.

Nos sigue indicando Díez Picazo, que la usucapión convierte a un poseedor, que

se ha mantenido larga e ininterrumpida en la posesión, en titular del derecho poseído,

mientras que la prescripción extintiva busca la extinción o la paralización de la accione

por falta prolongada de ejercicio. Consecuencia de ellos es que la usucapión requiere

una posesión continua, pacífica y publica como propietario a lo largo del tiempo

señalado por la ley, y su efecto central es la adquisición del derecho de propiedad por

el usucapiente. En la prescripción extintiva, el supuesto de hecho es la prolongada falta

de ejercicio del derecho y el efecto es extintivo o de paralización (Díez Picazo, 2003,

pág. 53).

En el siguiente artículo 1990, nuestro código civil señala, que el derecho de prescribir

es irrenunciable, siendo nulo todo pacto destinado a impedir los efectos de la prescripción.

Torres Vásquez nos dice que “de no impedirse la renuncia a la prescripción, se la

generalizaría por los acreedores interesados en eternizar sus derechos, mediante la inclusión de

cláusulas de estilo en los negocios jurídicos, haciéndose ilusorio el fin de las instituciones”

(Torres, 2000, pág. 453), por lo tanto, decimos que su irrenunciabilidad es nula.

El artículo 1991 del Código Civil expresa que “puede renunciarse expresa o tácitamente

a la prescripción ya ganada. Se entiende que hay renuncia tacita cuando resulta de la ejecución

de un acto incompatible con la voluntad de favorecerse con la prescripción”.

Así mediante Casación, se ha establecido que “la renuncia tácita a la prescripción

presupone una manifestación de voluntad, de la que deba deducirse un acto incompatible con

52

la voluntad de favorecerse con la prescripción, que permita a su vez inferir indubitablemente

voluntad de renuncia” (Cas. N°2581, 1998).

Entonces, cumplido el plazo de prescripción el deudor tiene un derecho del cual él

puede desprenderse como puede hacerlo con respecto a cualquier derecho de libre disposición

instituido a su favor (Torres, 2000, pág. 454).

Es decir, que, por la renuncia a la prescripción ganada, el deudor se libera de la facultad

de recurrir a la prescripción de su deuda y nuevamente restablece el estado de la obligación.

La improcedencia de la prescripción de oficio se encuentra en el artículo siguiente del

código civil, artículo 1992, el cual menciona que el juez no puede fundar sus fallos si la

prescripción no ha sido debidamente invocada; por consiguiente, se pretende la invocación de

la voluntad del deudor.

Con respecto al tiempo, Torres Vásquez nos señala que, la duración de la

prescripción está sujeta solo por la ley, se produce vencido el último día del plazo, por

ende, comienza a correr a partir del día en que el derecho se torna exigible, y

consecuentemente, Savigny sentó el principio según el cual, para que la prescripción

comience, es preciso una actio nata. Esta según él, supone dos condiciones: a) un

derecho verdadero actual o susceptible de ser reclamado en juicio, y, b) una violación

del derecho que motive la acción del titular. Así, por ejemplo, en las obligaciones

resultantes de los delitos, desde el momento en que el delito se ha cometido, la persona

lesionada tiene derecho a la indemnización y la tardanza en la satisfacción de ella es

una violación nueva del derecho sobre el cual descansa la acción; la prescripción de

esta empieza tan pronto como se verifica la perpetración del delito, puesto que hay

negligencia desde el momento en que la persona lesionada difiere el ejercicio de su

acción (Torres, 2000, pág. 456).

2.5 Plazos Prescriptorios

Con respecto a los plazos prescriptorios, nuestro código civil en el artículo 2001 señala

que, “Prescriben, salvo disposición diversa de la ley:

1. A los diez años, la acción personal, la acción real, la que nace de una ejecutoria y la de

nulidad del acto jurídico.

53

2. A los siete años, la acción de daños y perjuicios derivados para las partes de la violación

de un acto simulado.

3. A los tres años, la acción para el pago de remuneraciones por servicios prestados como

consecuencia del vínculo no laboral.

4. A los dos años, la acción de anulabilidad, la acción revocatoria, la acción de

indemnización por responsabilidad extracontractual y la que corresponda contra los

representantes de incapaces derivadas del ejercicio del cargo.

5. A los quince años, la acción que proviene de pensión alimenticia.

En lo que al tema amerita, en el numeral 1, el código hace mención de un plazo

prescriptorio de diez años, para aquellas acciones que de nacen de una ejecutoria, es decir, el

código menciona a la actio iudicati (acción que nace de una ejecutoria), por consiguiente,

Torres Vásquez expresa que, “cualquiera que haya sido el plazo de prescripción de la acción

que ha dado lugar a la instauración de un proceso, se esté de conocimiento, abreviado,

sumarísimo, cautelar o de ejecución, puede terminar en una sentencia de condena de la cual,

una vez que queda ejecutoriada, surge para la parte vencedora una actio iudicati y para la

perdedora la obligación de cumplir con una prestación de dar hacer o no hacer” (Torres, 2000,

pág. 468).

2.5.1. La Prescripción en los Procesos Constitucionales

2.5.1.1 Proceso de Amparo

El amparo según lo define Mesía, es un derecho humano de naturaleza procesal que

puede interponer cualquier persona, para demandar ante el órgano jurisdiccional competente la

protección o el restablecimiento de cualquiera de sus derechos constitucionales, con excepción

de la libertad corpórea, la integridad y seguridad personal, el acceso a la información pública

y del derecho a la auto determinación informativa (Mesía, 2007, pág. 322).

El proceso de amparo protege todos los derechos que la Constitución reconoce, y que

el código procesal constitucional indica en su artículo 37°, sin embargo, no su ámbito de

protección no solo se circunscribe a los mencionados en dicho artículo, sino también,

comprende a los demás derechos implícitos que invoca el artículo 3 de la Constitución, u otros

reconocidos por los instrumentos internacionales relativos a los Derechos Humanos.

El plazo para la interposición de la demanda de amparo contra resoluciones judiciales,

según lo establece el código procesal constitucional en su artículo 44 precisa, que el término

54

inicial del plazo de su presentación, “[…] tratándose del proceso de amparo iniciado contra

resolución judicial. En efecto el plazo para interponer la demanda se inicia cuando la resolución

queda firme. Dicho plazo concluye treinta días hábiles después de la notificación de la

resolución que ordena se cumpla lo decidido”.

Carlos Mesía nos refiere que el código establece las siguientes reglas para el cómputo

del plazo (Mesía, 2007, pág. 328):

1. Comienza a contarse desde que se produce el acto lesivo, aun ante la eventualidad de

que la orden haya sido dictada con anterioridad.

2. Si tanto la orden como el acto lesivo son ejecutadas al mismo tiempo, el plazo empieza

a correr de inmediato.

3. Cuando el acto lesivo es de ejecución continuada el plazo se cuenta desde que ha cesado

totalmente su ejecución.

4. No se cuenta si se trata de omisiones y amenazas.

5. Solo comienza a correr si la vía administrativa ha quedado agotada.

En cuanto al tema que nos concierne, el plazo para presentarla demanda de amparo

obliga a lo siguiente: i) que el plazo se inicia cuando la resolución judicial impugnada en sede

constitucional ha quedado firme y, ii) que se tiene treinta días hábiles, a partir del día siguiente

de la notificación de dicha resolución, para interponer la demanda.

2.5.1.2 Proceso de Hábeas Data

El proceso constitucional de hábeas data tiene un ámbito de protección de la persona

contra aquellos actos que afecten el derecho de acceso a la información pública, que se

encuentra en el artículo 2° inciso 5 de la Constitución, y a la autodeterminación informativa,

es decir aquellos actos que perjudique la esfera íntima personal, la propia imagen o cualquier

otro derecho constitucional a consecuencia del ejercicio abusivo de los datos informáticos.

El hábeas data permite a cualquiera acceder a bancos o registros de datos,

públicos o privados, computarizados o no, que contengan información sobre su persona,

con la finalidad de tomar conocimiento, ya sea sobre su contenido, para identificar a la

persona que proporciono el dato, los motivos de su almacenamiento o el lugar donde se

la pueda ubicar; o bien para modificarla agregando información no contenida en procura

de actualizar el registro o corregir la información equivocada o falsa; suprimir aquella

que afecta la intimidad personal u otros derechos fundamentales. Así mismo, para

55

impedir el acceso de terceros a información clasificada; denegar su uso en el marco de

un proceso judicial o supervisar si el soporte técnico en el almacenamiento de los datos

garantiza su confidencialidad, o impugnar la interpretación, el análisis o la valoración

equivocada de los datos. También sirve para permitir el acceso a la información que

obra en las entidades de la administración pública y que les es negada al agraviado

(Mesía, 2007, págs. 536-537).

El plazo de interposición de la demanda será el mismo tratamiento previsto para el

proceso de amparo, según el artículo 65 del código procesal constitucional.

Por otro lado, el plazo no corre en tanto no se haya agotado la vía previa, al igual que

el proceso de amparo.

2.5.1.3 Proceso de Cumplimiento

Es un proceso reconocido constitucionalmente que procede contra toda autoridad o

funcionario público renuente a acatar lo ordenado por una norma legal, un acto administrativo

firme o a pronunciarse expresamente cuando las normas legales le ordenan emitir una

resolución administrativa o dictar un reglamento (Mesía, 2007, pág. 573).

El objeto del proceso de cumplimiento según el artículo 66 del código procesal

constitucional es que el funcionario o la autoridad reacio a su función, una vez declarado la

inactividad formal o material de su labor, se le ordene en vía de ejecución de sentencia el

cumplimiento de lo omitido, pudiendo ser una norma legal o ejecute un acto administrativo

firme.

En este proceso constitucional la demanda se presenta contra la autoridad o funcionario

público que no está dispuesto a cumplir lo que ordena una norma legal, un acto administrativo

firme o pronunciarse expresamente cuando las normas legales le ordenan emitir una resolución

administrativa o en su caso dictar un reglamento.

Es decir, el proceso de cumplimiento obliga al funcionario público, en vía de ejecución

de sentencia el cumplimiento de lo omitido.

Por su parte el plazo para la interposición de la demanda, las normas aplicables son las

mismas que contiene el proceso de amparo, según el artículo 74 del código procesal

constitucional.

56

2.5.1.4 Proceso de Inconstitucionalidad

Mediante el proceso de inconstitucionalidad se puede plantear, de forma directa y

principal, ante el órgano judicial correspondiente, si una determinada norma jurídica o ley, es

o no conforme con la constitución y cumple con las debidas garantías, que se prevé para su

regulación.

Para Mesía, “[…] estamos ante un procedimiento que necesariamente no reproduce una

contienda intersubjetiva, sino que tiene como propósito fundamentalmente el respeto de la

regularidad de la producción normativa al interior del ordenamiento jurídico; regularidad que

solo se produce si se respeta la supremacía de la Constitución, de la ley sobre las normas de

inferior jerarquía y así sucesivamente” (Mesía, 2007, pág. 682)

La acción de inconstitucionalidad está recogida en el artículo 200° inciso 4 de la

Constitución Política, y procede contra normas que tienen rango de ley: leyes, decretos

legislativos, decretos de urgencia, tratados, reglamentos del Congreso, normas regionales de

carácter general y ordenanzas municipales que contravengan la Constitución en la forma o en

el fondo.

Como señala el artículo 100 el código procesal constitucional, el plazo de prescripción

de la demanda de inconstitucionalidad de una norma se interpone dentro del plazo de 6 años,

los cuales son contados a partir de su publicación, con la excepción de los tratados, es ese caso

el plazo es de 6 meses.

2.5.1.5 Proceso de Acción Popular

La Acción Popular es un proceso constitucional, reconocido por la Constitución en su

artículo 200° inciso 5, es una garantía que procede por infracción de la Constitución y de la

ley, contra los reglamentos, normas administrativas y resoluciones y decretos de carácter

general, cualquiera sea la autoridad de la que emanen.

Con respeto al proceso de acción popular, Mesía nos dice que,“ es el que tiene

por objeto defender la supremacía de la Constitución y se dirige a impugnar mediante

acción interpuesta por cualquier persona, la validez de las normas generales que

infringen la Constitución y/o la ley por la forma o por el fondo, total o parcialmente, lo

que se declara mediante sentencia de efectos generales y con la declaratoria de nulidad

57

o de anulabilidad, según decisión del órgano jurisdiccional el que, en todo caso deberá

determinar sus alcances en el tiempo” (Mesía, 2007, pág. 651).

El plazo para interponer la demanda es de 5 años, que se cuentan a partir del día

siguiente de la publicación de la norma, según el artículo 87 del código procesal constitucional.

2.5.1.6 Proceso Competencial

Es un proceso constitucional que resuelve los conflictos que se suscitan sobre las

competencias o atribuciones designadas directamente por la Constitución o las leyes orgánicas

que delimitan ámbitos propios de los Poderes del Estado, los órganos constitucionales, los

gobiernos regionales o municipales. Dichos conflictos se producen cuando alguno de los

poderes del Estado o de las entidades públicas toma decisiones que no le corresponden o evita

actuar frente actividades que le son propias de su competencia, interfiriendo en las atribuciones

de otros órganos asignadas por la Constitución o las Leyes Orgánicas.

De este modo, “El Supremo Intérprete garantiza el sometimiento de todos los poderes

a la Constitución y la ley que desarrolla las atribuciones de los órganos. Sin posibilidad de que

estos puedan rebasar su ámbito de actuación, más allá de lo que le está permitido hacer, con lo

cual se ratifica su condición de poderes constituidos y se resguarda el Estado de Derecho”

(Mesía, 2007, pág. 727).

Para su admisibilidad y procedencia, y por tal el plazo prescriptorio, el procedimiento

competencial se sujeta, en cuanto sea aplicable, a las disposiciones que regulan el proceso de

inconstitucionalidad, según lo establece el artículo 112 del código procesal constitucional.

Sub Capítulo III

Seguridad Jurídica

 3.1. Consideraciones generales

La seguridad jurídica es una figura que pretende otorgar certeza a la sociedad de todos

los actos y procedimientos jurídicos, con la finalidad de que estos se hayan realizados de

acuerdo con la justicia y al bien común. Y, aunque nuestra norma constitucional no lo reconoce

en su ordenamiento, en su contenido se encuentra la esencia de certeza que busca la sociedad

con el fin de asegurar justicia.

58

Si bien nuestra constitución no lo consigna, existen documentos internacionales

de la primera etapa del constitucionalismo que asimilaron expresamente el valor de

seguridad, Nestor Sagués nos menciona algunas, “la Declaración de los Derechos del

Hombre y Ciudadano de 1789, en su artículo 2°, la Declaración de Derechos de Virginia

de 1776, en su artículo 1°; y también algunas veces lo definieron, en el artículo 173° de

la Constitución de Popayán (Colombia) que a la letra decía “la seguridad es la

protección con que la sociedad garantiza la existencia y los derechos del ciudadano”; o

el artículo 2° del Estatuto Provisional argentino de 1816, “la seguridad es la garantía

que concede el Estado cada uno para que no se viole la posesión de sus derechos, sin

que primero se verifiquen aquellas condiciones que estén señaladas por la ley para

perderla” (Sagüés, 1997, pág. 220).

A su vez, en la historia, se debe recordar, que el artículo 8° de la Declaración de los

Derechos el Hombre y del Ciudadano de 1793 establecía que “La seguridad consiste en la

protección otorgada por la sociedad a cada uno de sus miembros para la conservación de su

persona, de sus derechos y de sus propiedades”.

3.2 Definición

Una definición sobre la seguridad que contiene la enciclopedia jurídica Omeba es que,

“la seguridad es certeza, tranquilidad, calma, la seguridad física como parte del orden, permite

al ser humano, moverse en un ambiente de certidumbre. Esta problemática crea frente a una

necesidad vital la explanación de la dimensión estimativa de las conductas que ponen en

ejercicio el valor de seguridad. El logro de la realización de la comunidad iuspolitica, su

garantía sin la necesidad de lucha y violencia; la confianza donde los planteos de la certeza se

subjetivan en la certidumbre, nos abren el camino de las conductas que ejercen la seguridad en

el medio iuspoliticosocial” (Escobar, 1966, pág. 99).

Es de precisar, que aquella seguridad física, va relacionada a la seguridad de la

integridad física de la persona como elemento esencial que exige el ciudadano, con el objeto

de que el poder público, es decir el Estado, lo proteja de cualquier violencia que ponga en

peligro su integridad.

En cuanto seguridad jurídica, Chanamé lo define como “garantías de estabilidad en el

tráfico jurídico, permite el libre desenvolvimiento de los particulares, desterrando la inhibición

por incertidumbre. Respeto a las normas establecidas por parte de la autoridad, sujetándose a

59

la normatividad. Imparcialidad, rectitud e independencia del Poder Judicial en el desempeño

de sus funciones” (Chanamé, 2010, pág. 542).

La seguridad jurídica, según Pérez Luño, “es un valor estrechamente ligado a

los Estado de Derecho que se concreta en exigencias objetivas de: corrección estructural

(formulación adecuada de las normas del ordenamiento jurídico) y corrección funcional

(cumplimiento del Derecho por sus destinatarios y especialmente por los órganos

encargados de su aplicación). Junto a esa dimensión objetiva la seguridad jurídica se

presenta, en su acepción subjetiva encarnada por la certeza del Derecho, como la

proyección en las situaciones personales de las garantías estructurales y funcionales de

la seguridad objetiva” (Pérez, 2000, pág. 28).

La seguridad jurídica es considerada por la doctrina como un valor jurídico, un principio

o una garantía del derecho, así como lo señala Torres Vásquez que, “la seguridad jurídica es

un principio circunstancial al Estado Constitucional, implícitamente reconocido en la

constitución. Se trata de un valor superior contenido en el espíritu garantista de la carta

fundamental que se proyecta hacia todo el ordenamiento jurídico y busca asegurar al individuo

una expectativa razonablemente fundada, respecto de la cual será la actuación de los poderes

públicos, y en general, de toda la colectividad dentro de los cauces del derecho” (Torres, 2011,

pág. 663), por tanto, nosotros a razón del tema definiremos a la seguridad jurídica, como una

garantía que el derecho otorga a la sociedad, con la finalidad de salvaguardar sus derechos

fundamentales, y en el caso, estos sean vulnerados, reparar el daño causado.

Así lo señala García Toma, sobre la seguridad jurídica como, “garantía que ofrece el

derecho para la vida en sociedad, permite el desenvolvimiento normal de los miembros de ésta.

Es la garantía dada al individuo de que su persona, bienes y facultades legales no serán objeto

de ataque o violación, y de que, si lo fueren, le serán aseguradas, por el Estado, protección,

reparación y resarcimiento. En tal sentido, la seguridad jurídica exige el respeto de la legalidad,

su fundamentación inmediata” (García, 2007, pág. 166).

Al mismo tiempo, la seguridad jurídica, como un valor, proporciona a la persona el

conocimiento de las normas actuales, siendo su deber la actuación de un sujeto activo o pasivo

para el futuro comportamiento de sus relaciones sociales.

Como indica Recasens Siches, “el hombre no solo experimenta el dolor de la

inseguridad frente a la naturaleza, sino que también se plantea análogo problema

60

respecto de los demás hombres; de saber cómo se comportaran ellos con él y que es lo

que él debe hacer frente a ellos; y precisa no solo saber a qué atenerse sobre lo que debe

ocurrir, sino también saber que esto ocurrirá necesariamente; esto es, precisa de certeza

sobre las relaciones sociales, además de la seguridad de que la regla cumplirá, de que

estará poderosamente garantizada (Recasens, 1945, pág. 209).

Siguiendo la referencia, por el contrario, Fernández menciona, que la

inseguridad jurídica, “[…] ocurre cuando las normas son cambiadas con demasiada

frecuencia, no porque lo exige así el interés social, sino para satisfacer intereses del

gobernante de turno o de las personas que conforman su entorno; cuando el poder

legislativo no respeta los principios fundamentales consagrados en la Constitución;

cuando la ley y los organismos estatales son utilizados para perseguir a quienes se

muestran como adversarios del régimen; cuando el poder judicial es un instrumento al

servicio del poder político; cuando la igualdad ante la ley es una simple declaración

lirica que no tiene aplicación práctica; en fin, cuando la persona no tiene la certeza de

que lo prohibido, mandado y permitido por el derecho será cumplido” (Férnandez,

1992, pág. 99).

Por su parte, Burgoa afirma, “ese conjunto de modalidades jurídicas a que tiene que

sujetarse un acto de cualquier autoridad para producir válidamente desde un punto de vista

jurídico la afectación en la esfera del gobernado a los diversos derechos de éste, y que se traduce

en una serie de requisitos, condiciones, elementos, etc., es lo que constituye las garantías de la

seguridad jurídica” (Burgoa, 1954, pág. 395), Burgoa, considera dentro de las garantías de

seguridad jurídica, la irretroactividad de las leyes, audiencia, exacta aplicación de la ley en

materia penal y de legalidad en materia jurisdiccional civil.

 Cabe mencionar que la seguridad jurídica le garantiza al derecho positivo, una

normativa que previene el accionar de las personas, de aquellas puedan violar derechos de los

demás, y por otro lado, el conocimiento del cuerpo legal que supedita a la sociedad su

comportamiento, en palabras de Fernández Segado, “la seguridad jurídica proporciona a los

ciudadanos la posibilidad de conocimiento anticipado de las consecuencias jurídicas de sus

actos (seguridad subjetiva) (Férnandez, 1992, pág. 99); como vemos, se distinguen dos

nociones, por lo tanto, la seguridad objetiva responde a la existencia de un ordenamiento

jurídico, que, por su parte, cumple el rol de consagrar una organización legal y social; y ambos

vinculados en base al comportamiento adecuado de sus actos y relaciones sociales.

61

En efecto, tal como ha sostenido el Tribunal Constitucional establece que, “[...] el

principio de la seguridad jurídica forma parte consubstancial del Estado Constitucional de

Derecho. La predecibilidad de las conductas (en especial, las de los poderes públicos) frente a

los supuestos previamente determinados por el Derecho, es la garantía que informa a todo el

ordenamiento jurídico y que consolida la interdicción de la arbitrariedad. Tal como estableciera

el Tribunal Constitucional español, la seguridad jurídica supone ‘la expectativa razonablemente

fundada del ciudadano en cuál ha de ser la actuación del poder en aplicación del Derecho’

(STCE 36/1991, FJ 5). El principio in comento no sólo supone la absoluta pasividad de los

poderes públicos, en tanto no se presenten los supuestos legales que les permitan incidir en la

realidad jurídica de los ciudadanos, sino que exige de ellos la inmediata intervención ante las

ilegales perturbaciones de las situaciones jurídicas, mediante la `predecible´ reacción, sea para

garantizar la permanencia del statu quo, porque así el Derecho lo tenía preestablecido, o, en su

caso, para dar lugar a las debidas modificaciones, si tal fue el sentido de la previsión legal”

(EXP: N°0016-AI, 2002).

Conviene subrayar, en atención a la seguridad jurídica, las nociones que la contiene,

como también lo expresa, Gustavo Radbruch, citado por García Toma, al señalar dos nociones

la objetiva y la subjetiva.

1. Noción Objetiva

El derecho se desenvuelve dentro de un marco de estabilidad, generalidad y claridad

normativa.

La seguridad jurídica, en su sentido objetivo, se encuentra condicionada por tres

requisitos (Radbruch, 1997, pág. 46):

• Presencia de un derecho vigente, valido, eficaz y positivo, que se encuentre establecido

en normas expedidas mediante procedimientos idóneos y de cumplimiento efectivo.

• Existencia de normas con redacción límpida, sencilla y transparente, que no se

encuentren sujetas a juicios de valor por parte del juez.

• Evitamiento de condiciones que expongan a la legislación a circunstancias incidentales.

Debe procurarse dotar a las normas, de vigencia indeterminada.

Como lo señalamos al inicio, sobre la seguridad jurídica, se pretende otorgar certeza o

certidumbre del cumplimiento de los derechos fundamentales de las personas y de los actos

procesales que se efectúen en un proceso judicial.

62

Así mismo, Enrique Zuleta Preceiro, señala que la seguridad jurídica nos lleva a

plenitud de certeza. Esta plenitud radicaría en cuatro aspectos (Zuleta, 1986, pág. 125):

• Certeza acerca de la vigencia y validez de las normas judiciales imperantes en una

comunidad.

• Certeza de la duración determinada o indeterminada, en el tiempo, de las normas

jurídicas imperantes en una comunidad.

• Certeza acerca de la permisión de las consecuencias jurídicas de una acción u omisión

humana.

• Certeza acerca del goce de un derecho reconocido normativamente o de la verificación

de un deber, bajo pena de sanción verificable en caso de incumplimiento.

García Toma, nos menciona cinco criterios, que presenta la seguridad jurídica objetiva

que son sustanciales para el éxito de la existencia de cualquier sistema jurídico (García, 2007,

págs. 167-168):

• El criterio de Vigencia de las normas

En resguardo de la aplicación del sistema jurídico imperante, este criterio establece que

las normas son obligatorias a partir de cierto momento: luego de su promulgación (publicación,

en el caso peruano). La legislación peruana lo prevé en los artículos 109 de la Constitución y

2 y 3.

• El criterio de irretroactividad

La irretroactividad es la condición por la cual la norma carece de capacidad para regular

las situaciones previas a su existencia. Este criterio está contenido en el artículo 103 de la

Constitución.

• El criterio de la Cosa Juzgada

Por este criterio una sentencia que pone termino a un litigio adquiere eficacia

inamovible, no cabiendo ya presentar contra ella recurso impugnatorio alguno. Se encuentra

consagrado en los incisos 2 y 13 del artículo 139 de la Constitución.

63

• El criterio de la prescripción

La prescripción consiste en la adquisición de un derecho (o liberación de una

obligación) por el transcurso del tiempo. Al respecto los artículos 950 y 951 del Código Civil

contemplan la adquisición de la propiedad por prescripción.

• Los procesos constitucionales

Los mecanismos jurídico-procesales de naturaleza constitucional, que tienen por

finalidad asegurar la vigencia y efectividad de los derechos básicos o esenciales que la

Constitución reconoce en favor de las personas.

Al respecto, y a diferencia de García Toma, quien nos menciona criterios de la

seguridad jurídica objetiva, Torres Vásquez, reconoce los mismos criterios, con mención a una

lista un poco más detallada, por tanto, nos sugiere que la seguridad jurídica requiere (Torres,

2011, págs. 665-666):

• La existencia de un ordenamiento jurídico y estable. La estabilidad y permanencia de

las instituciones jurídicas es garantía de que la situación de que goza la persona no se

verá alterada intempestivamente por una acción contraria a los principios que rigen la

vida social.

• La presunción del conocimiento de la ley, a fin de que nadie pueda excusarse del

cumplimiento de sus obligaciones alegando ignorancia de la ley.

• De que la norma sea aplicada a todos los casos semejantes al previsto en su supuesto

de hecho, a fin de que las personas adecuen su comportamiento a lo que la norma

establece.

• Que el legislador al dar las leyes se ajuste estrictamente a los limites formales y

materiales señalados por la Constitución.

• Que se respete el principio de legalidad penal: nullum crimen, nulla poena sine lege, a

fin de que todas las personas tengan la certeza de que no serán sancionadas por actos

que no estén tipificados previamente en la ley como delito y si han caído en el no se les

aplicara otra pena que no es la fijada por la ley.

• La existencia de un Poder Judicial independiente y respetuoso el ordenamiento jurídico

vigente, que ampare eficazmente los derechos de las personas y restablezca sin dilación

el orden establecido que ha sido alterado.

64

• El respeto de la cosa juzgada es una categoría básica de la seguridad jurídica. La cosa

juzgada no es sino el carácter inmutable e irreversible de las sentencias definitivas,

cuyos efectos se deben producir no solo en el proceso en el que han sido dictadas, sino

también en procesos posteriores sobre hechos semejantes. El recurso de revisión contra

sentencias definitivas y firmes es otorgado por la ley apenas en determinados casos, por

ejemplo, en materia penal, a fin de conjugar los valores seguridad y justicia.

• El principio de la irretroactividad de la ley, por el cual esta rige solo para el futuro, no

teniendo efectos retroactivos, es decir, la ley no es aplicable a los hechos consumados

durante la vigencia de la ley anterior. Las situaciones producidas durante la vigencia de

la ley anterior son inmodificables por la nueva, salvo en materia penal en que la nueva

ley más favorable al reo es aplicable a los hechos consumados con anterioridad a su

entrada en vigencia.

• La prescripción es un modo de adquirir la propiedad o de extinguir las acciones o

pretensiones ajenas, por haberse poseído los bienes por el tiempo y en las condiciones

establecidas por la ley o por no haberse ejercido los derechos por un cierto plazo.

2. Noción Subjetiva

 Por lo que se refiere, a la noción subjetiva, es el “conjunto de organismos y a la pléyade

de funcionarios públicos que, con su eficiencia, eficacia, moralidad y legalidad, generan una

suerte de intima confianza en la certeza de su protección y reparación en favor de las personas,

en un espacio y tiempo determinados” (García, 2007, pág. 168).

Esta convicción psicológica se inspira en el cumplimiento de cuatro principios (Torres,

2011, pág. 169):

• Eficiencia: es el principio que define y asegura el cumplimiento de las políticas y metas

en materia jurídica, en una doble dimensión: cualitativa y cuantitativa. Mediante esta

pauta basilar se reconoce la íntima relación entre los objetivos propuestos y los

resultados obtenidos.

• Eficacia: es el principio que permite establecer una relación óptima entre los recursos

que se utilizan y los resultados que se obtienen en materia jurídica.

• Moralidad: es el principio que permite asegurar el recto ejercicio y el uso adecuado del

poder en materia judicial, administrativa, policial, etc.

65

• Legalidad: es el principio que permite asegurar la defensa del orden jurídico y los

derechos que este declara a favor de los ciudadanos.

Estos cuatro principios, promueven la certidumbre de los derechos de los ciudadanos,

así como su sanción, su restablecimiento y resarcimiento, en caso se haga efectiva la

vulneración.

Así mismo, según las definiciones dadas, se hace mención del rol importante que

cumple el principio de legalidad, puesto que, este, crea seguridad acerca de que el Derecho

establecido será efectiva y estrictamente aplicado en el ámbito judicial y constitucional.

Para Ataliba, “la seguridad jurídica se instrumenta a través de los principios de

generalidad, tipicidad, y legalidad de la imposición; y que, el clima de seguridad, certeza,

previsibilidad e igualdad (sin el cual hay libre competencia) solo puede realizarse dentro de la

legalidad, la generalidad y la irretroactividad de la ley” (Ataliba, 1992, pág. 22).

El principio de legalidad penal, lo prevé el artículo 2.º, inciso 24, literal d, de la

Constitución, de tal forma que tengamos una correcta estructura de la seguridad jurídica y que

sea funcional para la sociedad, creando certeza, asegurando los derechos fundamentales y,

además, los derechos que garanticen el procedimiento de un proceso judicial. Así lo informa el

Tribunal Constitucional, que el principio de legalidad penal se configura “como un principio,

pero también como un derecho subjetivo constitucional de todos los ciudadanos. Como

principio constitucional, informa y limita los márgenes de actuación de los que dispone el Poder

Legislativo al momento de determinar cuáles son las conductas prohibidas, así como sus

respectivas sanciones. En tanto que, en su dimensión de derecho subjetivo constitucional,

garantiza a toda persona sometida a un proceso o procedimiento sancionatorio que lo prohibido

se encuentre previsto en una norma previa, estricta y escrita, y también que la sanción se

encuentre contemplada previamente en una norma jurídica” (EXP: N°2758-HC, 2004).

Eusebio Gonzales, desde un punto de vista positivo, le da importancia a la ley “como

generador de certeza (aspecto positivo del principio de seguridad jurídica), y desde un punto

de vista negativo el papel de la ley como mecanismo de defensa frente a las posibles

arbitrariedades de los órganos del Estado (aspecto negativo del principio de seguridad jurídica)

(Gonzales, 1994, pág. 52).

Otro tema a destacar, es sobre la seguridad jurídica del proceso, los ciudadanos tienen

la certeza, (están seguros) de que una situación jurídica determinada cualquiera en su materia,

66

únicamente podrá ser modificada por lo facultado legalmente en el sistema normativo, pues

resultaría sumamente grave que el órgano judicial en el ejercicio de sus funciones se aparte de

aquellas decisiones plasmadas en sus resoluciones firmes; tomando en cuenta que los jueces

son independientes en sus propias decisiones, por aplicación del principio de coherencia e

imparcialidad, no pueden decir algo diferente o ir en contra a lo ya cuestionado y decidido en

su momento.

Benitez De Lugo nos explica al respecto, haciendo referencia a la tutela judicial

y la arbitrariedad, “la obligación de dar a los ciudadanos tutela judicial efectiva

carecería de sentido si la resolución judicial de una controversia, después de devenir en

firme, ser de nuevo discutida, reabierta, debatida y decidida de forma diferente a como

lo había sido anteriormente”; y con respecto a la cosa juzgada y la invariabilidad de las

resoluciones judiciales nos dice que, “ambas tienen por finalidad dar seguridad y

certidumbre a las relaciones juríd icas y evitar que puedan dictarse resoluciones

judiciales contradictorias sobre un mismo asunto ya fallado definitivamente […]”

(Benitez, 2010, pág. 43).

 Empero, existe la posibilidad en que medie un adecuado y exigible razonamiento y

motivación jurídica, por parte del recurrente que justifique la revisión con el fin de modificar

el criterio discrecional del juzgador, dado que, a falta de esta motivación, esta recaería en

insuficiente, oportunista reflejando el capricho del actuante.

En resumen, es lógico que, al hacer referencia sobre la seguridad jurídica, su contenido

se traduzca concretamente al principio de irretroactividad de la ley, a su publicidad y su

vigencia, a respetar la cosa juzgada, al respeto debido de la caducidad y la prescripción de los

derechos, ya que todos estos principios concretan la objetividad de la seguridad jurídica, ya

que ésta, crea certidumbre en la aplicación de la ley por parte de los operadores jurídicos, y del

respeto de las normas procesales. En consecuencia, se destaca el valor relevante que tiene la

ley, al ampliar la labor de garantizar la legalidad y la seguridad jurídica, evitando

arbitrariedades del poder público.

 3.3 Irretroactividad de la Ley

Para evitar confusiones, algunos autores, tratan el tema de irretroactividad

considerándolo de vital importancia para la vigencia de la seguridad jurídica, no obstante,

anteriormente definimos a la seguridad jurídica como una garantía, la cual requiere para su

67

plenitud de ciertos factores o requisitos, y uno de estos, como demostramos es la observancia

del principio de irretroactividad de las leyes. No obstante, la doctrina lo ha consagrado como

un principio, y creemos que debería ser regulado como tal por nuestro derecho positivo a fin

de garantizar, por esta vía, la seguridad jurídica.

En primer lugar, daremos algunos alcances teóricos, que nos permita entender el tema

de la irretroactividad y cómo es que los operadores jurídicos deben identificarla y aplicarla a

un caso concreto.

No existe inconvenientes en la aplicar la norma jurídica en el tiempo cuando un

determinado acto, hecho, circunstancia o relación jurídica se realiza durante la vigencia de

dicha norma o ley. El problema radica cuando en un determinado acto han sucedido una serie

de normas en el tiempo. Es por tal motivo, que existen dos teorías a razón de explicar de manera

breve, las formas de aplicar de las normas en el tiempo: la teoría de los derechos adquiridos y

la teoría de los hechos cumplidos, teorías que han sido acogidas por nuestro legislador para

supuestos concretos.

3.3.1 Teoría de los derechos adquiridos

Como señala Rubio “la teoría de los derechos adquiridos en esencia sostiene que una

vez que un derecho ha nacido y se ha establecido en la esfera de un sujeto, las normas

posteriores que se citen no pueden afectarlo. Es decir, que todos los hechos jurídicos más sus

efectos acaecidos en el pasado no deben ser alterados por las nuevas leyes” (Rubio, 2012, págs.

27-31), tal es así, que el derecho producirá sus efectos previstos en las normas vigentes al

momento de su realización.

Por su lado, la definición asumida por la jurisprudencia señala que, “se precisa que los

derechos adquiridos son aquellos que han entrado en nuestro dominio que han sido parte de él,

y de la cuales ya no pueden privarnos aquel de quien tenemos” (EXP: N°008-AI, 1996).

3.3.2 Teoría de los hechos cumplidos

Señala Espinoza Espinoza citando al jurista Arauz, que la teoría de los hechos

cumplidos, “sostiene que cada norma jurídica de aplicarse a los hechos que ocurran durante su

vigencia, es decir, bajo su aplicación inmediata, contrario sensu, dispone que la ley no debe

afectar la calificación, ni las consecuencias jurídicas del hecho ya cumplido, es decir, en que

68

están integradas todas las circunstancias que lo constituyen en antecedentes de imputación

jurídica; pero debe ser aplicada a los nuevos hechos” (Espinoza, 2011, pág. 147).

Citaremos el ejemplo de Alonso Jiménez, “si se genera un derecho bajo una

primera ley (llamémosle Ley 1) y luego de producir cierto número de efectos esa ley es

modificada por una segunda (llamémosle Ley 2), a partir de la vigencia de esta nueva

ley, los nuevos efectos del derecho se deben adecuar a ésta y ya no ser regidos más por

la norma anterior bajo cuya vigencia fue establecido el derecho de que se trate. Protege

la necesidad de innovar la normatividad social a partir de las normas con carácter

general” (Jimenez, 2013, pág. 5).

Según Arauz, esta teoría “consiste en sostener que la ley no debe afectar la calificación

ni las consecuencias jurídicas del hecho ya cumplido, es decir, en que están integradas todas

las circunstancias que lo constituyen en antecedente de imputación jurídica; pero debe ser

aplicada a los nuevos hechos” (Arauz, 1974, pág. 103).

Nuestro ordenamiento jurídico ha acogido la teoría de los hechos cumplidos, lo cual

significa la aplicación inmediata de la norma; por ende, el Tribunal Constitucional ha precisado

que “nuestro ordenamiento adopta la teoría de los hechos cumplidos (excepto en materia penal

cuando favorece al reo), de modo que la norma se aplica a las consecuencias y situaciones

jurídicas existentes” (EXP: N°00606-AA, 2004).

Por su parte, el artículo 103 de la Constitución, segundo párrafo, establece que “Pueden

expedirse leyes especiales porque así lo exige la naturaleza de las cosas, pero no por razón de

las diferencias de las personas. La ley, desde su entrada en vigencia, se aplica a las

consecuencias de las relaciones y situaciones jurídicas existentes y no tiene fuerza ni efectos

retroactivos; salvo, en ambos supuestos, en materia penal cuando favorece al reo. La ley se

deroga sólo por otra ley. También queda sin efecto por sentencia que declara su

inconstitucionalidad”; siendo así, la norma establece como contenido, que desde que la ley

entra en vigencia se aplica a las consecuencias de las relaciones y situaciones jurídicas

existentes, y la ley no tiene fuerza ni efectos retroactivos, salvo en materia penal, cuando

favorece al reo. Con la denominación de retroactividad benigna, la cual se ciñe a la materia, en

la cual una ley puede retrotraerse sin actuar en contra de la norma constitucional, a condición

de que se cumpla con determinado requisito. Siendo el primer requisito el de la benignidad de

la norma, y el segundo requisito el cual va dirigido al sujeto, que debe tener calidad de reo, de

tal forma que se le pueda aplicar la ley retroactivamente.

69

Con lo expuesto, en segundo lugar, detallaremos el tema sobre la irretroactividad de la

ley, el cual es consignado como principio de la aplicación temporal de la ley en materia penal.

La irretroactividad, se origina en el derecho romano y se extiende luego por el mundo,

convirtiéndose en un principio de aplicación de la ley; es decir, se ha convertido en válido a

través de los tiempos y alrededor de todos los lugares.

La naturaleza jurídica del principio de irretroactividad presume la prohibición de

circunstancias, con el fundamento de la preservación del orden público y con la finalidad de

plasmar la seguridad y estabilidad jurídica, que una ley tenga efectos con anterioridad a su

vigencia, salvo circunstancias especiales que favorezcan, tanto al destinatario de la norma

como a la consecución del bien común.

En general, escribe Valencia Zea, “el efecto retroactivo está prohibido por razones de

orden público. Las personas tienen confianza en la ley vigente, y conforme a ella celebran sus

transacciones y cumplen sus deberes jurídicos. Dar efecto retroactivo a una ley equivale a

destruir la confianza y seguridad que se tiene en las normas jurídicas. Además, especialmente

cuando se trata de la reglamentación de toda una institución jurídica, existe verdadera

imposibilidad para regular el efecto retroactivo” (Valencia, 1989, pág. 184).

 Según lo mencionado, notamos que la irretroactividad de la ley, como principio no se

encuentra incorporada al ordenamiento jurídico, sin embargo, se especifica, la irretroactividad

de la ley es un principio de la aplicación temporal de la ley, reconocida en materia del derecho

penal.

Nuestro código penal, en su artículo 6 establece que, “la Ley Penal aplicable es la

vigente en el momento de la comisión del hecho punible. No obstante, se aplicará la más

favorable al reo, en caso de conflicto en el tiempo de leyes penales”. Así mismo, en su título

preliminar Artículo II, haciendo referencia al principio de legalidad, señala “nadie será

sancionado por un acto no previsto como delito o falta por la ley vigente al momento de su

comisión, ni sometido a pena o medida de seguridad que no se encuentren establecidas en ella”.

Y, nuestra Constitución, en el artículo 2, inciso 24 literal d, establece en concordancia, “nadie

será procesado ni condenado por acto u omisión que al tiempo de cometerse no esté

previamente calificado en la ley, de manera expresa e inequívoca, como infracción punible; ni

sancionado con pena no prevista en la ley”.

70

La irretroactividad forma parte de uno de los principios fundamentales de la aplicación

temporal de la ley penal, a su vez, se deriva del principio de legalidad, por tanto, se considera

que la norma penal no se puede aplicar a conductas anteriores a su entrada en vigencia.

Como ya hicimos mención, la retroactividad es una excepción del principio de

irretroactividad, y para aplicar a la situación correspondiente, se deberá a fin de determinar la

favorabilidad, se deberá valorar atentamente los marcos penales tomando en cuenta las penas

y consecuencias accesorias, en caso existan las modificaciones del tipo penal considerando las

circunstancias y condiciones personales del sujeto.

La prohibición de retroactividad de las leyes representa una manifestación básica y

especifica de la seguridad jurídica. Puesto que, sin el principio de irretroactividad de la ley, se

podrían presentar confusiones sobre la oportunidad de regulación, de suerte que en muchas

ocasiones con una conveniencia presente se regulaba una situación pasada, que resultaba

exorbitante al sentido de la justicia, por falta de adecuación entre el supuesto de hecho y la

consecuencia jurídica.

 3.4 La Cosa Juzgada

La cosa juzgada, para Marco de La Cruz comprende “una decisión irrevocable e

inmutable y que originó la extinción de una acción penal ya iniciada, primando la

inmutabilidad, ya que los procesos sentenciados en forma definitiva no pueden renovarse

indefinidamente, excepto en los casos de revisión autorizadas por la ley” (De La Cruz, 1999,

pág. 142).

Flavio Ñaupa nos dice, que la autoridad de cosa juzgada puede ser (Ñaupa, 2005, págs.

143-144):

• Cosa Juzgada formal: es cuando una sentencia no puede ser objeto de recurso

alguno, pero admite la posibilidad de modificación en un proceso posterior, en

este caso la sentencia solo es inimpugnable, es decir, eficaz tan solo con relación

al estado de las cosas (personas, objeto, causa) teniendo en cuenta al decidir

nada impide que subsanadas las circunstancias que provocaron el rechazo en la

demanda anterior, la cuestión pueda renovarse en un nuevo proceso.

• Cosa Juzgada material: se produce cuando a la condición de inimpugnable

mediante recurso se agrega la condición se agrega la condición de inmodificable

en cualquier otro proceso posterior. Es la sentencia que queda firme, por no

71

haber contra ella, ningún acto procesal que pueda hacer valer y que la pueda

hacer revocar, regular o modificar, o no procediendo tampoco el que le

contradiga en otro proceso. Si contra la sentencia de segunda instancia no se

interpone recurso de casación adquiere calidad de título de ejecución judicial

(cosa juzgada).

Nuestra Constitución en el artículo 139, inciso 13 establece que, “la prohibición de

revivir procesos fenecidos con resolución ejecutoriada. La amnistía, el indulto, el

sobreseimiento definitivo y la prescripción producen los efectos de cosa juzgada”. Por su lado,

el artículo 90 del Código Penal señala “Nadie puede ser perseguido por segunda vez en razón

de un hecho punible sobre el cual se falló definitivamente”.

El Código Procesal Constitucional en su artículo 6 señala que, “en los procesos

constitucionales solo adquiere la autoridad de cosa juzgada la decisión final que se pronuncia

sobre el fondo”. Al respecto, el Tribunal Constitucional ha establecido, “que la sentencia cuya

nulidad se pretende tiene el valor de cosa juzgada por cuanto se ha pronunciado sobre el fondo

y esta suscrita por cinco magistrados, y sus efectos empiezan a regir desde el día siguiente a su

notificación, y en su caso, publicación en el diario oficial El Peruano, conforme lo manda el

artículo 48 del Reglamento Normativo del Tribunal Constitucional” (EXP: N°4227-AA, 2005).

Así también, el Perú ha ratificado el Pacto Internacional de Derechos Civiles y Políticos,

cuyo artículo 14, inciso 7, declara: “nadie podrá ser juzgado ni sancionado por un delito por el

cual haya sido condenado o absuelto por una sentencia firme de acuerdo con la ley y el

procedimiento penal de cada país”. Igualmente, tenemos la Convención Americana sobre

Derechos Humanos, cuyo artículo 8, inciso 4, preceptúa “el inculpado absuelto por una

sentencia firme no podrá ser sometido a nuevo juicio por los mismos hechos”.

Se usa la expresión cosa juzgada para hacer alusión a las decisiones contenidas en una

sentencia irrevocable. Se halla también consolidada la distinción entre cosa juzgada en sentido

formal (carácter irrevocable de la sentencia, que no es susceptible de ulterior recurso: por

haberse agotado las instancias de apelación, por haber caducado el plazo para interponerlos, o

por haberse desistido de su interposición); y material (imposibilidad de nuevo examen y/o

nueva decisión sobre un proceso frente a quienes han sido partes en el mismo). Se suele alegar

como fundamento de esta categoría básica de seguridad jurídica el principio procesal ne bis in,

que dicha máxima quiere significar la necesidad de todo sistema jurídico de mantener reserva

a la posibilidad de impugnación y revisión de las decisiones judiciales y de determinados actos

72

administrativos. Sin ese límite se correría el riesgo de que la experiencia jurídica fuera una

sucesión continua de procesos y de fallos contradictorios sobre un mismo asunto.

El instituto de la firmeza jurídica garantiza la estabilidad de las decisiones jurídicas.

Pérez de Luño señala que “la cosa juzgada, que actúa como verdad jurídica, responde a diversas

expectativas de seguridad jurídica: en primer lugar, a la confianza de los sujetos que exigen

tener la certidumbre de que la decisión tiene existencia duradera; en segundo lugar, a la

exigencia de la comunidad jurídica de que, a partir de un determinado momento y por motivos

de paz jurídica, se ponga fin a la duda y a la lucha por el Derecho que se busca en todo asunto

concreto” (Pérez, 2000, pág. 31).

Para que los fines del proceso se concreten, Monroy nos dice que, es

indispensable que la decisión final que se obtenga en este sea de exigencia inexorable.

Esta calidad de indiscutibilidad y de certeza en su contenido es una autoridad intrínseca

que acompaña a las resoluciones judiciales y recibe el nombre de cosa juzgada. Por

cierto, no todas las decisiones últimas de un proceso están investidas de la autoridad de

la cosa juzgada, ésta solo se presenta en aquellas resoluciones en las que haya un

pronunciamiento sobre el fondo, es decir, sobre el conflicto que subyace en el proceso

(Monroy, 1983, pág. 83).

 La cosa juzgada va referida al cero cuestionamiento de las resoluciones judiciales, que

se materializa cuando los obligados por ellas las cumplen, cuando el Estado utiliza su poder

coercitivo para su cumplimiento, o cuando se dé espontáneamente, esto significa que adquieren

tal calidad por su naturaleza, coadyuvando al fin abstracto del estado el cual es conseguir la

paz social. No obstante, aquellas resoluciones que excepcionalmente adquieren la autoridad de

la cosa juzgada, a pesar de no referirse al conflicto de fondo son las declaradas improcedentes

en los casos de una excepción de prescripción o de cosa juzgada, las cuales ya no pueden ser

resarcidas por el demandante.

 Marianello nos dice que, “la cosa juzgada es el efecto procesal por excelencia de un

pronunciamiento judicial, y podemos definirla como la influencia que ejerce cierta providencia

sobre las posibles declaraciones posteriores de cualquier otro órgano” (Marianello, 2015, pág.

511).

 Osorio se refiere a la cosa juzgada como, “la irrevocabilidad que adquieren los efectos

de la sentencia, cuando contra ella no procede ningún recurso que permita modificarla o

73

permitiéndolo, aquella no ha sido impugnada a tiempo. Se entiende que existe cosa juzgada en

sentido material, cuando a lo expuesto precedentemente se agrega la imposibilidad de que en

cualquier otro proceso se juzgue lo decidido en la sentencia” (Ossorio, 2005, pág. 240).

 Un requisito adicional para que la autoridad de la cosa juzgada acompañe a una

resolución, según señala Hitiers, es que se presente alguna de estas situaciones: sea que se

hayan agotado todos los medios impugnatorios pasibles de ser deducidos contra ella, sea que

se trate de una resolución inimpugnable o que haya transcurrido el plazo legal correspondiente

sin haberse interpuesto impugnación alguna contra esta. Es decir, es un requisito que la

resolución sea última, a pesar de lo cual, anotamos que doctrina reciente no descarta, en

determinadas circunstancias, su revisión judicial (Hitiers, 1977, pág. 138).

 En resumen, la cosa juzgada judicial, se presenta una vez que se dicta la sentencia y

esta adquiere la calidad de firme, y, por ende, ya no existe posibilidad de presentar ningún tipo

de apelaciones o acciones posteriores, es decir pasa a ser inimpugnable, inmodificable, e

imperativa, dado que se imposibilita abrir un nuevo proceso sobre la misma cuestión, y además

se decida en forma contraria al fallo primigenio. Sin embargo, como lo expresa Lucas De Carlo,

en su artículo sobre la Seguridad Jurídica y la Cosa Juzgada, “el carácter relativo de la cosa

juzgada no afecta a la seguridad jurídica. Podría decirse que en casos especiales la

recomposición de la situación de inseguridad descansa únicamente en la revisión,

convirtiéndose ella, en la única herramienta para redimirla” (De Carlo, 2015, pág. 12).

 No obstante, discrepamos de la opinión de Lucas De Carlo, siendo que creemos,

solamente se podría efectuar tal revisión en las instancias correspondientes, esto es la

jurisdicción ordinaria que sigue el proceso penal, puesto que al tema que nos interesa, la

competencia del juez constitucional no alcanza tal revisión de valoración de las resoluciones

judiciales que adquirieron calidad de cosa juzgada.

3.5 La Caducidad

3.5.1 La Caducidad en el Código Civil

No debe confundirse la caducidad con la prescripción, a pesar de la analogía que entre

ellas existe, ya que importan, así la una como la otra, la extinción de derechos. Existe la

caducidad cuando la ley o la voluntad del hombre prefija un plazo para el ejercicio de un

derecho (realización de un acto cualquiera, o ejercicio de la acción judicial), de tal modo que,

74

transcurrido el término del plazo, no puede ya el interesado verificar el acto o ejercitar de la

acción.

El código civil, en su artículo 2003, establece sobre la caducidad, que extingue el

derecho y la acción correspondiente.

Esto debido a que, la caducidad ocurre por la ausencia de ejercicio del derecho por el

titular en el plazo previsto, es decir, extingue facultad de solicitar al órgano jurisdiccional la

tutela de su derecho, el cual tiene un plazo de vigencia establecido por la ley, y también

extingue la acción correspondiente a ese derecho.

La jurisprudencia nos dice, “en el instituto de caducidad, a diferencia de la prescripción,

se aprecia el imperativo de la ley por asegurar una situación jurídica, lo que se explica por su

íntima vinculación con el interés colectivo y la seguridad jurídica, por ello el juez está facultado

para aplicarla de oficio, en una verdadera función de policía jurídica, superando el interés

individual ya que no cabe renuncia ni pacto en contrario. Por esa misma razón, la caducidad,

se produce transcurrido el último día del plazo, aunque este sea inhábil” (Cas. N°2566, 1999).

Torres Vásquez señala que el fundamento de la caducidad “radica en la necesidad de

liquidar situaciones inestables que producen inseguridad, pues el orden social exige que se dé

fijeza y seguridad a los derechos y se aclare la situación de los patrimonios a fin de que las

personas gocen de tranquilidad de espíritu para poder llevar adelante el destino que han

trazado” (Torres, 2000, pág. 474).

Por otro lado, la caducidad y la prescripción funcionan mediante el transcurso del

tiempo, siendo esta su similitud substancial.

3.5.2 Diferencias entre la prescripción y caducidad

Entre las diferencias más significativas, Torres Vásquez, nos explica (Ibidem, 2000,

págs. 474-475):

• La prescripción extingue la acción no el derecho, en tanto la caducidad extingue el

derecho y la acción.

• Los plazos de prescripción son prolongados y los de caducidad son breves.

• La prescripción es una institución general que afecta a toda clase de derecho, para que

no funcione se requiere disposición en contrario de la ley; la caducidad es una

institución particular que comprende ciertos derechos que nacen con una vida limitada.

75

• La prescripción puede ser suspendida o interrumpida, la caducidad no, salvo que sea

imposible reclamar el derecho ante un tribunal peruano.

• Los plazos de prescripción solamente pueden ser fijados por ley; los plazos de

caducidad pueden ser legales o convencionales. Mientras es la ley y solo ella la que fija

los plazos de prescripción y establece su régimen, las causales de suspensión e

interrupción y su dispensa, la caducidad admite también como fuente a la voluntad de

los particulares.

• El juez no puede declarar de oficio la prescripción, en cambio, la caducidad puede ser

declarada de oficio o a petición de parte.

• La prescripción ganada es por regla renunciable, por el contrario, los particulares no

pueden renunciar ni alterar las disposiciones legales sobre caducidad establecidas en

materia sustraídas a la disponibilidad de las partes.

Los plazos de caducidad son fijados por la ley, sin admitir pacto en contrario, como lo

señala el artículo 2004 del código civil. Así también, mediante Casación, se subraya, que

“conforme a la doctrina las relaciones jurídicas y sus derechos se fijan en el tiempo de la

concepción y al momento de su nacimiento, es el transcurso del tiempo, como fenómeno

jurídico, el que se recoge en la norma para precisar sus efectos, razón por la que el derecho

emerge ligado a un plazo para su ejercicio; y dentro de nuestro ordenamiento legal el artículo

2004 del Código Civil, prescribe, que los plazos de caducidad los fija la ley, sin admitir pacto

en contrario, de ahí el carácter imperativo de la norma por consideraciones de orden público”

(Cas. N°1802, 1999).

La caducidad se inicia con el nacimiento de la acción, y, según la normativa civil, con

excepción del artículo 1994, inciso 8, la caducidad no admite interrupción ni suspensión. De

esa forma, transcurrido el plazo de caducidad el derecho deja de existir, y está perdida, se

verifica por el no cumplimiento del acto previsto en el plazo determinado por la ley o por el

acto jurídico, y, por tanto, aunque no haya sido invocada por la parte demandada, el juez puede

declararla de oficio (artículo 2006 del código civil).

76

Sub Capítulo IV

Derecho Comparado

4.1. El proceso de hábeas corpus en América Latina

América Latina ha tenido un campo fecundo para el desarrollo del proceso de hábeas

corpus. Para tomar referencias sobre el procedimiento que tuvo el proceso de hábeas corpus,

consideramos a García Belaunde, quien nos muestra el proceso que ha tenido el hábeas corpus

(Garcia, 1997, págs. 110-114).

Fue Brasil el primer país que introdujo el hábeas corpus en su ordenamiento jurídico,

contenido en su código penal de 1830, en los artículos 183 y 184 y más concretamente en el

código de procedimientos penales de 1832, en su artículo 340, el cual señala, que todo

ciudadano que sufra un ilegal arresto y vaya en contra de su libertad, tiene derecho a solicitar

un habeas corpus a su favor.

En un principio, Brasil, obtuvo estas previsiones legales que fueron tomadas

directamente de las leyes inglesas. Posteriormente y mediante ley N°2073 de 1871, el hábeas

corpus fue ampliado, lo que sucedió en diversas oportunidades hasta ser incorporado en la

primera Constitución de la República de 1891 y en forma tan amplia, que rebasó los límites

corporales de su progenitor inglés. Por la redacción tan ambigua de su texto, el hábeas corpus

fue utilizado para la defensa de una multitud de derechos incluso para cuestionar la

constitucionalidad de las leyes. Este abuso del instituto se agravó por una serie de decisiones

judiciales, que interpretando el artículo 72 de la Constitución de 1891, ampararon incluso a

mujeres que querían contraer matrimonio con la oposición de sus padres. En 1919 una

ejecutoria de la Corte Suprema llegó a establecer que el hábeas corpus era un medio para

defender cualquier derecho cierto, líquido e incontestable.

Los abusos permitidos por una redacción tan elástica del hábeas corpus, fueron

restringidos en 1926, cuando una modificación introducida en la Constitución declaró que el

hábeas corpus sólo podía ser empleado en defensa de la libertad personal. Esto creó un vacío,

pues quedaron marginados y sin protección una serie de derechos que en años anteriores habían

estado protegidos por este instituto. Este vacío fue llenado por la Constitución de 1934, que

estableció para la defensa de estos derechos un medio procesal de defensa denominado

mandato de seguridad, que ha permanecido vigente (Constitución de 1967). Volvió así el

hábeas corpus al cauce originario de su modelo inglés (Constitución de 1967).

77

La tendencia de permitir la utilización del hábeas corpus para frenar o enmendar

procesos penales en situaciones especiales, en Brasil ha servido para detener procesos ya

iniciados ante juez incompetente o por carecer de sustento la acusación o cuando hay motivos

para creer en la extinción de la pena.

En otros países, el hábeas corpus fue adoptado más o menos por la misma época o en

tiempos más recientes. El hábeas corpus aparece en las constituciones de Costa Rica (1847);

El Salvador (1872); Guatemala (1879); Puerto Rico (1899); Honduras (1894); Panamá (1904);

Uruguay (1918); Chile (1925); Ecuador (1929); Bolivia (1938); Nicaragua (1939); República

Dominicana, Cuba y Paraguay (1940) y Venezuela (1947).

En Argentina el hábeas corpus es bastante antiguo, pues se menciona por vez primera

vez a nivel nacional, en la Ley 48 de 1863 y que luego seguiría un camino ascendente y

complejo no obstante que la institución no se encuentra en la Constitución vigente de 1853.

Pero ello no ha obstado para su desarrollo legislativo, como tampoco para la creación pretoriana

del Amparo en 1957.

En Argentina, el hábeas corpus se da de manera bastante clásica y vinculada con la

libertad personal. En síntesis, procede el hábeas corpus por arresto sin orden de autoridad, pero

también se utiliza en otros supuestos cercanos a él; así en el caso del servicio militar ordenado

u obligatorio; por la internación indebida en un nosocomio; por la hospitalización forzosa, por

la expulsión de extranjeros y por la negativa a admitir personas en la Argentina. En los últimos

tiempos se ha utilizado en defensa de los presos, esto es, de las personas sentenciadas, pero a

las cuales se les ha agravado su condición.

Por otro lado, Argentina cuenta con el recurso de amparo creado en la vía jurisprudencia

en 1957 por la Corte Suprema y destinado a cautelar en forma expeditiva las libertades

constitucionales no tuteladas por el hábeas corpus. Así también, es el primer país de Argentina,

que incorpora el control judicial en forma vacilante desde la década del sesenta, sobre la base

de que el juez debe tener presente la causalidad y la razonabilidad al analizar los hábeas corpus

interpuestos durante el estado de sitio; todo esto ha sido finalmente consagrado en la Ley de

hábeas corpus de 1984.

En Costa Rica si bien existía el hábeas corpus desde tiempo atrás, al sancionarse en

1989 la Ley de Jurisdicción Constitucional y crearse dentro de la Corte Suprema una sala

Constitucional verdaderamente autónoma, ha creado un órgano especial dentro del Poder

78

Judicial, pero con características afines al denominado, modelo concentrado. La Sala

Constitucional interpretando extensivamente la ley de la materia, ha actuado no sólo en la

libertad personal y su defensa, sino que ha llegado incluso hasta intervenir en procesos penales

en curso para enmendar y/o marcar pautas de conducta a la magistratura, considerando que el

hábeas corpus procede en cualquier procedimiento penal cuando no se respeta el debido

proceso, al mando de un juez regular, el derecho de defensa, el principio de inocencia, el in

dubio pro reo, la libre actuación de las pruebas, la doble instancia, el derecho a la sentencia

justa, la eficacia de la sentencia, etc. (Armijo, 1992, pág. 56).

Rubén Hernández señala dos casos en los cuales la Sala Constitucional ha anulado dos

sentencias penales firmes (Hernández, 1994, pág. 155). Los defensores de esta irrupción de las

acciones de hábeas corpus dentro de un proceso penal en curso e incluso para alterar una

sentencia pasada en autoridad de cosa juzgada, han aducido que no se trataba de una incursión

de la Sala Constitucional en las salas, cortes o juzgados penales, sino de una incursión de la

Constitución en defensa de los derechos humanos desconocidos por el ordenamiento procesal

penal costarricense, del cual dan varios ejemplos. No obstante, esa situación solamente se da

en casos límites. Puesto que, como práctica es perniciosa y sólo puede explicarse como un

proceder transitorio y no permanente.

Por su parte, Héctor Fix Zamudio nos explica que, la excepción de incluir el proceso de

hábeas corpus en Latinoamérica, es México, pues en este país se ha desarrollado con gran

amplitud el Juicio de Amparo que protege una gama muy variada de derechos, entre los cuales

está por cierto la defensa de la libertad física. De esta manera el hábeas corpus aparece en

México englobado dentro de un contexto mayor como es el amparo que se enuncia por vez

primera en el “Acta de Reforma” de 1847 y se plasma en la Constitución mexicana de 1857

(Fix, 1965, pág. 140).

 Por lo que México, por su especial configuración con el amparo, cuya finalidad

también es proteger la libertad está concebido cuando no existe algún proceso abierto, pero por

otro lado ese tiene conocimiento de que las sentencias penales pueden ser recurridas mediante

el amparo y ser vistas por el Poder Judicial de la Federación.

4.2. El proceso de hábeas corpus en Estados Unidos

En Estados Unidos un documento de gran trascendencia en lo que respecta a las

libertades, es la famosa Declaración de Derechos formulada por los representantes del buen

79

pueblo de Virginia (the good people of Virginia) el 12 de junio de 1776. Ahí se proclama que

todos los hombres son por naturaleza libres e independientes y tienen ciertos derechos

inherentes, que los poderes legislativo, ejecutivo y judicial deben ser separados y distintos, que

ningún hombre puede ser privado de su libertad sino de acuerdo a las leyes del país o el juicio

de sus pares.

En los Estados Unidos, nos relata García Belaunde, aunque con variantes de orden

procesal, el hábeas corpus se da a dos niveles: estatal y federal, y su campo de acción es muy

variado, desde buscar la libertad de una persona puesta en prisión por violación de un derecho

federal, hasta cuestionar la validez de una extradición, revisar procedimientos de deportación

o exclusión de extranjeros, determinar la legalidad del arresto de una persona, cuestionar la

competencia de una Corte para someter a una persona por contumacia, entre otros. Uso es

variado, que lo ha conducido a distintos abusos, notándose en los últimos tiempos un

sentimiento general que pide que se detenga su desnaturalización pues impide el normal

desenvolvimiento de la justicia penal en los Estados Unidos (Garcia, 1973, págs. 55-56)

Pero en la actualidad su propósito fundamental es obtener la libertad inmediata por una

detención ilegal, para liberar a aquellos que son hechos prisioneros sin causa suficiente; en

otras palabras, para liberar a las personas detenidas indebidamente o alejados de aquellos que

tienen que ver legalmente con su detención. Por otro lado, el hábeas corpus que se utilizó para

atacar sentencias firmes sancionadas por las cortes de los Estados ocurrió durante la época de

la Corte Warren (1953-1969), que si bien es cierto esta tendencia está ahora localizada para

situaciones excepcionales.

4.3. El proceso de hábeas corpus en Inglaterra

En lo referente a Inglaterra, el hábeas corpus es conocido como “high prerogative writ”

y es considerado un importante remedio en relación con acciones públicas o privadas para

proteger la libertad individual. En la actualidad, es usado como medio de asegurar el control

judicial del Ejecutivo, fundamentalmente en caso de extradición e inmigración, pero es

potencialmente utilizable en otras áreas del poder, tales como detención o internamiento bajo

poderes de emergencia o cuando es limitada o restringida la libertad en pacientes mentales.

Originalmente, nos explica García, este writ sirvió para que una corte del common law

pueda traer a su presencia a personas que deberían comparecer en un juicio. En los siglos XV

y XVI, las cortes del King's Beach y Common Law usaron el writ para imponerse sobre cortes

80

rivales y para liberar prisioneros de esas cortes que se habían excedido en sus jurisdicciones

(competencias). En el siglo XV, parlamentarios usaron el writ para revisar arrestos arbitrarios

ordenados por el Rey o el Consejo del Rey. En 1640 se aprobó la ley para que, en casos de

detención, las Cortes del Common Law investigasen la verdadera causa del arresto o privación

de libertad (Garcia, 1973, págs. 51-52).

La esencia del hábeas corpus era que una corte pudiera determinar la legalidad de una

detención. Con posterioridad a esta ley de 1640, se sancionaron las de 1679, 1816 y 1862; ellas

no crearon nada nuevo, sino que se limitaron a perfeccionar lo ya existente. Así, la de 1679

prohibía la evasión del hábeas corpus trasladando prisioneros fuera de la jurisdicción de las

cortes inglesas (por ejemplo, a Escocia a Irlanda). La ley de 1816 dio poderes al Juez en los

casos civiles para investigar en relación con el retorno del detenido (o sea, el informe solicitado

en el writ emitido a solicitud del agraviado). La ley de 1862 estableció que el writ no sería

empleado fuera de Inglaterra, en ningún dominio o colonia en donde existiesen cortes que

garantizasen el uso del hábeas corpus (hoy todavía se respeta esta norma y por eso las

detenciones en Irlanda del Norte y Escocia están reservadas a las cortes de esas localidades).

Es importante destacar que el hábeas corpus es un remedio contra la detención ilegal,

pero, en el caso de que la orden del tribunal determine aparente legalidad, y a pesar de que

existen dudas al respecto, a veces la corte ha entrado al fondo del asunto sobre todo en el caso

de inmigrantes ilegales. Normalmente, el denunciante es el detenido, pero cualquier otro puede

hacerlo en su nombre. Como norma general, el hábeas corpus no puede ser usado como consejo

o correctivo del actuar de una corte competente; esto es, de lo que sucede dentro de un proceso

ordinario.

4.4 El proceso de hábeas corpus en España

En España, se incorporó el hábeas corpus en la Constitución de 1978, el cual representa

la introducción literal de dicha institución y por la vinculación que tiene este país con la

América Latina, sobre todo la de habla hispana.

En España el hábeas corpus, señala Fernández protege a la persona contra toda

detención ilegal, con lo cual sigue la matriz clásica. Por su parte, se considera ilegal la

detención cuando ella es realizada sin los requisitos legales mínimos o cuando el internamiento

es ilegal. Se considera vulnerada la libertad individual cuando lo fuere por una autoridad o

agente de la misma, funcionario público o particular, sin que concurran los supuestos legales o

81

sin haberse cumplido las formalidades previstas y los requisitos exigidos por las leyes; las

personas que estén ilícitamente internadas en cualquier establecimiento o lugar; las que lo

estuvieran por plazo superior al señalado en las leyes si transcurrido el mismo no fueran puestos

en libertad o entregados al Juez más próximo al lugar de detención; las privadas de libertad a

quienes no les sean respetados los derechos que la Constitución y las leyes procesales

garantizan a toda persona detenida (Férnandez, 1992, pág. 45).

82

CAPITULO III

ANALISIS DE RESULTADOS

3.1. Resultados de estudio y análisis de hallazgos.

En el presente capítulo se presentará el análisis de resultado a partir de los principios de

seguridad jurídica, cosa juzgada, e irretroactividad de la ley.

 Así mismo los resultados se interpretarán de manera conjunta con aquellos fundamentos

esenciales de 16 procesos de hábeas corpus, mediante los cuales la primera y segunda Sala

Penal de Apelaciones del Poder Judicial de Cusco, y en su caso, el Tribunal Constitucional

adoptan una posición en favor de la improcedencia sobre demandas de hábeas corpus

interpuestas dos a cinco años después de que las resoluciones hayan recaído en firmes, debido

a la falta de razonamiento y motivación de las mismas, bajo las normas previstas en el código

procesal constitucional, y el sustento de aquellos principios procesales que protegen la

invariabilidad de resoluciones judiciales.

Primera demanda:

• Expediente N°01418-2013-0-1001-JR-PE-02

• Con resolución Nro. 7 de fecha 14 de octubre del 2013, que contiene el auto de vista

que resuelve la apelación contra auto que declara improcedente demanda de hábeas

corpus.

• Es materia de apelación del recurrente la resolución Nro. 1 de fecha 11 de setiembre

del 2013 por la que el juez del Segundo Juzgado de Investigación Preparatoria de Cusco

que declara improcedente la demanda de hábeas corpus contra los jueces superiores y

contra los Jueces Supremos.

• Que, el recurrente fue sentenciado por el delito de violación sexual de menor, sentencias

de fecha 28 de enero del 2011 (Juez Ad quo) y de fecha 05 de agosto del 2011 (en

Instancia Suprema se declara no haber nulidad de la sentencia del juez Ad quo), por la

que se ha condenado a treinta años de pena privativa de la libertad efectiva; el recurrente

con la demanda de hábeas corpus alega violación al derecho a la debida motivación de

las resoluciones, dado que en su sentencia condenatoria el colegiado le otorgó certeza

total a la versión sostenida por la menor agraviada, y de otro lado, existe contradicción

en las premisas respecto del argumento usado para descartar como prueba válida la

83

versión de su testigo. A su vez, sostiene que existe vulneración al principio de legalidad

procesal penal por la inobservancia del control de acusación dado que cuando se recibió

el proceso de la Corte Suprema el colegiado no le notifico con la acusación, sino que

de inmediato señalo fecha para el juzgamiento e igualmente los magistrados de la Corte

Suprema han incurrido en error de motivación, realizando únicamente el análisis según

la versión de la menor agraviada.

Fallo:

• La Primera Sala Penal de Apelaciones, establece según lo argumentado, que la

pretensión del recurrente es lograr la nulidad de las sentencias ya mencionadas; por lo

tanto, fundamenta su decisión, señalando que el Tribunal Constitucional se ha

pronunciado expresando que no cualquier reclamo que alegue afectación al derecho a

la libertad o derechos conexos puede dar lugar a la interposición de una demanda de

hábeas corpus, debiendo analizarse si los actos reclamados contravienen al derecho

protegido constitucionalmente, y rechazarla liminarmente cuando los hechos y el

petitorio no estén referidos directamente (EXP: N°0618-2017-HC-TC); así mismo, el

Tribunal Constitucional ha sostenido que la competencia para dilucidar la

responsabilidad penal le corresponde a la justicia ordinaria, puesto que la revisión de

una decisión jurisdiccional y la valoración sustantiva de pruebas es un aspecto propio

de este, y no de la justicia constitucional (EXP: N°02666-2010-PHC-TC), y de esta

forma, como se ha pronunciado el Tribunal Constitucional, no se puede cuestionar el

criterio de los operadores de justicia emplazados máxime si se tiene en cuenta que la

decisión ha adquirido la calidad de cosa juzgada, además de que los emplazados, en

juicio oral y en instancia suprema, han dado razones por las cuales decidieron condenar

y declarara no haber nulidad de la sentencia respectivamente. Bajo estos fundamentos

la primera sala penal de apelaciones declara improcedente la demanda de hábeas

corpus.

Interpretación: De este proceso se afirma que en fecha 28 de enero del 2011 el recurrente fue

sentenciado a treinta años de pena privativa de la libertad, y que dos años después, su demanda

presentada de hábeas corpus se declara improcedente por el Ad quo. Por lo tanto, según lo

relatado, se manifiesta que el proceso de hábeas corpus invocado, aquella que va contra

resolución judicial firme, no procede en aquellas en las que se pretenda un reexamen de los

medios probatorios en el proceso penal, argumentando que no hubo debida valoración, o la

84

falta de responsabilidad penal, siendo así, dichas demandas se declararan improcedentes, según

el artículo 5 inciso 1 del código procesal constitucional. Además de ello, en la resolución de la

sala, se menciona el principio de cosa juzgada, que ya adquirieron las sentencias, y que es

primordial para mantener la seguridad jurídica del proceso, evitando posteriores arbitrariedades

de las partes o en su caso, de los operadores jurídicos.

Segunda demanda:

• Expediente N°01543-2013-0-1001-JR-PE-02

• Con resolución Nro. 06 de fecha 04 de noviembre del 2013, que contiene el auto de

vista que resuelve la apelación contra auto que declara improcedente demanda de

hábeas corpus.

• Es materia de apelación del recurrente la resolución Nro. 01 de fecha 01 de octubre del

2013, por la que el juez de investigación preparatoria declaro improcedente la demanda

de hábeas corpus contra los jueces superiores y la juez de la sala superior liquidadora.

• Que, el recurrente ha sido sentenciado en fecha 5 de octubre del 2010 con 12 años de

pena privativa de libertad por delito de tráfico ilícito de drogas agravado, por lo que

solicita se declare fundada la demanda de hábeas corpus contra dicha sentencia

señalando que se ha vulnerado el derecho a la debida motivación por carecer de

justificación, no habiéndose explicado las circunstancias fácticas que permitan la

condena impuesta.

Fallo:

• La Primera Sala Penal de Apelaciones, sobre los actuados identifica que la pretensión

es expresamente que se anule la sentencia condenatoria que se ha dictado en el proceso

penal, lo que implicaría una nueva valoración de los hechos y medios probatorios, que

no le está permitido al juez constitucional. Así mismo, señala que en la sentencia del

Expediente N°5138-2007-PHC/TC, se precisa que el proceso constitucional de hábeas

corpus no debe ser utilizado como vía indirecta para revisar una decisión jurisdiccional

final; y que siendo la apelada siendo una resolución firme la cual ha sido consentida,

haciendo referencia que la sentencia condenatoria es del año 2010, contra la que no se

interpuso algún recurso impugnatorio que le habrían permitido al juez ordinario

superior revisar el proceso, conforme a su derecho a doble instancia. Por lo tanto, los

dichos aspectos no están relacionados con el derecho a la libertad, por lo que Ad quo

85

ha expresado sustento fáctico y legal suficiente en su decisión. Por lo que la sala penal

declara improcedente la demanda constitucional de hábeas corpus.

Interpretación: De este proceso se afirma que el recurrente en fecha 5 de octubre del 2010 con

12 años de pena privativa de libertad por delito de tráfico ilícito de drogas agravado, no

habiendo interpuesto ningún recurso impugnatorio en su momento que le permite revisar su

petitorio, esperando de este modo 3 años para interponer demanda de hábeas corpus contra

resolución judicial firme con el fin de utilizarla para la revisión de la decisión de dicha

sentencia, situación que como claramente lo ha establecido el Tribunal Constitucional no le

está permitido al juez constitucional.

Tercera demanda:

• Expediente N°00433-2015-0-1001-JR-PE-03

• Con resolución Nro. 15 de fecha 15 de junio del 2015, que contiene el auto de vista que

resuelve la apelación contra auto que declara improcedente demanda de hábeas corpus.

• Es materia de apelación del recurrente la resolución Nro. 01 de fecha 05 de marzo de

2015, que declara improcedente su demanda de hábeas corpus contra la juez del primer

Juzgado Mixto de Anta.

• Que, la recurrente fue pasible del proceso penal en el año 2008 por el delito de

usurpación por despojo y otros, en el cual fue sentenciada, y como consecuencia la

jueza demandada emitió resolución Nro. 72 con fecha 11 de diciembre del 2014 donde

ejecución de sentencia se ordena la restitución del inmueble, el cual señala es de su

propiedad, y que tal acto, atenta contra su integridad física y la de sus menores hijos,

debido a la medida de lanzamiento dispuesto en el proceso penal, dado que la sentencia

se dictó al margen de todas las pruebas de descargo actuadas.

Fallo:

• Del análisis de la Primera Sala Penal de Apelaciones, se tiene, que la verdadera

pretensión de la demandante es que vía proceso constitucional de hábeas corpus se

revise los resuelto por el juez ordinario en el cual se le ha condenado a la demandante

como autora del delito de usurpación agravada por despojo y declarar nula la resolución

Nro. 72 de fecha 11 de diciembre del 2014. En consecuencia, la sala invoca la Sentencia

N°06218-PHC/TC (Caso Camarena), haciendo énfasis en el fundamento 16 literales b

y c refiriéndose especialmente a las causales de improcedencia de una demanda de

86

hábeas corpus; con lo cual llega a la conclusión, de que mediante este proceso

constitucional como vía indirecta no se puede revisar una decisión jurisdiccional y

menos para suspender efectos de la sentencia emitida. Por lo que la sala confirma la

resolución Nro. 01 de fecha 05 de marzo de 2015 que declara improcedente la demanda

constitucional de hábeas corpus.

Interpretación: En este proceso se manifiesta que, la recurrente con la interposición de su

demanda pretendía la revisión de la decisión jurisdiccional y suspender sus efectos, materia no

propia de un proceso de hábeas corpus. Afectando la seguridad jurídica del proceso ya

concluido con la ejecución de la sentencia condenatoria y la sentencia que dispone la restitución

del bien materia de litigio.

Cuarta demanda:

• Expediente N°02638-205-0-1001-JR-PE-02

• Con resolución Nro. 06 de fecha 30 de diciembre del 2015, que contiene el auto de vista

que resuelve la apelación contra auto que declara improcedente demanda de hábeas

corpus.

• Es materia de apelación del recurrente la resolución Nro. 01 de fecha 03 de noviembre

del 2015, que declara improcedente su demanda de hábeas corpus contra el juez del

primer Juzgado Penal Unipersonal de Cusco y la juez del Seto Juzgado de Paz Letrado

de Cusco.

• Que el recurrente en fecha 13 de febrero del 2015 fue sentenciada por faltas en el sexto

Juzgado de Paz Letrado de Cusco, y plantea el proceso de hábeas corpus, cuestionando

motivación de las resoluciones judiciales, no existiendo prueba suficiente e idónea que

demuestren su responsabilidad vulnerando el principio de presunción de inocencia,

atentándose contra la tutela jurisdiccional efectiva y el debido proceso.

Fallo:

• Del análisis del caso, la sala señala que la pretensión se dirige a reexaminar lo resuelto

en el proceso penal, en la cual se emitió una sentencia, sin embargo sus argumentos no

justifican la interposición de una demanda de hábeas corpus al no apreciarse

vulneración de los derechos fundamentales que alega el demandante puesto que, la

suficiencia probatoria y los cuestionamientos de culpabilidad o inculpabilidad no están

referidos en forma directa al contenido constitucionalmente protegido del derecho a la

87

libertad por ser aspectos propios de la jurisdicción ordinaria. Así mismo, menciona que

el Tribunal Constitucional mediante el expediente N°8125-2005-PHC/TC, ha sostenido

que no es una instancia en la que pueda dictarse un pronunciamiento tendente a

determinar si existe o no responsabilidad penal del inculpado toda vez que tales

cometidos son exclusivos de la jurisdicción penal ordinaria. Por tales motivos, la

Primera Sala Penal de Apelaciones, confirma la resolución Nro. 01 de fecha 03 de

noviembre del 2015 que declara improcedente la demanda constitucional de hábeas

corpus.

Interpretación: De este proceso se desprende que si bien es cierto la demanda de hábeas corpus

se interpuso dentro del mismo año de que la recurrente fue sentenciada, esta demanda no

contiene mayor argumentación respecto de los posibles agravios que se exige incidan sobre el

contenido constitucionalmente protegido del derecho a la libertad, debido a que su pretensión

es la reevaluación de su proceso penal; situación que no puede contemplarse ya que no es

competencia del juez constitucional y que, significaría la desprotección del agraviado,

desvirtuando la razón de ser de la seguridad jurídica que contiene el proceso.

Quinta demanda:

• Expediente N°00942-2016-0-1001-JR-PE-01

• Con resolución Nro. 07 de fecha 03 de mayo del 2016, que contiene el auto de vista que

resuelve la apelación contra auto que declara improcedente demanda de habeas corpus.

• Es materia de apelación del recurrente la resolución Nro. 01 de fecha 21 de marzo del

2016, que declara improcedente su demanda de hábeas corpus contra los jueces

superiores de la Sala Mixta Descentralizada de Andahuaylas quienes suscribieron la

sentencia de fecha 18 de diciembre del 2009 y contra los jueces supremos de la Sala

Penal Transitoria de la Corte Suprema que suscribieron la ejecutoria suprema de fecha

13 de setiembre del 2010, que resolvió no haber nulidad en dicha sentencia.

• Que, el recurrente fue sentenciado en fecha 18 de diciembre del 2009, a treinta años de

pena privativa de la libertad, por el delito de violación sexual a menor de edad, e

interpone demanda de hábeas corpus, cuestionando la existencia de apreciaciones

ilógicas e incongruentes en la testimonial de la agraviada, generando limitación a la

legalidad procesal e infracción a la tutela procesal, y además alega carencia de

conexidad lógica y falta de motivación de razonamiento e infracción al debido proceso,

por haber dado valor a testimoniales referenciales de la progenitora y hermana de la

88

agraviada. Así mismo, señala que no se fija un plazo para interponer demanda de hábeas

corpus, contradiciendo la conclusión del A quo, cuando señala que el demandante

utiliza este mecanismo procesal después de cinco años de emitida la sentencia.

Fallo:

• La sala señala que conforme el A quo, el hábeas corpus no es mecanismo que permita

revisar las decisiones asumidas en la justicia ordinaria, y que en el presente caso se tiene

que se evaluó a detalle y detenimiento el caso sometido a juzgamiento y que los medios

probatorios fueron evaluados de manera adecuada en el juicio oral y al momento de

emitir la ejecutoria suprema correspondiente. Además, se destaca la reiterada

jurisprudencia que indica que los juicios de reproche penal de culpabilidad o

inculpabilidad, valoración de pruebas penales y su suficiencia, no están referidos

directamente al contenido constitucionalmente protegido del derecho a la libertad

personal, ya que son propios de la jurisdicción ordinaria (Expediente N°0625-2013-

PHC/TC), y que inclusive debió de rechazarse liminarmente la demanda según el

artículo 5 inciso 1 del código procesal constitucional. La Primera Sala Penal de

Apelaciones confirma la resolución Nro. 01 de fecha 21 de marzo del 2016, que declara

improcedente su demanda de hábeas corpus.

Interpretación: Podemos afirmar referente a este proceso que después de 5 años se interpone la

demanda de hábeas corpus aduciendo que el código procesal constitucional no fija plazo, por

consiguiente se puede interponer en cualquier momento, diferimos sobre este fundamento que

alega el abogado del recurrente, puesto que si bien es cierto no se establece un plazo para la

interposición de la demanda de hábeas corpus contra resoluciones judiciales firmes, esto no da

a lugar a que mediante este proceso constitucional se puede presentar estas demandas

continuadamente, después de uno o más años de consentida la sentencia y además con el

propósito de buscar la revisión del proceso penal y reexaminar la apreciación de los hechos ya

juzgados y la valoración y suficiencia de las pruebas, si en su momento fueron debidamente

motivadas, ya que se privaría de la eficacia a lo que se decidió conforme a ley, ocasionando un

perjuicio a la sentencia con calidad de cosa juzgada. Por lo tanto, la sala confirma la resolución

Nro. 01 de fecha 21 de marzo del 2016, que declara improcedente la demanda constitucional

de hábeas corpus.

89

Sexta demanda:

• Expediente N°001809-2016-0-1001-JR-PE-02

• Con resolución Nro. 06 de fecha 01 de julio del 2016, que contiene el auto de vista que

resuelve la apelación contra auto que declara improcedente demanda de hábeas corpus.

• Es materia de apelación del recurrente la resolución Nro. 01 de fecha 31 de mayo del

2016, que declara improcedente su demanda de hábeas corpus contra la juez del

Segundo Juzgado Penal Unipersonal de Cusco.

• Que, el recurrente fue sentenciado en fecha 30 de octubre del 2003, a 15 años de pena

privativa de la libertad por el delito de violación sexual a menor de edad, y la ejecutoria

suprema de fecha 27 de mayo del 2004 que resuelve incrementar esa pena a 30 años de

pena privativa de libertad, por lo que sostiene que se ha afectado la libertad individual

por vulneración al debido proceso, al derecho de defensa, y a la debida motivación de

las resoluciones (dado que resolvieron condenarlo por el delito de violación sexual, y

que según el demandante, los hechos no tipifican como dicho delito).

Fallo:

• La Primera Sala Penal de Apelaciones menciona, que en el caso concreto la verdadera

pretensión del demandante es que se revise su proceso penal y se proceda a una nueva

valoración de los medios probatorios actuados en el proceso penal, no

correspondiéndole esa función al juez constitucional, no obstante, los magistrados

emplazados emiten sentencia condenatoria con todas las garantías de ley, proceso de

juzgamiento que no se ha cuestionado en forma concreta. La sala confirma la resolución

Nro. 01 de fecha 31 de mayo del 2016, que declara improcedente su demanda

constitucional de hábeas corpus.

Interpretación: De la demanda se tiene que, el recurrente fue sentenciado en el año 2003 por el

Segundo Juzgado Penal, y que por ejecutoria suprema del año 2004 se le incremento la pena,

es así que después de aproximadamente 12 años interpone demanda de hábeas corpus, con el

propósito de revisar nuevamente su proceso penal que importa la valoración de los medios

probatorios actuados, labor que no es competencia del juez constitucional como lo ha señalado

la sala, puesto que el proceso que se llevó con las garantías de ley.

90

Séptima demanda:

• Expediente 02321-2016-01-1001-JR-PE-02

• Con resolución Nro. 04 de fecha 21 de julio del 2016, que contiene el auto de vista que

resuelve la apelación contra auto que declara improcedente demanda de hábeas corpus.

• Es materia de apelación del recurrente la resolución Nro. 01 de fecha 17 de junio del

2016, que declara improcedente su demanda de hábeas corpus contra la juez del

Segundo Juzgado Penal Unipersonal Transitorio de Cusco.

• Que, el recurrente ha sido sentenciado en fecha 30 de abril del 2014, y con ejecutoria

suprema de fecha 14 de mayo del 2015, e interpone demanda de hábeas corpus,

alegando que los cargos por los que fue sentenciado por hechos falsos y por ese motivo

se le habría afectado su derecho a la libertad.

Fallo:

• La Primera Sala Penal de Apelaciones, analizando la demanda precisa que en ningún

extremo de la demanda el recurrente ha expresado los argumentos que permitan

establecer que las referidas resoluciones judiciales sean arbitrarias o afecten

gravemente su derecho a la libertad. Así también, señala que la verdadera pretensión es

que se revise su proceso penal y se proceda a una nueva valoración de los medios

probatorios actuados, sin embargo, las sentencias fueron emitidas con todas las

garantías de ley y respeto de los derechos fundamentales del recurrente, y, por tanto, no

le corresponde al juez constitucional realizar una nueva valoración de las pruebas. La

Sala confirma la resolución Nro. 01 de fecha 17 de junio del 2016, que declara

improcedente su demanda constitucional de hábeas corpus.

Interpretación: De la demanda se afirma que, el recurrente después de un año de la Ejecutoria

Suprema, interpone demanda de hábeas corpus, sin expresar los motivos por cuales las

sentencias recaerían en arbitrarias afectando el derecho a la libertad, buscando únicamente la

revisión de su proceso penal, situación que resulta innecesaria debido a la vaga argumentación

de su pretensión, y que además implicaría poner en riesgo la seguridad jurídica del proceso,

pretendiendo su nuevamente su revisión.

Octava demanda:

• Expediente N°02041-2016-0-1001-JR-PE-03

91

• Con resolución Nro. 04 de fecha 09 de agosto del 2016, que contiene el auto de vista

que resuelve la apelación contra auto que declara improcedente demanda de hábeas

corpus.

• Es materia de apelación del recurrente la resolución Nro. 01 de fecha 08 de junio del

2016, que declara improcedente su demanda de hábeas corpus contra los jueces del

Juzgado Penal Supraprovincial Colegiado de Urubamba, Calca y La Convención, y

contra los jueces superiores de la Sala Penal de Apelaciones, quienes confirman la

sentencia del Juzgado Penal.

• Que, el recurrente fue sentenciado por el Juzgado Penal Supraprovincial Colegiado, en

fecha 10 de junio del 2011 y se le impuso 35 años de pena privativa de libertad, por el

delito de violación sexual a menor de edad, y que por sentencia de fecha 17 de agosto

del 2011 la Sala Penal de Apelaciones confirma la sentencia del Juzgado. Es así, que

plantea la demanda de hábeas corpus alegando, que el A quo debió observar los

requisitos de procedibilidad y las garantías del artículo 200 de la Constitución, que

debió existir una adecuada motivación, expresando las razones y justificaciones

objetivas que lleven a tomar una decisión, toda vez que el reconocimiento médico legal

no determina la responsabilidad penal, tan solo la existencia de un delito y que el

informe psicológico solo demostró maltrato sexual hacia la menor, por tal motivo se ha

vulnerado el derecho de motivación de las resoluciones judiciales, afectando el debido

proceso y la tutela procesal efectiva.

Fallo:

• La Primera Sala Penal de Apelaciones fundamenta en el caso concreto indicando que,

de la pretensión del recurrente, este pretende que se declare la nulidad de las sentencias

ya mencionadas, las cuales vulneran sus derechos al debido proceso, tutela procesal

efectiva, derecho de defensa, derecho a probar, con el fin de que se realice una nueva

valoración de las pruebas y una revisión de la legalidad de las actuaciones del proceso

penal, lo cual resulta contraproducente, ya que la vía constitucional no es la idónea. Así

mismo, se tiene que el Tribunal superior ha valorado correctamente la sentencia,

convalidando que efectivamente se produjo un agravio contra la menor, resultando la

pena acorde a derecho, por lo que no se estaría vulnerando de forma injustificada su

libertad. Por tales motivos, la Sala confirma la resolución Nro. 01 de fecha 08 de junio

del 2016, que declara improcedente la demanda constitucional de hábeas corpus.

92

Interpretación: De la demanda, se precisa que 5 años después de haber sido sentenciado, el

recurrente interpone demanda de hábeas corpus con el fin de buscar un nuevo pronunciamiento

respecto de los elementos de prueba que ya fueron valorados, situación que pone en riesgo la

eficacia de la sentencia la cual debidamente motivada protege a la agraviada (seguridad

jurídica), y que además, resulta impropia a la competencia del juez constitucional ya que su

función es la de tutelar el derecho fundamental a la libertad personal y de los derechos conexos.

Novena demanda:

• Expediente N°00734-2017-0-1001-JR-PE-05

• Con resolución Nro. 05 de fecha 12 de abril del 2017, que contiene el auto de vista que

resuelve la apelación contra auto que declara improcedente demanda de hábeas corpus.

• Es materia de apelación del recurrente la resolución Nro. 01 de fecha 10 de marzo del

2017, que declara improcedente su demanda de hábeas corpus emitida por la juez del

Quinto Juzgado de Investigación Preparatoria contra los magistrados del Juzgado Penal

Colegiado Supraprovincial de Cusco.

• Que, en fecha 08 de noviembre del año 2014, al recurrente se le puso a disposición del

Ministerio Publico a fin de investigar la comisión de un delito, posteriormente fue

sentenciado a doce años de pena privativa de la libertad por el juzgado de investigación

preparatoria, por la comisión del delito de robo agravado en agravio de la empresa

Multiservicios Ortiz; y que, en fecha 29 de noviembre del 2016 interpone demanda de

hábeas corpus, el cual fundamenta aduciendo que no existen pruebas contundentes de

que el sentenciado haya participado en los hechos ilícitos en calidad de coautor, ya que

las declaraciones de los testigos no fueron corroboradas, además de que su participación

fue a causa de miedo insuperable, lo cual resulta siendo una eximente de la

responsabilidad penal, vulnerando el principio de proporcionalidad y alega que a falta

de una defensa adecuada no pudo impugnar la sentencia.

• Consecuentemente, por resolución de fecha 10 de marzo de 2017 la juez del quinto

juzgado de investigación preparatoria, declara improcedente la demanda constitucional

a razón de que no constituye una afectación directa y concreta al derecho a la libertad

personal, al no advertirse vulneración al debido proceso.

• En los fundamentos de apelación, el a quo, considera también improcedente la

demanda, refiriendo que por el hecho de haber dejado consentir la sentencia esta no

93

puede ser cuestionada en vía constitucional por lo que dicho sustento carece de asidero

legal y contraproducente a la norma constitucional.

Fallo:

• La Primera Sala Penal de Apelaciones fundamenta su decisión, señalando que la

asignación de la pena obedece a una declaración previa de culpabilidad realizada por el

juez ordinario, por lo cual se llega a la convicción de la comisión de los hechos

investigados, y por tal obedece a un análisis del juez ordinario. Así mismo, afirma que

la justicia constitucional no puede cuestionar el criterio de los operadores ordinarios

emplazados, porque son cuestionamientos de connotación penal referidos a la

interpretación de la norma penal sustantiva, y por tal, exceden el objeto de los procesos

constitucionales de libertad individual, más aún si la decisión asumida adquirió la

calidad de cosa juzgada. Es así, que la sala penal confirma la resolución de fecha 10 de

marzo de 2017 que declara improcedente la demanda constitucional de hábeas corpus.

Interpretación: De la demanda se afirma que, el recurrente interpone la demanda de hábeas

corpus después de dos años de la sentencia; y que el objeto de un proceso constitucional no

tiene competencia para dilucidar la responsabilidad penal, ni la valoración de los medios

probatorios; y que, en aplicación del principio de cosa juzgada, no se puede cuestionar el

criterio jurisdiccional de los magistrados, más aun si la valoración que realizaron al

respecto de los hechos está debidamente fundamentada.

Decima demanda:

• Expediente N°00028-2017-0-1001-JR-PE-03

• Con resolución Nro. 06 de fecha 30 de marzo del 2017, que contiene el auto de vista

que resuelve la apelación contra auto que declara improcedente demanda de hábeas

corpus.

• Es materia de apelación del recurrente la resolución Nro. 01 de fecha 06 de enero del

2017, que declara improcedente su demanda de hábeas corpus contra los jueces

Superiores de la Sala Penal Liquidadora Transitoria.

• Que, el recurrente en fecha 27 de abril del 2015 se le condeno a ocho años de pena

privativa de la libertad por la comisión del delito de violación sexual en grado de

tentativa en agravio de menor de edad. Interpone demanda de hábeas corpus en fecha

03 de enero del 2017, alegando que en plena audiencia había manifestado no estar de

94

acuerdo con la sentencia al igual que su defensa técnica, pero que por hechos ajenos al

recurrente su abogado defensor no cumplió con presentar la fundamentación del recurso

de nulidad en el plazo establecido por ley, omisión que perjudica su derecho a la tutela

procesal efectiva.

Fallo:

• La Primera Sala Penal de Apelaciones en su análisis hace referencia al segundo párrafo

del artículo 4 del código procesal constitucional, que ha dejado establecido que procede

el hábeas corpus por violación de la tutela procesal efectiva, cuando existe una

resolución judicial firme. También hace referencia al caso Magali Medina, expediente

N°6712-2005-HC/TC), para referirse que la firmeza de las resoluciones está referida a

aquel estado del proceso en el que no cabe presentar medio impugnatorio y, por lo tanto,

solo cabra cuestionar la irregularidad de la actuación judicial a través del control

constitucional. Por lo tanto, la inexistencia de firmeza comporta la improcedencia de la

demanda que se hubiese presentado. Del análisis de la controversia, la Sala aprecia que

el recurrente pretende propiciar el haber sido inducido a error sobre el plazo previsto

por ley para fundamentar su agravio que son diez días improrrogables desde la fecha

de la lectura de sentencia, conforme a lo previsto por el artículo 300 del código de

procedimientos penales, dado que su defensa privada no había presentado la

fundamentación del agravio, con lo cual se declaró consentida la sentencia, conforme

resolución N°10 de fecha 10 de agosto del 2015, se tiene que no obstante el tiempo

transcurrido las partes procesales pese a estar debidamente notificadas no han

interpuesto recurso impugnatorio alguno contra la sentencia condenatoria, quedando

consentida, por tal motivo, no se tiene una inminente vulneración en forma manifiesta

al derecho de libertad personal como para que prospere la demanda constitucional

incoada. Por consiguiente, la Sala confirma la resolución Nro. 01 de fecha 06 de enero

del 2017, que declara improcedente su demanda de hábeas corpus.

Interpretación: De la demanda se puede afirmar, que el recurrente fue sentenciado en el año

2015, y que por motivos ajenos a él, su defensa técnica no pudo interponer recurso de apelación

en el plazo fijado por el código de procedimientos penales (10 días desde la fecha de la lectura

de sentencia), esperando dos años aproximadamente para interponer demanda de hábeas

corpus, con el propósito de que se declare la nulidad de la sentencia, hecho que no es posible

dado que se verifica que estuvieron debidamente notificados conforme a resolución de fecha

95

10 de agosto del 2015, dejando consentir la sentencia, por lo que no se manifiesta alguna

vulneración al derecho de la libertad.

Décimo primera demanda:

• Expediente N°02592-2015-0-1001-JR-PE-03

• Con resolución Nro. 04 de fecha 09 de diciembre del 2015, que contiene el auto de vista

que resuelve la apelación contra auto que declara improcedente demanda de hábeas

corpus.

• Es materia de apelación del recurrente la resolución Nro. 01 de fecha 29 de octubre del

2015, que declara improcedente su demanda de hábeas corpus contra los jueces

superiores de la Sala Penal Liquidadora Transitoria y contra la jueza del Segundo

Juzgado Mixto de Wanchaq.

• Que, al recurrente se le condeno por el delito de hurto agravado a 4 años de pena

privativa de libertad; e interpone demanda de hábeas corpus alegando vulneración al

debido proceso en lo referido a la motivación de las resoluciones judiciales, puesto que

la impuesta no se ha ubicado en el tercio inferior (conforme a los artículos 45-A y 46

del Código Penal), además de resultar incongruentes las sentencias dictadas por la juez

y los superiores en al que le imponen cuatro años de pena privativa de libertad

suspendida en su ejecución y cinco años de pena privativa de libertad efectiva por un

solo delito (hurto agravado) respectivamente.

Fallo:

• La Primera Sala de Apelaciones hace hincapié en lo desarrollado por el Tribunal

Constitucional, que establece que la vía de proceso constitucional no puede constituir

una instancia revisora de lo resuelto en la vía ordinaria (STC Expediente N°09982-

2006-PHC/TC). En su análisis, la Sala desprende que se invoca la afectación de la

motivación específicamente de la sentencia de fecha 03 de agosto del 2015, no obstante,

los fundamentos de la demanda pretenden enmendar la improcedencia del recurso de

queja en el proceso penal por haberlo presentado extemporáneamente, para lo cual el

proceso constitucional de hábeas corpus no está habilitado. Por lo que la demanda se

centra en reexaminar la pena privativa de libertad impuesta al recurrente pretendiendo

que el proceso de hábeas corpus se convierta en tercera instancia de la vía ordinaria,

por consiguiente, los fundamentos de la demanda no están referidos directamente al

96

contenido constitucionalmente protegido conforme el artículo 5.1 del código procesal

constitucional. La sala confirma la resolución Nro. 01 de fecha 29 de octubre del 2015,

que declara improcedente la demanda de hábeas corpus.

Interpretación: De la demanda, se afirma que, si bien se plantea la demanda de hábeas corpus

en el año que el recurrente fue sentenciado, la finalidad de dicha demanda fue la revisión del

quantum de la pena impuesta, y que inclusive por propia negligencia interpuso recurso de queja

de manera extemporánea, recurriendo a este medio procesal para enmendar la improcedencia

del recurso. Argumentos no válidos para la interposición del proceso constitucional de hábeas

corpus, atetando contra su finalidad de proteger el derecho a la libertad personal y derechos

conexos.

Décimo segunda demanda:

• Expediente N°00348-2016-0-1001-JR-PE-02

• Con resolución Nro. 10 de fecha 27 de abril del 2016, que contiene el auto de vista que

resuelve la apelación contra auto que declara improcedente demanda de hábeas corpus.

• Es materia de apelación del recurrente la resolución Nro. 06 de fecha 04 de abril del

2016, que declara improcedente su demanda de hábeas corpus contra los jueces

superiores de la Sala Mixta Liquidadora y de Apelaciones de Canchis-Sicuani.

• Que, el recurrente en fecha 29 de noviembre del 2005 fue sentenciado por el delito de

tráfico ilícito de drogas a 20 años de pena privativa de libertad, y que mediante

ejecutoria suprema de fecha 10 de mayo del 2006 declaro no haber nulidad de dicha

sentencia. El recurrente interpone demanda de hábeas corpus, alegando que no se logró

amparar la pretensión de adecuación de la pena solicitada; que el A quo señalo que la

pretensión de la demanda está referida al contenido de la resolución, en la cual se

vulnero los derechos a la debida motivación, el debido proceso y tutela procesal

efectiva, al desconocer la aplicación de la Ley posterior favorable N°30076 que

incorpora el artículo 45-A del código penal, y que su aplicación retroactiva se

circunscribe a lo dispuesto por el segundo párrafo dela artículo 103 de la Constitución

y por tanto es favorable a su condición de sentenciado; así mismo, señala que la cosa

juzgada solo tiene autoridad sobre la valoración de las pruebas y de los hechos

probados, más no de la pena ni de los presupuesto para imponer una pena, por tales

motivos se produce la vulneración a la debida motivación, y la falta de coherencia

normativa.

97

Fallo:

• La Segunda Sala de Apelaciones invoca el Expediente N°5138-2007-PHC/TC, en el

cual el Tribunal Constitucional señala que el proceso de hábeas corpus no debe ser

utilizado como vía indirecta para la revisar una decisión jurisdiccional final lo que

significaría emitir un juicio de reproche al proceso penal, aspectos que no examina la

justicia constitucional, y que el recurrente pretende que la resolución cuestionada sea

anulada. Por otro lado, el artículo 45-A del Código penal, que incorpora el artículo 2 de

la Ley N° 30076 publicada el 19/08/13, se sustenta sobre los motivos de la

determinación cualitativa y cuantitativa de la pena, y como señalo el A quo, a la

sentencia condenatoria ha adquirido la condición constitucional de cosa juzgada, como

establece el artículo 139.4 de la Constitución, por lo que la norma penal invocada por

el recurrente no puede ser aplicada. La Segunda Sala Penal de Apelaciones confirma la

resolución Nro. 06 de fecha 04 de abril del 2016, que declara improcedente su demanda

constitucional de hábeas corpus.

Interpretación: Del proceso, se puede inferir, que nuevamente la Sala invoca la jurisprudencia

del Tribunal Constitucional que señala que la función de la vía constitucional no se ocupa de

la revisión de las actividades de investigación que realiza la jurisdicción ordinaria. Además,

que la norma penal invocada por el recurrente con el fin de aplicarla retroactivamente no puede

ser aplicada debido a que la sentencia que viene cumpliendo ha adquirido la condición

constitucional de cosa juzgada, y más aún, si la pena impuesta en su momento tuvo una

fundamentación explicita y suficiente para la determinación cuantitativa de la pena.

Décimo tercera demanda:

• Expediente N°01248-2016-0-10001-JR-PR-05

• Con resolución Nro. 06 de fecha 09 de junio del 2016, que contiene el auto de vista que

resuelve la apelación contra auto que declara improcedente demanda de hábeas corpus.

• Es materia de apelación del recurrente la resolución Nro. 01 de fecha 12 de abril del

2016, que declara improcedente su demanda de hábeas corpus contra los jueces

superiores de la Sala Penal Liquidadora Transitoria de Cusco y contra los jueces

Supremos.

• Que, el recurrente fue sentenciado por el delito de violación sexual a menor de edad en

fecha 23 de noviembre del 2009, y que por ejecutoria suprema de fecha 14 de julio del

98

2011se declaro no haber nulidad de dicha sentencia. Por lo que, interpone demanda de

hábeas corpus alegando, que en la sentencia y en la ejecutoria suprema se han

transgredido la libertad individual y tutela procesal efectiva, la debida motivación,

inaplicación del principio de retroactividad benigna y que la pena es desproporcional,

debido a que se observa una conclusión aparente, sin sustento probatorio de cómo es

que se vincula al autor con la responsabilidad penal, y que según los hechos narrados

por la menor es imposible la actuación material por parte del recurrente recayendo en

una falsa imputación, y que los magistrados no advierten razones objetivas que

invalidan las afirmaciones de la menor agraviada por resultar incoherentes.

Fallo:

• La Segunda Sala de Apelaciones, en su análisis refiere que, de la demanda se puede ver

que el recurrente solicita la anulación de la sentencia de la Sala Superior y de la

resolución suprema. Que, para realizar dicha labor se tendría que analizar los hechos

denunciados, valorar las pruebas actuadas en el proceso penal y revisar la sentencia

condenatoria y la resolución suprema, labores que están prohibidas y que al respecto

mediante el Expediente N°5138-2007-PHC/TC, el Tribunal Constitucional ha

establecido que el proceso de hábeas corpus no es una vía para revisar una decisión

jurisdiccional. Por lo que la Sala señala que ambas resoluciones están debidamente

fundamentadas, confirmando la resolución Nro. 01 de fecha 12 de abril del 2016 que

declara improcedente la demanda constitucional de hábeas corpus.

Interpretación: Del proceso se tiene, que el recurrente seis años después de sentenciado

interpone demanda de hábeas corpus, con la pretensión de revisar la sentencia, y una vez más,

queda claro que no se puede utilizar la vía constitucional con el fin de emitir una opinión sobre

el proceso penal.

Décimo cuarta demanda:

• Expediente N°03486-2016-0-1001-JR-PE-06

• Con resolución Nro. 04 de fecha 10 de octubre del 2016, que contiene el auto de vista

que resuelve la apelación contra auto que declara improcedente demanda de hábeas

corpus.

• Es materia de apelación del recurrente la resolución Nro. 01 de fecha 06 de setiembre

del 2016, que declara improcedente su demanda de hábeas corpus contra los jueces del

99

Juzgado Penal Colegiado y contra los magistrados de la Sala Única de Vacaciones de

Cusco.

• Que, el recurrente, en fecha 27 de noviembre del 2012 fue sentenciado a once años de

pena privativa de libertad efectiva, por la comisión del delito de violación sexual de

persona en estado de inconsciencia o imposibilidad de resistir. Que, interpone demanda

de hábeas corpus alegando se ha vulnerado el principio de presunción de inocencia

puesto que únicamente se ha demostrado la comisión del ilícito penal más no la

responsabilidad del recurrente, además la debida motivación de las resoluciones

judiciales y la tutela procesal efectiva.

Fallo:

• La Segunda Sala de Apelaciones, del análisis desprende que la verdadera intención del

recurrente es que la sentencia emitida en su contra sea revisada nuevamente y conseguir

de ese modo su libertad, pretensión que no se encuentra contemplada en la vía

constitucional. Y de la revisión del caso, los magistrados emplazados han cumplido con

su deber derecho de motivar sus respectivas resoluciones. Por tal motivo, la Sala

confirma la resolución Nro. 01 de fecha 06 de setiembre del 2016, que declara

improcedente su demanda de hábeas corpus.

Interpretación: Del proceso se afirma, que el demandante recurre innecesariamente a la vía

constitucional para valorar nuevamente su proceso penal; y como ya lo expreso la

jurisprudencia, la naturaleza del proceso constitucional no es la de cumplir la función de tercera

instancia revisoria sobre las resoluciones judiciales emitidas por la justicia ordinaria.

Décimo Quinta demanda:

• Expediente N°08382-2013-PHC/TC

• Auto del Tribunal Constitucional de fecha 20 de junio de 2014, que contiene el auto

que declara improcedente la demanda.

• Es materia del auto el recurso de agravio constitucional contra la resolución de fecha

04 de noviembre de 2013 expedida por la Primera Sala Penal de Apelaciones de la Corte

Superior de Justicia de Cusco que declaró improcedente la demanda.

• Que, el recurrente interpuso demanda de hábeas corpus en fecha 01 de octubre de 2013

contra la Sala Penal Liquidadora Permanente de Cusco, solicitando la nulidad de la

100

resolución de fecha 05 de octubre de 2010 que lo condenó a 12 años de pena privativa

de libertad por el delito de tráfico ilícito de drogas.

• Que, el recurrente manifiesta que dicha sentencia no sustenta las prueba actuadas que

fueron suficientes para condenarlo, y tampoco las inferencias por las que el colegiado

determina su responsabilidad penal, por lo que, existe motivación incongruente. Que,

el Segundo Juzgado de Investigación Preparatoria de Cusco en fecha 01 de octubre

declaro improcedente la demanda por considerar que el petitorio no está relacionado

con el contenido constitucionalmente protegido y además el recurrente dejo consentir

la sentencia; la Sala revisora confirmo la apelada, ya que el recurrente no interpuso

recurso impugnatorio alguno, y que, ahora pretende la revisión de dicha sentencia.

Fallo:

• El Tribunal Constitucional invoca el artículo 200 inciso 1 de la Constitución Política y

también el artículo 4 del Código Procesal Constitucional. Que, de los actuados no se

aprecia que la resolución judicial cumpla con el requisito exigido en los procesos de

hábeas corpus contra resoluciones judiciales, que el actor haya agotado los recursos

previos para impugnar la resolución que vulneraría sus derechos. Así mismo, señala

que en reiterada jurisprudencia que los juicios de reproche penal de culpabilidad e

inculpabilidad la valoración de pruebas y la apreciación de hechos penales no son

asuntos que competen a la justicia constitucional (RTC 02245-2008-PHC/TC, RTC

05157-2007-PHC/TC). Por tales motivos, el Tribunal declara improcedente la

demanda.

Interpretación: Del Auto del Tribunal Constitucional se puede afirmar que, es improductivo

interponer demanda constitucional de hábeas corpus sin antes agotar las vías ordinarias para la

impugnación de la resolución que vulneraría sus derechos, y se reitera que la competencia de

la vía constitucional no abarca la revisión de los asuntos propios a la jurisdicción ordinaria.

Incluso, que después de tres años de sentenciado, el recurrente no haya presentado algún

recurso impugnatorio, y haya recurrido directamente a la interposición de la demanda de hábeas

corpus con el fin de que se anule todo lo actuado en el proceso penal.

Décimo sexta demanda:

• Demanda de hábeas corpus en favor de don Alberto Fujimori Fujimori (en adelante el

favorecido), contra la sentencia emitida por la Sala Penal Especial de la Corte Suprema

101

de Justicia de la República, de fecha 07 de abril de 2009 (Expediente AV-19-2001), y

contra la sentencia emitida por la Primera Sala Penal Transitoria de la Corte Suprema

de Justicia de la República de fecha 30 de diciembre de 2009 (Expediente 19-2001-09-

AV), por la vulneración de derechos constitucionales del favorecido referidos a la

libertad, en conexidad con el derecho al debido proceso.

• Que, el recurrente solicita, la nulidad de la sentencia emitida por la Sala Penal Especial

de la Corte Suprema de Justicia de la República, de fecha 7 de abril de 2009 (en adelante

Sentencia de primera instancia); que condena al favorecido como autor mediato del

delito de secuestro agravado, y la nulidad de la sentencia emitida por la Primera Sala

Penal Transitoria de la Corte Suprema de Justicia de la República, de fecha 30 de

diciembre de 2009 (en adelante Sentencia de seguiría instancia), que declaró no haber

nulidad que condena al favorecido como autor mediato del delito de secuestro agravado.

• Que, el ex presidente Fujimori fue condenado arbitrariamente como autor mediato del

delito de secuestro agravado por trato cruel, en perjuicio de los señores Gustavo Gorriti

(1 día de detención) y Samuel Dyer (9 días de detención). Los hechos en cuestión

sucedieron durante el año 1992, cuando estaba vigente el texto original del artículo 152,

inciso 1), del Código Penal de 1991.

• Que, de los hechos del caso, no existe un solo elemento que permita colegir que quien

dio la orden para privar de su libertad al señor Gustavo Gorriti fue el ex presidente. Lo

que sí existe es un documento denominado Orden firmado por Nicolás de Bari Hermosa

Ríos y que ordena al personal militar y policial que proceda a la detención de

determinadas personas, por lo tanto, no existe ningún hecho que se le pueda atribuir al

e modo individualizado.

• Así mismo, señala que al favorecido no se le atribuye la comisión u omisión de un

hecho penalmente relevante, dado que las Salas penales suplieron a las víctimas

alegando un trato cruel que estas nunca reconocieron, por lo que las salas han incurrido

en arbitrariedad y vicios en la motivación de las sentencias cuestionadas, infringiendo

el principio de debida motivación, así como el principio de interdicción de la

arbitrariedad, y, también se cuestiona que el supuesto secuestro no tuvo las condiciones

para recibir la categoría de “agravado” porque la circunstancia agravada de trato cruel

carece de fundamentación según los propios hechos del caso. Sentenciándolo en su

condición de presidente de la República y Jefe Supremo de las Fuerzas Armadas,

102

condición que no es suficiente para motivar una sentencia condenatoria, con afectación

directa al derecho a la libertad del favorecido.

Interpretación: Con relación al caso Alberto Fujimori, ex presidente de la República, se puede

afirmar, que la señora Keiko Fujimori, desde el año 2009, en que Alberto Fujimori fue

sentenciado por delitos de lesa humanidad a 25 años de pena privativa de libertad, ha instado

una serie de recursos, entre ellos demandas de hábeas corpus. con la finalidad de declarar la

nulidad de las sentencias ya mencionadas ya que adolecen de vicios constitucionales, defectos

de motivación y contiene razonamientos arbitrarios. Que, planteando este año un renovado

proceso de hábeas corpus, cuestionamos la pretensión de la demanda, puesto que, después de

aproximadamente 7 años de haber sido juzgado, la sentencia ha adquirido calidad de cosa

juzgada, y por otro lado está la obligación del Estado en otorgar a los ciudadanos y víctimas,

tutela procesal efectiva, dado que se estaría quebrantando el principio de seguridad jurídica si

la resolución judicial sea discutida nuevamente después de devenir en firme.

Interpretación final:

Interpretadas las demandas anteriores podemos dar cuenta de que casi todas son interpuestas

años después de haber sido consentida la sentencia y haber adquirido la calidad de cosa juzgada

y, que no contienen fundamento razonable en su petitorio que acredite la vulneración al debido

proceso y la tutela jurisdiccional efectiva que incidan o sean conexos al derecho de la libertad

personal; con la consecuencia de afectar los principios de seguridad jurídica, cosa juzgada e

irretroactividad de la ley. Por tal motivo, hemos llegado a la conclusión de que efectivamente

se está realizando un mal uso del procesado constitucional de hábeas corpus contra resoluciones

judiciales, con el único propósito de desvirtuar la decisión del órgano jurisdiccional.

103

CONCLUSIONES

PRIMERA: El hábeas corpus, es un derecho humano y a la vez un proceso reconocido

constitucionalmente que tiene la finalidad de garantizar el resguardo la libertad física del

individuo, evitando que sea privado de su ejercicio ilegalmente, y de esta forma, la persona

afectada pueda solicitar al órgano jurisdiccional competente el resguardo de su derecho a la

libertad, la seguridad personal, la integridad física, psíquica o moral, así como los demás

derechos que les son conexos, para que éste pueda examinar la legalidad de la privación y,

según el caso, declarar su inmediata libertad y reponer el derecho al estado anterior a la

vulneración.

SEGUNDA: En el desarrollo de mi investigación, expuse con suficiencia, el tipo de hábeas

corpus contra resoluciones judiciales firmes, solamente proceden cuando la vía jurisdiccional

ha sido agotada, es decir que no exista contra ella algún recurso impugnatorio; a la misma vez,

deberá existir una vulneración manifiesta al contenido constitucionalmente protegido, y por

último la vulneración manifiesta de que la violación recaiga directamente al derecho de la

libertad individual o en alguno de los derechos conexos, que son la tutela procesal efectiva y

la debida motivación del proceso.

TERCERA: Se determinó que, las facilidades que brinda el código procesal constitucional

para la interposición de las demandas de hábeas corpus, al no establecer un plazo prescriptorio,

ocasiona que los abogados y litigantes, lo utilicen en cualquier momento o inclusive después

varios años de haber obtenido una sentencia condenatoria que haya adquirido calidad de cosa

juzgada, y que, además no se fundamente debidamente el agravio al derecho a la libertad o a

los derechos conexos.

CUARTA: Conforme al principio de seguridad jurídica, su contenido se traduce

concretamente al principio de irretroactividad de la ley, a su publicidad y su vigencia, a respetar

la cosa juzgada, al respeto debido de la caducidad y la prescripción de los derechos. Por lo

tanto, mediante este principio no se permite la invariabilidad de las resoluciones judiciales,

104

dado que resultaría grave que un órgano judicial se aparte de los precedentes y de sus propias

resoluciones, privando de eficacia al proceso y a lo que en su momento se decidió, lesionando

los derechos de quien solicito tutela y obtuvo protección con la resolución que adquirió la

calidad de firme, y llevado en un proceso de acuerdo con el principio de legalidad.

105

RECOMENDACIONES

PRIMERA: Es necesario el análisis y regulación de la prescripción para la interposición de

demandas de hábeas corpus contra resoluciones judiciales firmes por parte de los legisladores,

y así incorporar en nuestra legislación vigente la posibilidad de controlar la actuación de los

abogados y litigantes, para que no se desarrolle un uso incorrecto de este proceso

constitucional; y de este modo salvaguardar los derechos constitucionalmente protegidos, y que

una vez regulado se respeten sus condiciones mínimas para su validez.

SEGUNDA: En la sociedad, cualquier persona facultada puede interponer demanda

constitucional de hábeas corpus; sin embargo, recae en labor de los abogados la concientización

de que esta vía constitucional no se utilice con el único afán de liberarse de la condena, e iniciar

una nueva investigación del proceso penal y, por tanto, se adapten progresivamente a la

normativa sobre su prescripción.

TERCERA: Debe considerarse que la propuesta de un plazo prescriptorio en la interposición

de demandas de hábeas corpus contra resoluciones judiciales firmes debe brindar todas

formalidades y garantías que garanticen su autenticidad, respetando los principios de seguridad

jurídica, el principio de cosa juzgada, el principio de irretroactividad de la ley y la caducidad.

CUARTA: Es una labor indispensable de las autoridades competentes hacer conocer que

incluir la prescripción del proceso de hábeas corpus contra resoluciones judiciales firmes,

coopera y juega un papel importante en la seguridad jurídica de los ciudadanos y del proceso

mismo, y, además influye en la disminución de la carga laboral innecesaria e injustificada.

106

REFERENCIAS BIBLIOGRAFICAS

Libros

Alvarado, A. (2010). El Debido Proceso. Lima: San Marcos.

Arauz, M. (1974). Derecho Civil. Parte General. Buenos Aires: Cooperadora de derechos y

ciencias sociales.

Armijo, G. (1992). El Control Constitucional en el Proceso Penal. San José: Editec.

Benavente, H. (2011). La Audiencia de Tutela de Derechos del imputado. Gaceta Penal y

Procesal Penal, 31-37.

Binder, A. (2000). El Incumplimiento de las formas procesales. Buenos Aires: Ad-Hoc.

Burgoa, I. (1954). Las Garantías Individuales. Mexico: Porrua.

Carrion, J. (2000). Tratado de Derecho Procesal Civil. Lima: Grijley.

Castillo, L. (2009). Comentarios al Codigo Procesal Consitucional. Lima: Palestra Editores.

Chanamé, R. (2010). Diccionario de Derecho Constitucional. Arequipa: Adrus.

Changaray, T. (2002). El detenido y sus derechos en la investigacion policial. Lima: RAC

Editora.

Couture, E. (1993). Fundamentos del Derecho Procesal Civil. Buenos Aires: Depalma.

Coviello, N. (2007). Doctrina General del Derecho. Lima: ARA Editores.

De Bernandis, M. (1995). La Garantía Procesal del Debido Proceso. Lima: Cultural Cuzco

S.A.

De La Cruz, M. (1999). Manual de Practica de Derecho Procesal Penal. Lima: Fecat.

Díez Picazo, L. (2003). La prescripción extintiva en el Código Civil y en la Jurisprudencua del

Tribunal Supremo. Madrid: Civitas.

Escobar, J. (1966). Enciclopedia Juridica Omeba. Buenos Aires: Bibliografica Argentina.

Espinoza, J. (2011). Los Principios contenido en el Titulo Preliminar del Codigo Civil Peruano

de 1984. Analisis Doctrinario, Legislativo y Jurisprudencial. Lima: Grijley.

107

Férnandez, F. (1992). El Sistema Constitucional Español. Madrid: Dykinson.

García. (2007). Introducción a las Ciencias Juridicas. Lima: Jurista Editores.

García, D. (1944). Derecho Procesal Constitucional. Trujillo: Trujillo.

García, D. (1988). Habeas Corpus y Estados de Emergencia. Lima: Hipatia S.A.

Garcia, D. (1991). Constitucion y Politica. Lima: Eddili.

Gómez, F. (2008). Proceso de Habeas Corpus. Lima: Grijley.

Hernández, R. (1994). Derecho Procesal Constitucional. San José: Juricentro.

Hernandez, R. y. (2010). Metología de la Investigación (5ta edición ed.). MC GRAW HILL.

Hitiers, J. (1977). Revisión de la Cosa Juzgada. La Plata: Platense.

Huerta, L. (2003). Libertad Personal y Habeas Corpus. Lima: Comision Andina de Juristas.

Landa, C. (2003). Teoria del Derecho Procesal Constitucional. Lima: Palestra Editores.

Mellado, J. (2010). Introducción al Derecho Procesal. Madrid: Tirant lo Blanch.

Mesía, C. (2007). Exégesis del Código Procesal Consitucional. Lima: El Buho E.I.R.L.

Monroy, J. (1983). Introducción al Derecho Procesal Civil. Lima: Temis.

Monroy, J. (1996). Introduccion al Proceso Civil. Bogotá: Temis.

Muñoz, M. (2015). Tipos de Habeas Corpus en la Jurisprudencia del Tribunal Constitucional.

Lima: El Búho.

Ñaupa, F. (2005). Derecho Procesal Civil. Cusco: Perú Universitarias.

Obando, V. (2002). El Derecho a la Tutela Jurisdiccional Efectiva en la Jurisprudencia. Lima:

Palestra Editores.

Oré, A. (2011). Temas y Propuestas de modificación en el código procesal constitucional.

Lima: Reforma.

Ortecho, V. (2002). Jurisdicción y Procesos Constitucionales. Lima: Rodhas.

108

Ossorio, M. (2005). Diccionario de Ciencias Juridicas, Políticas y Sociales. Buenos Aires:

Heliasta.

Pessoa, N. (1997). La Nulidad en el Proceso Penal. Buenos Aires: Mave.

Radbruch, G. (1997). Filosofia Del Derecho. Bogotá: Fondo de Cultura Económica.

Reátegui, J. (2012). El Habeas Corpus en el ambito Penal. Lima: El Búho.

Recasens, L. (1945). Vida Humana, Sociedad y Derecho: fundamentacion de la filosofia del

derecho. Mexico: Fondo de Cultura Economica.

Rengel, A. (2008). Tratado de Derecho Procesal Civil. Caracas: Humberto Cuenca.

Sagués, N. (2002). Derecho Procesal Constitucional Habeas Corpus. Buenos Aires: Astrea.

San Martin, C. (2015). Derecho Procesal Penal. Lecciones. Lima: Inpeccp.

Suárez, C. (2014). El habeas corpus contra resoluciones judiciales. Lima: Q&P.

Torres, A. (2000). Código Civil Comentado. Lima: IGEMSA Editorial.

Torres, A. (2011). Introducción al Derecho. Teoria General del Derecho. Lima: Moreno.

Valencia, A. (1989). Derecho Civil. Bogotá: Temis.

Valle Riestra, J. (2005). Habeas Corpus. Lima: Juridicas.

Zuleta, E. (1986). La Funcion Certificadora de la Ciencia Juridica y el problema de la

Equidad. Teoria General del Derecho. Buenos Aires: Heliasta.

Artículos Especializados

Ataliba. (1992). Seguridad Juridica. Revista del Instituto Peruano de Derecho Tributario(22),

22-34. Obtenido de http://www.ipdt.org/editor/docs/08_Rev23_JMDPS.pdf

Benitez, J. (2010). Obtenido de http://www.abogacia.es/wp-

content/abogados/ficheros/1266495282138.pdf

De Carlo, I. (2015). Seguridad Juridica vs. Cosa Juzgada. 25-35. Obtenido de

www.infojus.gov.ar

109

Fix, H. (1965). Panorama del Derecho Mexicano. UNAM, 105-159. Obtenido de

https://archivos.juridicas.unam.mx/www/bjv/libros/2/590/24.pdf

Garcia, D. (1973). Los origenes del Habeas Corpus. Dialnet, 48-59. Obtenido de

https://dialnet.unirioja.es/buscar/documentos?querysdismax.documental_todo=los+ori

genes+del+habeas+corpus

Garcia, D. (1997). El Habeas Corpus en America Latina. Revista de Estudios Políticos(97),

104-124. Obtenido de https://dialnet.unirioja.es/servlet/articulo?codigo=27464

Gonzales. (1994). El Principio de Seguridad Juridica. Revista del Instituto Peruano de Derecho

Tributario(26), 52. Obtenido de http://www.ipdt.org/publicaciones/detalle/51

Hernádez, I. (2002). Los Derechos Humanos y la Justicia Constitucional. Revista Actualidad,

68-75.

Jiménez, A. (10 de 11 de 2005). Dialnet. Obtenido de

https://dialnet.unirioja.es/servlet/articulo?codigo=1390189

Jimenez, J. (2013). Aplicacion de la norma juridica: algunas reflexiones en el ambito de

Derecho Administrativo frente a situaciones concretas. Revista Juridica SSIAS, 5-20. Obtenido

de http://www.uss.edu.pe/uss/RevistasVirtuales/ssias/ssias6/contenido.html

Marianello, P. (2015). La Cosa Juzgada Constitucional. Justicia Constitucional, 510-533.

Obtenido de http://cmjusticiaconstitucional.com/wp-content/uploads/2015/01/5.-

Maraniello-Patricio.-La-cosa-juzgada-constitucional.pdf

Pérez, A. (2000). La Seguridad Juridica: Una Garantía del Derecho y la Justicia. Dialnet(15).

Obtenido de https://dialnet.unirioja.es/servlet/autor?codigo=192503

RAE. (01 de 03 de 2017). Diccionario de la Lengua Española. Obtenido de

http://dle.rae.es/?id=Jv18Fvu

Rioja, A. (22 de 03 de 2013). Blog.PUCP. Obtenido de

http://blog.pucp.edu.pe/blog/ariojabermudez/2013/03/22/habeas-corpus

Rubio, M. (2012). La Aplicaicon de la norma juridica en el tiempo. Fondo Editorial de la

PUCP, 27-31. Obtenido de http://www.fondoeditorial.pucp.edu.pe/derecho/44-

aplicacion-de-la-norma-juridica-en-el-tiempo.html#.WS_74Gg1_ic

110

Sagüés, N. (1997). Revistas PUCP. Obtenido de

http://revistas.pucp.edu.pe/index.php/pensamientoconstitucional/article/view/3303

Sola, N. (17 de 06 de 2003). Dialnet. Obtenido de

https://dialnet.unirioja.es/buscar/documentos?querysDismax.DOCUMENTAL_TOD

O=guerra+y+desaparicion+forzada

Documentos Jurídicos

EXP: N° 03470-HC, 2005 (Sentencia del Tribunal Constitucional 27 de junio de 2005).

EXP: N°00003-AI, 2005 (Sentencia del Tribunal Constitucional 9 de agosto de 2006).

EXP: N°00010-AI, 2002 (Sentencia del Tribunal Constitucional 03 de enero de 2003).

EXP: N°0016-AI, 2002 (Sentencia del Tribunal Constitucional 30 de abril de 2003).

EXP: N°00200-AA, 2002 (Sentencia del Tribunal Constitucional 15 de octubre de 2002).

EXP: N°0032-HC, 2005 (Sentencia del Tribunal Constitucional 28 de junio de 2005).

EXP: N°00399-HC, 1996 (Sentencia del Tribunal Constitucional 4 de noviembre de 1996).

EXP: N°00477-AA, 2002 (Sentencia del Tribunal Constitucional 2002 de noviembre de 2002).

EXP: N°00606-AA, 2004 (Sentencia del Tribunal Constitucional 28 de junio de 2004).

EXP: N°00726-AA, 2007 (Sentencia del Tribunal Constitucional 9 de marzo de 2007).

EXP: N°00729-HC, 2003 (Sentencia del Tribunal Constitucional 14 de abril de 2003).

EXP: N°008-AI, 1996 (Sentencia del Tribunal Constitucional 23 de abril de 1997).

EXP: N°00911-PA, 2007 (Sentencia del Tribunal Constitucional 25 de mayo de 2007).

EXP: N°01429-HC, 2002 (Sentencia del Tribunal Constitucional 19 de noviembre de 2002).

EXP: N°02333-HC, 2004 (Sentencia del Tribunal Constitucional 12 de agosto de 2004).

EXP: N°02488-HC, 2002 (Sentencia del Tribunal Constitucional 18 de marzo de 2004).

EXP: N°02496-HC, 2005 (Sentencia del Tribunal Constitucional 17 de mayo de 2005).

111

EXP: N°04107-HC, 2004 (Sentencia del Tribunal Constitucional 29 de diciembre de 2004).

EXP: N°04119-AA, 2005 (Sentencia del Tribunal Constitucional 29 de agosto de 2005).

EXP: N°06712-HC, 2005 (Sentencia del Tribunal Constitucional 17 de octubre de 2005).

EXP: N°07134-HC, 2005 (Sentencia del Tribunal Constitucional 28 de setiembre de 2006).

EXP: N°0731-HC, 2004 (Sentencia del Tribunal Constitucional 16 de abril de 2004).

EXP: N°08125-HC, 2005 (Sentencia del Tribunal Constitucional 14 de noviembre de 2005).

EXP: N°08817-HC, 2005 (Sentencia del Tribunal Constitucional 7 de julio de 2006).

EXP: N°09057-HC, 2005 (Sentencia del Tribunal Constitucional 2006 de marzo de 2006).

EXP: N°1260-HC, 2002 (Sentencia del Tribunal Constitucional 9 de julio de 2002).

EXP: N°1323-HC, 2002 (Sentencia del Tribunal Constitucional 9 de julio de 2002).

EXP: N°2192-HC, 2002 (Sentencia del Tribunal Constitucional 14 de octubre de 2002).

EXP: N°2434-HC, 2013 (Sentencia del Tribunal Constitucional 30 de mayo de 2014).

EXP: N°2663-HC, 2003 (Sentencia del Tribunal Constitucional 23 de marzo de 2004).

EXP: N°2758-HC, 2004 (Sentencia del Tribunal Constitucional 23 de noviembre de 2004).

EXP: N°2876-HC, 2005 (Sentencia del Tribunal Constitucional 22 de junio de 2005).

EXP: N°3482-HC, 2005 (Sentencia del Tribunal Constitucional 27 de junio de 2005).

EXP: N°4227-AA, 2005 (Sentencia del Tribunal Constitucional 2 de febrero de 2006).

EXP: N°5589-HC, 2006 (Sentencia del Tribunal Constitucional 25 de setiembre de 2006).

EXP: N°8123-HC, 2005 (Sentencia del Tribunal Constitucional 14 de noviembre de 2005).

Cas. N°1802, 1999 (Corte Suprema - Recurso de Casación 1999).

Cas. N°2179, 2001 (Corte Suprema - Recurso de Casación 2001).

Cas. N°2566, 1999 (Corte Suprema - Recurso de Casación 1999).

Cas. N°2581, 1998 (Corte Suprema - Recurso de Casación 1998).

112

ANEXOS

113

ANEXO N°01

Proyecto de Ley

LEY QUE INCORPORA EL ARTICULO 27°-A SOBRE PLAZO DE

INTERPOSICION DE LA DEMANDA DE HABEAS CORPUS

PROYECTO DE LEY N°……….

La Congresista de la República que suscribe ejerciendo el derecho de iniciativa legislativa que

me confiere el artículo 107 de la Constitución Política del Perú y los artículos 74° y 75° del

Reglamento del Congreso de la Republica, ponen a consideración el Congreso de la República

el siguiente proyecto de ley:

I. Exposición de Motivos

Que, el proceso constitucional de hábeas corpus procede ante la acción u omisión que amenace

o vulnere los derechos que conforman la libertad individual y los derechos constitucionales

conexos, especialmente cuando se trata del debido proceso y la inviolabilidad del domicilio

(Artículo 25° del código procesal constitucional).

Que, el proceso constitucional de hábeas corpus contra resoluciones judiciales con calidad de

firmes no se encuentra regulado en nuestro código procesal constitucional, a diferencia de lo

establecido en el artículo 44° de la misma norma, que señala expresamente el plazo para la

interposición de la demanda del proceso de amparo contra resoluciones judiciales.

Que, este mecanismo constitucional en la actualidad está siendo utilizado como un medio o vía

cuya finalidad es la revisión del procedimiento y la valoración de medios probatorios llevados

en un proceso penal de jurisdicción ordinaria, que contiene una sentencia condenatoria, y que,

además, es interpuesta varios años después de consentida.

114

Que, a efectos de evitar que aumente el número sobre demandas de hábeas corpus contra

resoluciones judiciales firmes, manifestando la vulneración de los derechos procesales del

debido proceso, y la tutela procesal efectiva, la cual se puede interponer en cualquier momento,

con el único propósito de que se declare la nulidad de las sentencias condenatorias y se

rexamine todo lo valorado en la vía ordinaria, y que posteriormente podría recaer en

arbitrariedades dentro del proceso. Debiendo ser exigible una razonabilidad motivada para

demostrar que existe vulneración verdadera y conexa al derecho de la libertad personal.

Que, regular un plazo prescriptorio para el trámite de las demandas de hábeas corpus contra

resoluciones judiciales implica otorgar a los ciudadanos una condición de tutela procesal

efectiva, respetando los principios de seguridad jurídica, cosa juzgada, irretroactividad de la

ley y caducidad; en vista de que, si se volviera a revisar un proceso penal, este carecería de

eficacia, pudiendo así lesionar los derechos fundamentales de aquel que buscó justicia, más

aún si no es competencia del juez constitucional actuar como revisor, dado que no constituye

una tercera instancia.

II. Efectos de la vigencia de la norma que se propone sobre la legislación nacional

La presente iniciativa legislativa no es contraria a la Constitución Política del Perú, y

complementa el artículo 4° del código procesal constitucional, sin modificarla ni derogarla.

III. Análisis costo beneficio

El presente Proyecto de Ley no generará ni demandará gasto alguno al erario nacional,

resultando favorable en la medida que se fortalecerán los principios de seguridad jurídica

respecto a la invariabilidad de resoluciones judiciales.

IV. Fórmula Legal

LEY QUE INCORPORA EL ARTICULO 27°-A SOBRE PLAZO DE

INTERPOSICION DE LA DEMANDA DE HÁBEAS CORPUS AL CÓDIGO

PROCESAL CONSTITUCIONAL

115

Artículo 1°. - Incorpórese el Artículo 27-A sobre plazo de interposición de la demanda

de hábeas corpus, cuyo texto es el siguiente:

“ARTÍCULO 27-A.- Plazo de interposición de la demanda.

El plazo para interponer la demanda de hábeas corpus contra resolución judicial

prescribe a los dos años desde que queda firme la resolución que vulnera en forma manifiesta

la libertad individual y la tutela procesal efectiva.

Cusco, 9 de mayo de 2017

