

MIS DERECHOS

Departamento Académico de Derecho de la Pontificia Universidad Católica del Perú

Año 2, número 2.

Protegiendo los Derechos Constitucionales

Hola, soy la profesora Norma, docente del Departamento de Derecho de la Pontificia Universidad Católica del Perú.

Los Profesores de Derecho de la PUCP estamos muy interesados en que todos y todas conozcamos nuestros derechos. En esta aventura de descubrirlos nos acompañará el Doctor Justo.

Es un placer volvernos a encontrar.

¿La Constitución?

La Constitución es el documento en el que los peruanos y peruanas hemos recogido los derechos que consideramos fundamentales y de los que goza toda persona. Allí también indicamos la forma que creemos más adecuada para organizar nuestro Estado.

Como los derechos fundamentales son tan importantes para la convivencia pacífica, su protección cuenta con mecanismos especiales, llamados procesos constitucionales, que vamos a revisar en esta ocasión.

Aunque el Estado y todas las personas debemos respetar los derechos fundamentales esto no siempre sucede. Por ello, como ya indicamos, cada derecho tiene un mecanismo especial de protección. Con esto se busca asegurar que su ejercicio no se impida, salvo que exista una justificación para ello.

Si los derechos no se protegen serían “letra muerta”. Los procesos constitucionales son tramitados por los jueces y juezas del Poder Judicial y se denominan: el “Hábeas Corpus”, el “Amparo” y el “Hábeas Data”.

El Hábeas Corpus sirve para proteger principalmente el derecho a la libertad personal, el Hábeas Data sirve para velar por nuestro derecho a conocer la información que está en poder de los organismos públicos, y el Amparo protege todos los demás derechos.

Veamos como se protegen algunos de los derechos con estos “procesos constitucionales”.

Derecho a la libertad personal en la Constitución:

Este derecho fundamental protege la libertad física o ambulatoria de las personas. Impide que nuestra libertad de movilizarnos por donde queramos se vea afectada por causas distintas a las establecidas por la Constitución. Los principales límites al derecho a la libertad personal son los siguientes:

- La condena a pena privativa de la libertad (cárcel) dictada contra una persona por haber cometido un delito. Debe darse con una sentencia dictada por el juez al finalizar un proceso judicial (juicio).

- La orden de detención provisional dictada por un juez dentro del proceso penal que se sigue contra una persona.
- La detención realizada por un policía al encontrar a una persona cometiendo un delito flagrante. La flagrancia la explicamos en breve.
- Las diligencias mediante las cuales los miembros de la PNP verifican la identidad de las personas.

Somos libres, seámoslo siempre. Salvo que se pruebe lo contrario en proceso judicial penal* o en otros supuestos que veremos a continuación.
*Juicio por crímenes.

La detención:

La detención de una persona constituye una de las principales afectaciones al derecho a la libertad personal. Por eso la Constitución precisa que sólo puede detenerse a alguien en dos supuestos: por una orden judicial o en caso de flagrancia delictiva.

Orden judicial: Debe ser dictada por el juez “competente”, es decir un juez que esté autorizado para ello, como el juez “penal”, encargado de un proceso donde se acusa a una persona y autoriza la detención provisional de ésta antes de dictar sentencia. Esto se hace para evitar que la persona se fugue antes de que concluya el proceso. La orden debe ser escrita y, en este mismo documento, deben indicarse los motivos de la detención. Estos motivos deben ser coherentes, por ejemplo debe existir una relación entre los hechos por los que se detiene a la persona y la ley supuestamente violada.

La detención siempre tiene por finalidad poner a la persona detenida a disposición del juez. Éste será quien decida si la persona debe ser liberada o debe seguir detenida.

Flagrancia delictiva: Es un caso excepcional y que se produce cuando se descubre a la persona cometiendo el delito (se encuentra al ladrón en la bóveda del Banco), se lo atrapa justo después de cometer el delito (“con las manos en la masa”, un ladrón corriendo con una cartera ajena) o

cuando se encuentre a una persona con rastros de haber cometido el delito (por ejemplo, un cuchillo ensangrentado). En estos supuestos, la policía puede detener a la persona sin contar con una orden judicial previa.

Analicemos estas situaciones: en el primer caso, nuestro amigo no puede ser detenido. No es delito pasearse delante de un banco, sin importar cuál sea su profesión. No cabe la detención por una simple sospecha.

El segundo es un caso claro de flagrancia. Esta persona no fue atrapada "con las manos en la masa", pero sí "con la masa sobre su espalda". Sí puede ser detenido.

En todos los casos, el detenido tiene el derecho a ser llevado ante un juez inmediatamente. Una persona no puede ser detenida por la policía por más de 24 horas o el tiempo que demore trasladarlo hasta el juez. Lo ideal es que el juez tome conocimiento de la detención inmediatamente y decida continuarla o no. En casos excepcionales y graves, como los delitos de terrorismo, tráfico ilícito de drogas o espionaje, la detención policial puede durar hasta 15 días para una investigación preliminar, **pero** se debe informar de dicha detención al juez.

El proceso de Hábeas Corpus. El Hábeas Corpus es un proceso (juicio) que la Constitución ha previsto para proteger el derecho a la libertad personal y otros derechos vinculados a la libertad personal (derechos conexos).

¿Derechos conexos? El Código Procesal Constitucional contiene un listado abierto de derechos que también pueden ser protegidos a través del Proceso de Hábeas Corpus. Entre los más importantes destacan: el derecho a la integridad personal, el derecho a decidir voluntariamente prestar el servicio militar, el derecho a no ser detenido por deudas, el derecho a no ser detenido sino por mandato judicial o por las autoridades en caso de delito flagrante, el derecho a retirar la vigilancia del domicilio y a suspender el seguimiento policial cuando resulten injustificados, el derecho a no ser objeto de una desaparición forzada, entre otros.

¿Quiénes pueden iniciar el proceso de Hábeas Corpus? La persona perjudicada o cualquier otra persona a favor de ésta, no es necesario contar con poder para ello. La Defensoría del Pueblo también puede iniciar el Hábeas Corpus.

¿Cómo se interpone la demanda de Hábeas Corpus? Por escrito o verbalmente. También es posible interponer la demanda de Hábeas Corpus por correo electrónico o a través de otro medio de comunicación que sea idóneo.

¿Cómo se tramita el proceso de Hábeas Corpus? Debemos ir ante el juez penal. El proceso de Hábeas Corpus es un proceso libre de formalidades, pues se busca brindar una protección rápida y efectiva a los derechos afectados. Por esta razón, no es necesario que un abogado firme la demanda, ni es requisito para su interposición el pago de una tasa judicial.

Para defender otros derechos: El proceso de Amparo

El proceso de Amparo protege los derechos fundamentales que no son protegidos por el Hábeas Corpus ni por el Hábeas Data. Por ejemplo: El derecho a la igualdad y a la no discriminación; la libertad de información, opinión y expresión; el derecho a la libre contratación; el derecho a la inviolabilidad y al secreto de los documentos privados y de las comunicaciones; el derecho al honor, intimidad, voz e imagen propia; el derecho a la propiedad; el derecho a la salud; el derecho a gozar de un ambiente equilibrado y adecuado al desarrollo de la vida; entre otros.

La demanda de Hábeas Corpus se interpone ante cualquier juez penal, sin observar turnos. Cuando el Hábeas Corpus se interpone contra una resolución judicial se interpone ante la Sala Superior.

¿Cuál es el plazo para la interposición de la demanda de Amparo? El plazo es de sesenta (60) días hábiles desde que se produjo la afectación al derecho.

¿Ante qué juez se puede plantear el proceso de Amparo? La demanda de Amparo se interpone ante el juez civil del lugar donde se afectó el derecho, o donde tiene su domicilio el afectado, o donde domicilia el autor de la infracción. Es necesario contar con la asistencia de un abogado.

¿Quiénes pueden iniciar el proceso de Amparo? La persona afectada es la facultada para iniciar el proceso de Amparo. Sin embargo, también puede darle un poder a su “representante legal”.

Sólo es posible acudir al proceso de Amparo si, previamente, se ha acudido a las denominadas “vías previas”*, obteniendo una respuesta desfavorable. * Otra forma proteger el derecho, quejarse ante el órgano que vulneró el derecho o iniciar un juicio “normal”.

El Amparo es una especie de “último recurso” pues no es posible acudir a él si en el Poder Judicial existe un proceso que pueda ser igualmente efectivo para la defensa del derecho vulnerado o amenazado.

El derecho de acceso a la información pública y el Hábeas Data

Toda persona (física o jurídica) tiene derecho a solicitar información a las entidades del Estado, sin expresión de motivo y, recibirla, cubriendo el costo que suponga dicho pedido. Hay cinco excepciones a este derecho en la Constitución, no podremos acceder a cierta información porque su conocimiento puede causar un grave daño a la intimidad de las personas, a la Seguridad Nacional, y a otros supuestos que se dicten por Ley. Tampoco es posible conocer información protegida por el secreto bancario o por la reserva tributaria.

Para solicitar información a una entidad pública no es necesario explicar las razones por la que nos interesa que nos la entreguen. Este derecho se ejerce sin necesidad de justificar nuestra solicitud. Por eso cualquier exigencia de explicar las razones por las que queremos la información es inválida y debe considerarse como una violación al derecho.

Las autoridades no pueden cobrarnos cualquier suma por la entrega de la información solicitada. Sólo deben cobrar el costo de su reproducción. Por ejemplo, si pido la fotocopia de un documento, sólo debo pagar el valor de la fotocopia. Los cobros excesivos equivalen también a la denegación del derecho. Si sólo nos interesa revisar directamente alguna información o documento en las instalaciones de una entidad pública, no tendremos que pagar ninguna suma.

Además, las entidades públicas están obligadas a entregarnos la información de manera completa, clara, y cierta. Si nos entregan la información de manera incompleta o imprecisa, o si ésta no es verdadera, dicha entrega equivale a una denegación o rechazo de nuestro pedido.

¿Por qué es importante el derecho de acceso a la información pública?

Este derecho es importante pues nos permite participar en la gestión de los asuntos públicos. Sólo si tomamos conocimiento de la manera en la que las entidades públicas desarrollan sus labores podemos opinar, criticar o formular propuestas para su mejora. Además, constituye una herramienta útil para prevenir y combatir la corrupción.

El derecho de acceso a la información pública está vinculado al Principio de Publicidad, de acuerdo al cual toda información que posea el Estado, salvo la referida a las excepciones, se presume pública. Además, de acuerdo al Principio de Transparencia, las entidades del Estado se encuentran en la obligación de poner a nuestra disposición la información solicitada por los ciudadanos y ciudadanas.

¿Cuál es el procedimiento para solicitar información de carácter público?

Se debe dirigir la solicitud de información al funcionario designado para entregar la información. Si no responde el funcionario, se lo pedimos a su superior. Si éste último no contesta a esta solicitud, o la rechaza, podemos iniciar un Hábeas Data.

Los plazos que tienen los funcionarios para entregar la información son cortos.

Si una entidad considera que no debe entregarnos la información porque ésta se encuadra en una de las excepciones, debe respondernos de forma escrita y explicar las razones por las que está impedida de proporcionarnos la información.

El proceso de Hábeas Data. El Hábeas Data tiene algunas similitudes con el proceso de Amparo. Protege el derecho de acceso a la información pública y el derecho a la protección de datos personales. Vamos a explicar su funcionamiento tratándose del derecho de acceso a la información pública.

¿Cómo funciona? La demanda se presentará ante el juez civil, cuando la entidad pública no nos entrega la información solicitada dentro del plazo o se niega a entregárnosla. Para presentar la demanda es necesario que antes se envíe una solicitud donde se ponga la fecha reiterando el pedido, y que la entidad no conteste esta comunicación o la rechace dentro de los diez (10) días útiles siguientes.

También podemos utilizar el Hábeas Data cuando la información que hemos solicitado se nos entregue de modo incompleto, sea confusa o sea falsa; o cuando el costo cobrado por su reproducción sea excesivo pues, como ya explicamos, dichas situaciones equivalen a la violación del derecho. Para iniciar este proceso no es necesario contar con el patrocinio de un abogado.

PONTIFICIA
**UNIVERSIDAD
CATÓLICA**
DEL PERÚ

Mis Derechos

Departamento Académico de Derecho
Pontificia Universidad Católica del Perú
Av. Universitaria 1801, San Miguel, Lima, Perú.
<http://departamento.pucp.edu.pe/derecho/>
Deposito Legal: 2009-15689
Impreso en el Perú en marzo de 2011.