

DERECHO PENAL MILITAR Y

PRISIONES MILITARES

MILITARY CRIMINAL LAW

AND MILITARY PRISONS

Máster Universitario en

Acceso a la Profesión de Abogado

Presentado por:

Dª. ALBA MARÍA SANZ HARO

Dirigido por:

Prof Dr. D. CARLOS GARCÍA VALDÉS

Alcalá de Henares, a 21 de enero de 2019

1

TRIBUNAL DE CALIFICACIÓN

Presidente/a:

Vocal:

Secretario/a:

Suplente:

Calificación:

Fecha:

2

RESUMEN

 El trabajo ante el que nos encontramos tiene como finalidad sumergirnos en el

Derecho Penal Militar de España. Para ello, es necesaria una pequeña introducción

histórica, continuando con el Derecho Procesal Militar, el Código Penal, las sanciones

disciplinarias, Derecho Penitenciario Militar y, por último estableciendo la relación

entre la Administración Penitenciaria y el sujeto penado.

 Notable importancia supone la mención a la jurisdicción castrense en nuestra

Constitución, al igual que la necesaria condición de militar en los delitos del ámbito

castrense, la competencia en tiempos de paz y en tiempos de guerra, el régimen y el

tratamiento en prisión, y, la premisa básica de disciplina, jerarquía y cohesión en las

Fuerzas Armadas.

 Finalmente, todo en conjunto nos permitirá conocer esta jurisdicción tan

desconocida en las Universidades Españolas y en el día a día de un civil.

3

ABSTRACT

 The present project we are working on is aimed at immersing ourselves in the

Spanish Military Criminal Law. Therefore, an analysis will be made on the historical

introduction, continuing with the Military Procedural Law, the Penal Code, disciplinary

sanctions, Military Penitentiary Law, and finally establishing the relationship between

the Penitentiary Administration and the subject punished.

Remarkably important is mentioning the military jurisdiction in our

Constitution, as well as the necessary military status in military crimes, competition in

times of peace and in times of war, regime and treatment in prison, and the basic

premise of discipline, hierarchy, and cohesion in the Armed Forces.

Finally, everything together will allow Spanish universities and citizens to

understand the components of this jurisdiction.

4

PALABRAS CLAVE

Historia militar

Derecho Militar

Delito

Derecho Penal Militar

Derecho Penitenciario Militar

Derecho Procesal Militar

Prisiones militares

Relación Jurídica

5

KEY WORDS

Military history

Military law

Offence

Military Criminal Law

Military Prison Law

Military Procedural Law

Military Prisons

Legal relationship

6

Índice

RESUMEN .. 2

ABSTRACT .. 3

PALABRAS CLAVE .. 4

KEY WORDS ... 5

ABREVIATURAS .. 9

INTRODUCCIÓN .. 10

I. INTRODUCCIÓN HISTÓRICA ... 11

II. DERECHO PROCESAL MILITAR .. 14

1. La jurisdicción militar en el artículo 117.5 de la Constitución 14

2. “Ámbito estrictamente castrense” ... 15

3. Independencia judicial ... 16

4. Derecho de defensa ... 17

5. Representación procesal .. 19

6. Competencia de la jurisdicción militar .. 19

7. Estructura de la Jurisdicción Militar ... 20

8. Cuestiones de competencia ... 25

9. Gratuidad de la justicia en el ámbito castrense ... 26

10. Actos procesales .. 26

11. Medidas cautelares sobre personas.. 27

11.1 Citación ... 27

11.2 Detención .. 27

11.3 Prisión preventiva .. 28

11.4 Prisión incomunicada .. 29

11.5 Prisión atenuada .. 30

12. Libertad provisional .. 30

13. Procedimientos .. 31

13.1 Procedimiento preliminar (Diligencias previas) .. 31

13.2 Diligencias preparatorias ... 32

13.3 Sumario ordinario .. 34

13.4 Otros procedimientos .. 37

14. El juicio oral y la sentencia ... 38

7

III. CÓDIGO PENAL MILITAR ... 40

1. Parte general .. 40

1.1 Aplicación del Código Militar ... 40

1.2 Definiciones .. 41

1.3 Delito militar ... 42

1.4 Circunstancias modificativas de la responsabilidad criminal .. 43

1.5 Penas militares... 44

1.6 Penas accesorias .. 47

1.7 Cumplimiento de las penas ... 47

2. Parte especial ... 47

2.1 Delitos contra la seguridad y defensa nacionales (arts 24 a 37) 48

2.2 Delitos contra la disciplina (arts 38 a 48) .. 48

2.3 Delitos relativos al ejercicio de los derechos fundamentales y de las libertades públicas

por los militares (art 49 y 50) .. 49

2.4 Delitos contra los deberes del servicio (arts 51 a 80) .. 49

2.5 Delitos contra el patrimonio en el ámbito militar (arts 81 a 85) 50

IV. DERECHO DISCIPLINARIO MILITAR .. 50

V. DERECHO PENITENCIARIO MILITAR .. 52

1. Contenido de la actividad tratamental ... 52

1.1 Separación y clasificación ... 52

1.2 El tratamiento .. 55

2. Contenido de la actividad regimental .. 57

2.1 Actuaciones iniciales ... 57

2.2 Tiempo y lugar .. 58

2.3 Comunicaciones, visitas y recepción de paquetes ... 58

2.4 Régimen disciplinario y recompensas ... 59

2.5 Situaciones anómalas .. 60

2.6 Actuaciones finales ... 61

3. El trabajo ... 62

4. Los permisos de salida .. 63

5. Beneficios penitenciarios militares ... 64

5.1 El beneficio penitenciario del art 51 del RPM .. 64

5.2 El indulto particular ... 65

6. La libertad condicional .. 65

7. Derecho a la información, quejas y recursos ... 66

8. El Juez Togado Militar Territorial en funciones de vigilancia penitenciaria 66

8

VI. LA RELACIÓN JURÍDICO PENITENCIARIA MILITAR .. 67

VII. CONCLUSIONES .. 69

VIII. BIBLIOGRAFÍA ... 72

Real Decreto 96/2009, de 6 de febrero, por el que se aprueban las Reales Ordenanzas para

las Fuerzas Armadas.. 72

IX. ANEXO JURISPRUDENCIAL .. 74

9

ABREVIATURAS

ART Artículo

ATC Auto del Tribunal Constitucional

CE Constitución Española

CGPJ Consejo General del Poder Judicial

CP Código Penal

CPM Código Penal Militar

EPM Establecimiento Penitenciario Militar

FFAA Fuerzas Armadas

JVP Juez de Vigilancia Penitenciaria

LECrim Ley de Enjuiciamiento Criminal

LOCOJM Ley Orgánica de la Competencia y Organización de la Jurisdicción Militar

LOPJ Ley Orgánica 6/1985, de 1 de julio, del Poder Judicial

LPM Ley Procesal Militar

RP Reglamento Penitenciario

RPM Reglamento Penitenciario Militar

STC Sentencia del Tribunal Constitucional

STS Sentencia del Tribunal Supremo

TC Tribunal Constitucional

TS Tribunal Supremo

10

INTRODUCCIÓN

 La realización de este Trabajo de Fin de Máster es el último peldaño para

acceder a la Abogacía, sin olvidarnos de nuestro examen de Acceso para poder ejercer

como abogados, que se realiza tras nuestro último paso por la Universidad.

 Este trabajo supone la plasmación de los conocimientos adquiridos y, en el

presente caso, la adquisición de nuevos por el tema que tratamos. La jurisdicción militar

suele ser desconocida tanto para la mayoría de los ciudadanos como para los alumnos de

Derecho. Normalmente ostentan dicho conocimiento únicamente aquéllos que se

dedican al ámbito militar, y que, por lo tanto, están especializados en ello.

Resulta ameno abordar esta disciplina, partiendo desde el inicio de la misma,

igualmente resulta llamativa para poner en claro e investigar sobre este tema tan

concreto y delimitado de la esfera jurídica.

Además, es importante conocer esta materia para profundizar sobre los distintos

ámbitos del derecho y, adquiere elevada importancia en su contenido para los que se

dedican a la defensa y seguridad, especialmente las Fuerzas Armadas o la Guardia Civil,

y en su caso, los expertos en la materia.

De igual forma, adquiere notable importancia el Derecho Procesal Militar, pues

para nuestra profesión es indispensable el conocimiento real del mismo para poder

ejercer excelentemente en este ámbito.

11

I. INTRODUCCIÓN HISTÓRICA

La jurisdicción militar surge con la creación de los ejércitos, en una época en

que los ejércitos no eran profesionales, pero sí muy importantes para la defensa de las

entidades políticas. Si bien, lo cierto es que nuestra legislación histórica contenía

normas con anterioridad propias de la jurisdicción militar
1
. La finalidad era mantener y

establecer disciplina entre los soldados para asegurar la obediencia al mando, y con ello

realzar la jerarquía, unidad de acción y cohesión del ejército.

La disciplina, de gran importancia en épocas pasadas como en la actualidad,

garantiza el funcionamiento de los ejércitos de manera eficaz, y por ello es considerada

como un bien jurídico militar fundamental, que se encuentra presente en el desvalor de

la acción de la mayoría de los delitos militares y que encontramos en la actualidad en

toda la normativa jurídico penal militar.

La justicia militar se caracterizó por tener carácter extra-judicial al construirse

sobre el principio “quien manda debe juzgar”, como se refleja en las Ordenanzas de

Flandes de 1701, de inspiración francesa. Dicha justicia se impartía desde el interior del

ejército por parte de los militares, proporcionando así respuestas rápidas y concretas a

los conflictos.

Como característica propia del ámbito castrense encontramos el intenso rigor

punitivo y la aplicación de penas ejemplarizantes, incluida la pena de muerte y la

cadena perpetua, aspecto que puede considerarse un antecedente de la actual

focalización de las penas militares en la búsqueda de prevención general sobre cualquier

otra finalidad de la pena.

A lo largo de los siglos, la jurisdicción militar se va consolidando y

fortaleciendo hasta que va alcanzando el conocimiento de asuntos de todo tipo que

atañen al ejército, independientemente de cuál sea su naturaleza (penal, administrativa o

civil), como se deriva del modelo de justicia militar regulado en las Reales Ordenanzas

de Carlos III o en la Novísima Recopilación, a partir del siglo XIX comienza un proceso

de reducción competencial progresivo, paralelo al modelo de Estado en que se ubica. El

1
 A finales del siglo XV comienzan a promulgarse las primeras ordenanzas militares, modelo normativo

característico del Derecho militar histórico español, que regirían la justicia militar hasta prácticamente

finales del siglo XIX.

12

reconocimiento de unidad jurisdiccional y del derecho al juez predeterminado por la ley

en los textos constitucionales decimonónicos supone un punto de inflexión que obliga a

redefinir el alcance de la jurisdicción militar, originando una discusión en torno a sus

límites constitucionales que todavía subsiste actualmente.

El Decreto-ley de Unificación de Fueros de 1868 redujo la competencia de la

jurisdicción militar convertida en un fuero personal, y la normativa aprobada durante la

II República, que tendían a restringir el ámbito de actuación de dicha jurisdicción. La

Constitución de 1931 reconoce de manera explícita la jurisdicción militar, mientras que

los anteriores textos constitucionales únicamente asumían su existencia, su competencia

se circunscribe «a los delitos militares, a los servicios de armas y a la disciplina de

todos los Institutos armados (art 95)». Es decir, su competencia penal quedaba limitada

a aquellos delitos en los que protegen intereses de carácter militar, abandonándose con

ello el triple criterio de conexión que se había utilizado habitualmente para subsumir en

la jurisdicción militar determinados delitos que pertenecían a la jurisdicción ordinaria –

el denominado fuero en razón de la materia, el de las personas y el del lugar de

comisión del delito de acuerdo al Código de Justicia Militar de 1980-.

Numeroso esfuerzos por adecuar la jurisdicción militar a unos parámetros más

garantistas, la aprobación de normas tales como el Decreto de 31 de diciembre de 1868,

la Ley de Orden Público de 20 de abril de 1870 o la Ley de Jurisdicciones de 1906,

pusieron de manifiesto la vis expansiva que caracteriza a la jurisdicción militar cuando

encuentra un régimen político favorable. En función de determinados periodos

históricos, así el intento de limitarse era nulo y se expandía. Este hecho se pone de

manifiesto especialmente durante el periodo de la Guerra Civil y gran parte del posterior

régimen franquista, donde la justicia militar fue instrumentalizada, como un eficaz

medio de control social para reprimir la disidencia política e ideológica.

En 1945 se aprueba un nuevo Código de Justicia Militar, que siguiendo las

líneas directrices del anterior Código Militar de 1890, devolvía el modelo de

jurisdicción militar a su configuración decimonónica al regular su competencia en

función de la naturaleza militar del delito cometido y en atención a la persona y al lugar

de comisión (art 5). Se genera un modelo de justicia militar fuerte e independiente y con

un amplio margen de autoorganización que se proyectará en muy significativo número

13

de normas posteriores y cuya inercia, a día de hoy, resulta de compleja adaptación a los

condicionantes propios de un Estado social y democrático de Derecho.

En 1978, el legislador añadió a la Constitución la finalidad de reducir al máximo

posible el papel del Ejército en la vida pública del nuevo Estado social y democrático de

derecho. De este modo, el artículo 8.1 regula las funciones a las que queda circunscrito

el papel de las Fuerzas Armadas («Las Fuerzas Armadas, constituidas por el Ejército de

Tierra, la Armada y el Ejército del Aire tienen como misión garantizar la soberanía e

independencia de España, defender su integridad territorial y el ordenamiento

constitucional»). Por otro lado, el artículo 117.5, que adopta el principio de unidad

jurisdiccional como base de la organización y funcionamiento de la justicia española,

circunscribiendo la competencia de la jurisdicción militar al ámbito de lo estrictamente

castrense.

La actual Constitución contiene disposiciones relativas a las Fuerzas Armadas en

las que existe una serie de limitaciones a los derechos fundamentales y libertades

públicas de los militares, que se encuentran en los artículos 15, 25.3, 26, 28 y 29. Su

finalidad es imposibilitar la participación en la vida política en aras al principio de

neutralidad política, en la línea de lo establecido en el Real Decreto 706/1977, de 1 de

abril, y así poner fin al intervencionismo militar en la vida pública que tan habitual

había sido desde el siglo XIX.

La primera norma que se adoptó para adaptarse a los parámetros constitucionales

fue la Ley Orgánica 8/1980, de 6 de noviembre, de reforma del Código de Justicia

Militar, que recogía los límites competenciales establecidos en el punto séptimo de los

Pactos de Moncloa. Aún se seguía haciendo referencia al triple criterio de conexión en

razón del delito, del lugar y de la persona, aunque con menor alcance que en el Código

de Justicia Militar de 1945.

Es con la Ley Orgánica 6/1985, de 1 de julio, del Poder Judicial, cuando se

abandona este triple criterio de conexión y se delimita el ámbito estrictamente castrense

a los delitos tipificados en la ley penal militar (art 3.2). Por lo que, la competencia,

únicamente podrá fundamentarse en razón de la materia, los delitos militares. No se

termina de controlar la vis expansiva de la jurisdicción militar puesto que traslada la

problemática de la justicia militar a la configuración del delito militar, lo que significa

que su competencia puede aumentarse con la tipificación de nuevos delitos militares.

14

Finalmente, la Disposición Derogatoria incorporada al nuevo CPM elaborado en

1985, y, posteriormente, la Ley Orgánica 4/1987, de 9 de diciembre, de la Competencia

y Organización de la Jurisdicción Militar, terminarían por establecer definitivamente el

delito militar. El delito militar sería entendido como aquellas conductas ilícitas que

afectan a la disciplina, a la jerarquía y/o unidad de las Fuerzas Armadas, como único

fundamento de la justicia militar. Esta Ley integra a la jurisdicción militar en el Poder

Judicial del Estado (art 1), lo que supone un punto de inflexión fundamental para el

modelo de justicia militar, que, hasta entonces, había formado siempre parte de las

Fuerzas Armadas.

II. DERECHO PROCESAL MILITAR

1. La jurisdicción militar en el artículo 117.5 de la Constitución

Nuestra actual Constitución reconoce expresamente en su artículo 117.5 la

jurisdicción militar, que dice así «El principio de unidad jurisdiccional es la base de la

organización y funcionamiento de los Tribunales. La ley regulará el ejercicio de la

jurisdicción militar en el ámbito estrictamente castrense y en los supuestos de estado de

sitio, de acuerdo con los principios de la Constitución».

El artículo 117.5 CE no establece la obligación de crear una justicia militar, sino

que en caso de que exista, quede limitada y restringida a conductas muy concretas (lo

estrictamente castrense). Por lo tanto, desde el punto de vista jurídico técnico, nada

impediría adoptar otros modelos de jurisdicción militar, como por ejemplo, el de su

supresión e incorporación de sus competencias a la jurisdicción ordinaria en tiempos de

paz, limitando su competencia únicamente a las situaciones de conflicto armado

(tiempos de guerra), tal y como ocurre en un significativo conjunto de sistemas jurídicos

en el Derecho comparado (por ejemplo, Alemania, Argentina, Austria, Dinamarca,

Francia, Holanda y Portugal).

La referencia de este artículo a la jurisdicción militar hace que ésta sea

constitucional, favorable al principio de unidad jurisdiccional
2
 que impone dicho

2
 En este sentido se expresa, por ejemplo, el Auto del Tribunal Constitucional 121/1984, de 29 de febrero,

que reconoce que “la jurisdicción militar en el ámbito castrense está reconocida en el art 117.5 C,E.,

como la excepción al principio de unidad jurisdiccional, y se halla sometida en su ejercicio a la Ley y a

los principios de la Constitución”. Carlos DE LA VEGA BENAYAS, en el Voto particular que formula a

la STC 60/1991, de 14 de marzo señala (FJ 3) que “hay que partir de los principios básicos de nuestra

15

precepto. Si bien, opuesta a la reserva de jurisdicción en favor de los Juzgados y

Tribunales que, conforme a las exigencias del principio de división de poderes que

establece el art 177.4 CE. Por tanto, el poder constituyente ha previsto como excepción

al principio de unidad jurisdiccional la existencia de la jurisdicción militar, desde un

punto de vista organizativo, personal y funcional.

Los órganos de la jurisdicción militar asumen la tutela judicial efectiva sin

causar indefensión y con todas las garantías previstas en el artículo 24 CE. La

jurisdicción militar además está sometida a los principios constitucionales de

independencia del órgano judicial, garantías procesales y a los derechos de defensa. Se

exige en el ámbito castrense el derecho al juez ordinario predeterminado por la ley y a

un proceso con todas las garantías.

2. “Ámbito estrictamente castrense”

La STC 113/1995, de 6 de julio, y la STC 60/1991, de 14 de julio, declaran que

para definir el ámbito de lo estrictamente castrense es necesario acudir a la

Constitución, en concreto a sus artículos 8 y 30.

El Tribunal Constitucional ha considerado que lo estrictamente castrense ha de

ser considerado como un mandato dirigido tanto al legislador como al órgano judicial, y

que debe ponerse en relación con el artículo 8.1 CE que enumera las funciones de las

Fuerzas Armadas y 30 CE, que establece el derecho y deber de los españoles de

defender España. Además, debe ponerse en relación con los objetivos, fines y medios de

las Fuerzas Armadas. Igualmente, se ha de tener en cuenta la condición militar del

sujeto activo (STC 60/1991, de 14 de marzo).

El artículo 8 de la CE refiere que las Fuerzas Armadas están constituidas por el Ejército

de Tierra, la Armada y el Ejército del Aire, que tienen como misión garantizar la

soberanía e independencia de España y defender su integridad territorial y el

ordenamiento constitucional, contando con el derecho y el deber constitucional de todos

los españoles en el mismo sentido (art 30.1 CE).

Constitución. El primero, en esta materia, es el de la unidad de jurisdicción que consagra el art 117.5.

Después dicho precepto salva la jurisdicción militar, cuyo ejercicio la Ley regulará en el ámbito

estrictamente castrense. Esto, en llano lenguaje, significa establecer una excepción, y como tal debe ser

tratada, es decir, restrictivamente.

16

Por ello, lo estrictamente castrense es lo que se derive de la organización militar, o lo

que es lo mismo, la unidad y disciplina necesarias para que pueda desarrollar con

efectividad sus fines y principalmente la defensa nacional
3
.

Sin embargo, el desarrollo jurisprudencial ha dictaminado que lo estrictamente

castrense solo puede ser aplicado a los delitos exclusiva y estrictamente militares, tanto

por su directa conexión con los objetivos, tareas y fines propios de las Fuerzas

Armadas, es decir, los que hacen referencia a la organización bélica del Estado

indispensable para las «exigencias defensivas de la Comunidad como bien

constitucional» (STC 160/1987) como por la necesidad de una vía judicial específica

para su conocimiento y eventual represión, habiendo de quedar fuera del ámbito de la

justicia militar todas las restantes conductas delictuales.

Para el Tribunal Supremo, es indispensable evaluar la naturaleza del bien

jurídico protegido, la relación de los hechos y fines con las Fuerzas Armadas

reconocidos en el artículo 8.1 CE, y, en su caso, la condición de militar del sujeto activo

(SSTS, Sala 5ª, de 24 de junio de 1991 y de 6 de octubre de 1998).

De igual manera, el Consejo General del Poder Judicial, se ha pronunciado sobre

ello estableciendo que:

«El ámbito competencial de la jurisdicción militar ha de ponerse en conexión con la razón de ser de

la propia institución, que se encuentra, en último término en necesidad de mantener a los Ejércitos

como una eficaz organización de combate en orden al más exacto cumplimiento de los altos fines que

le asigna la Constitución»
4
.

3. Independencia judicial

Aparece recogido en el art 6 de la LOCOJM, advirtiendo que todos están

obligados a respetar la independencia de los órganos jurisdiccionales militares, así como

que ningún órgano inferior podrá corregir lo que dictamine el superior, salvo en caso de

resolución de recursos, ni dictar instrucciones.

El TC se pronunció en sentencia 204/1994, de 11 de julio, FJ 8 fijando que:

«El principio de independencia judicial no viene determinado por el origen de los llamados a ejercer

funciones jurisdiccionales, sino precisamente por el estatuto que les otorgue la ley en el desempeño

3
 Cfr., la referencia a la estructura profundamente jerarquizada del Ejército en el que la unidad y

disciplina desempeñan un papel crucial para alcanzar los fines encomendados a la institución por el art.8

de la Constitución en las SSTC 180/1995, de 19 de diciembre (FJ 2); 72/1994, de 3 de marzo (FJ 4);

14/1996, de 29 de enero, (FJ 2) y 179/2004, de 18 de octubre, (FJ 6).
4
 FERNÁNDEZ SEGADO F., op. Cit. Pág 30.

17

de las mismas … El estatuto del Juez Togado es distinto al de un Juez ordinario, en lo que

difícilmente puede no haber acuerdo, si no si ese estatuto vulnera o no los derechos reconocidos en

el artículo 24 de la Constitución … El Juez Togado Militar es, con arreglo a su configuración

estatutaria independiente en el ejercicio de sus funciones, no estando sometido a instrucciones del

poder ejecutivo y sin que esta afirmación, siempre desde la perspectiva del artículo 24 debe verse

desvirtuada por la existencia de un específico régimen disciplinario, que pueda serle aplicable, con

específicas garantías, a su condición de militar».

Por ello, independientemente de la condición de togados militares, se encentran

al igual que los demás jueces, sometidos al imperio de la ley. Incluso, cuando se

perturbe esa independencia, se puede acudir a la Sala de Gobierno del Tribunal Militar

Central del Consejo General del Poder Judicial
5
.

4. Derecho de defensa

Con la entrada en vigor de nuestra actual Constitución hubo que adaptar el

Derecho Penal Militar a los principios constitucionales.

Así pues, no se excepciona el derecho de defensa en la jurisdicción castrense. El

TC, se pronuncia «la jurisdicción militar en el ámbito estrictamente castrense

reconocida en el at. 117.5 CE … se halla sometida en su ejercicio a la ley y a los

principios de la Constitución»
6
.

Es un derecho fundamental que aparece recogido internacionalmente, no sólo a

nivel nacional. La CE lo menciona en el art 24, indicando que todos los ciudadanos

tenemos «derecho a la defensa y a la asistencia de letrado». La Declaración Universal

de Derechos Humanos en su artículo 1.1 y el Convenio Europeo para la Protección de

los Derechos humanos y Libertades Fundamentales en su art 6.3 lo declaran igualmente.

En cuanto al ámbito castrense, este derecho viene recogido en el art 102 de la

LOCOJM, que dice que «todos tienen derecho a la defensa ante la jurisdicción

5
 FERNÁNDEZ SEGADO F., op. Cit. Pág 39

6
 Auto del Tribunal Constitucional 121/1984, de 29 de febrero, FJ2. En este sentido se pronuncian

también: STC 113/1995 FJ 6 “Por otra parte, los órganos de la jurisdicción militar deben ejercer su

potestad jurisdiccional “de acuerdo a los principios de la Constitución” (art 117.5, “in fine,”C.E), lo que

significa, entre otras cosas, que están vinculados a los derechos y libertades fundamentales como todos

los poderes públicos y que en el ámbito de su competencia, esto es, en el ámbito estrictamente castrense y

en los supuestos de estado de sitio, han de tutelar igualmente los derechos y libertades señalados en el

artículo 53.2 de la Constitución” STC 1138/1995 de 6 de julio, FJ 7 “El reconocimiento por la

Constitución … de una jurisdicción militar en el ámbito castrense (art 117.5 CE) no excepciona el

ejercicio de los derechos reconocidos en el art 24” y STC 204/1994 de 11 de julio FJ 4 “El derecho a ser

oído en juicio en defensa de los propios derechos e intereses es garantía demasiado esencial del Estado de

Derecho como para matizarlo o ponerle adjetivos”.

18

militar», incluso a la autodefensa por parte de los licenciados en Derecho
7
, como

atribuye el art 104.

Cuando se produzca una situación en que el inculpado se sitúe fuera de territorio

español o en un buque, podrá designar a cualquier Oficial de la unidad o buque para su

defensa, cuando se deban instruir diligencias o llevar a cabo el procedimiento judicial, y

si no, se asignará uno de oficio entre los oficiales destinados, en virtud del art 107.

La Ley Procesal Militar será la encargada de concretar los diferentes aspectos de

este derecho, en concreto lo hace en sus artículos 125 y 126, que enuncian el

procedimiento a seguir una que se inicia un procedimiento penal y el nombramiento de

la defensa, con sus excepciones.

No hay que olvidar que en el ámbito militar, una sanción disciplinaria puede

conllevar privación de libertad, y por tanto se reconoce el derecho de defensa. Tal es así

que la STC 21/1981 de 15 de junio, FJ 10 expresa:

«En aquellos caso en que la sanción disciplinaria conlleva una privación de libertad, el

procedimiento disciplinario legalmente establecido ha de responder a los principios que dentro del

ámbito penal determinan el contenido básico del derecho de defensa, de modo que este derecho no

se convierta en una mera formalidad, produciéndose, en definitiva, indefensión».

El instructor de un procedimiento sancionador debe garantizar en todo momento

el derecho de defensa del expedientado y las medidas a adoptar
8
.

El ejercicio del derecho de defensa podrá ser practicado tanto por abogado

particular como por abogado del turno de oficio del Colegio correspondiente. En caso

de no efectuar nombramiento, será designado del turno de oficio. La designación de esta

forma permitirá que una vez haya dos nombramientos en un mismo procedimiento,

cuando cese el último, se interesará la designación del turno de oficio si se aprecia

abuso del derecho. Por ello, el inculpado no podrá rechazar ni desistir del letrado que se

encargará de su defensa.

A pesar del reconocimieno de la autodefensa del inculpado, el supuesto típico de

autodefensa es el de la última palabra del acusado. Este requisito es obligatorio en todos

los procesos acusatorios, y se encuentra recogido en el artículo 318 de la LPM
9
.

7
 En la actualidad Graduados en Derecho con la condición de Abogado.

8
 Artículo 50 de la Ley 8/2014, de 4 de diciembre, del Régimen Disciplinario de las Fuerzas Armadas.

19

5. Representación procesal

La defensa del investigado comprende la asistencia técnica pero también la

representación procesal. Como regla general ésta se ejerce mediante procurador de los

tribunales, cuya designación puede realizarse por libre elección o mediante

nombramiento de oficio.

Sin embargo, para el proceso penal militar, la representación por procurador es

facultativa, pues la representación en juicio puede realizarse a procurador o letrado. En

dichos casos puede conferirse para todos los procedimientos mediante comparecencia

ante el Secretario Relator del juzgado togado o tribunal militar que haya de conocer del

asunto
10

.

6. Competencia de la jurisdicción militar

Gran importancia adquiere la jurisdicción militar en lo que refiere a sus

competencias que vienen determinadas en los artículos 12 y siguientes de la LOCOJM,

que los enumera en función de tiempo de paz y tiempo de guerra.

En tiempo de paz, la jurisdicción militar será competente en materia penal para

conocer de los siguientes delitos y faltas: los comprendidos en el Código Penal Militar;

los cometidos durante la vigencia del estado de sitio, los señalados en tratados, acuerdos

o convenios internacionales suscritos por España; en los casos de presencia permanente

o temporal fuera del territorio nacional de Fuerzas o Unidades españolas de cualquier

ejército y en todos aquellos casos en que el inculpado español se encuentre fuera del

territorio nacional y no existiendo norma aplicable, se cometan en acto de servicio o en

los lugares o sitios que ocupan Fuerzas o Unidades militares españolas.

En tiempo de guerra
11

 y en el ámbito que determine el Gobierno, además de lo

dispuesto con anterioridad, FVlos que se determinen en tratados con potencia u

organización aliadas; los comprendidos en la legislación penal común, cuyo

conocimiento se le atribuya por las leyes, por las Cortes Generales, o por el Gobierno,

cuando estuviere autorizado para ello; todos los tipificados en la legislación española, si

9
 Manual básico de tribunales y procedimentos militares. Ministerio de Defensa. Secretaría General

Técnica. Tribunal Militar Central. 2017. Pág. 200.
10

 Memento Derecho Procesal Penal. Lefebvre El Derecho. 2018.
11

 Se entenderá en los términos definidos en el artículo 14 del Código Penal Militar.

20

se cometen fuera del suelo nacional, y el inculpado es militar español o persona que siga

a las Fuerzas o Unidades española; todos los cometidos por prisioneros de guerra.

7. Estructura de la Jurisdicción Militar

La jurisdicción militar se encuentra estructurada conforme al criterio de

jerarquía. La regulación de estos Juzgados y Tribunales viene contenida en el Título II

de la Ley Orgánica 4/1987, de 15 de julio, de la Competencia y Organización de la

Jurisdicción Militar.

Sala de lo Militar del Tribunal Supremo (artículos 22 a 31)

Constituye la llamada Sala Quinta de lo Militar del Tribunal Supremo, junto con

las otras Salas del Alto Tribunal. Constituye el nivel superior en instancia en lo que se

refiere a la jurisdicción militar, pero no es un tribunal militar propiamente dicho
12

.

Se encuentra integrada por su Presidente y siete Magistrados. Cuatro de los ocho

miembros procederán de la Carrera Judicial y los otros cuatro del Cuerpo Jurídico

Militar. Su presidente ha de ser nombrado conforme a los criterios de la Ley Orgánica

del Poder Judicial para la designación de los presidentes del Tribunal Supremo. Los

procedentes de la Carrera Judicial serán nombrados de igual forma que los demás

Magistrados del Tribunal Supremo. Los procedentes del Cuerpo Jurídico Militar serán

nombrados por Real Decreto, refrendado por el Ministro de Justicia y a propuesta del

Consejo General del Poder Judicial, entre Generales Consejeros Togados y Generales

Auditores con aptitud para el ascenso, en situación de servicio activo.

Cuando la Sala de lo Militar no se constituya en su totalidad, habrá pariedad de

miembros de una y otra procedencia, sin incluir al Presidente.

En los casos cuyo conocimiento corresponda en única instancia a esta sala, se

designará por ésta, por turno y entre sus miembros un Magistrado Instructor que no

podrá formar Sala en el asunto que haya tramitado, para evitar así una contaminación

previa.

La Sala de lo Militar del Tribunal Supremo conocerá de los recursos de casación

y revisión contra las resoluciones del Tribunal Militar Central y de los Tribunales

12

 CALDERÓN CEREZO A., “Delimitación constitucional de la jurisdicción militar”. La Ley, nº 98-99,

noviembre-diciembre de 2012, pág 12.

21

Militares Territoriales, conocerá de la instrucción y enjuiciamiento en única instancia de

los procedimientos por delitos y faltas no disciplinarias, de los incidentes de recusación

contra uno o dos Magistrados de la Sala o más de dos miembros de la Sala de Justicia

del Tribunal Militar Central, de los recursos contra resoluciones dictadas por el

Magistrado Instructor, de los recursos jurisdiccionales en materia disciplinaria militar

que procedan contra las sanciones impuestas o reformadas por el Ministro de Defensa o

la Sala de Gobierno del Tribunal Militar Central, de los recursos contra las sanciones

disciplinarias judiciales impuestas a quienes ejerzan funciones judiciales, fiscales o

Secretarías Relatorías, y no pertenezcan a la propia Sala, de los recursos de apelación en

materia de conflictos jurisdiccionales que admita su ley reguladora contra resoluciones

en primera instancia del Tribunal Militar Central, etc.

Del Tribunal Militar Central (artículos 32 a 43)

Ostenta competencia sobre todo el territorio nacional y su sede se encuentra en

Madrid.

Se halla compuesto por un Auditor Presidente, que será General Consejero

Togado; Cuatro Vocales Togados, Generales Auditores y, los Vocales Militares,

Generales de Brigada o Contralmirantes, designados por la forma del artículo 39 y que

deberán pertenecer al Cuerpo General de las Armas en el Ejército de Tierra, al Cuerpo

General o al de Infantería de Marina, en la Armada y al Cuerpo en el Ejército del Aire.

El Tribunal Militar Central actuará en Sala de Justicia y Sala de Gobierno.

La Sala de Justicia conocerá de los procedimientos que siendo de la de la

competencia de la Jurisdicción Militar y no estando atribuidos a la Sala de lo Militar del

Tribunal Supremo, se instruyan por delito cometido en cualquier lugar del territorio

nacional, o fuera de éste, cuando los inculpados, o el más caracterizado, siendo varios

en un mismo procedimiento, ostenten alguna de las cualidades o circunstancias del

artículo 34.1, así como de los incidentes de recusación de uno o dos miembros del

Tribunal Militar Central, Jueces Togados Centrales y todos o mayor parte de los

Tribunales Militares Territoriales, de los recursos contra las resoluciones dictadas por

los Jueces Togados Centrales, de las apelaciones contra las sentencias dictadas por

Jueces Togados Centrales en procedimientos por falta común, de los recursos de

apelación en materia de conflictos jurisdiccionales que admita su ley reguladora contra

22

resoluciones en primera instancia de los Tribunales Militares Territoriales, de las

cuestiones de competencia entre Tribunales Militares Territoriales, entre Juzgados

Togados Militares pertenecientes a distintos territorio o entre aquéllos y éstos, etc.

La Sala de Gobierno del Tribunal Militar Central tendrá las atribuciones de

gobierno del propio Tribunal y de los órganos judiciales militares inferiores, la potestad

disciplinaria judicial militar y ejercerá la inspección de los Tribunales Militares

Territoriales y de los Juzgados Togados, así como las demás funciones que esta Ley o la

procesal militar le encomienden, todo ello sin perjuicio de las facultades que esta Ley

atribuye al Consejo General del Poder Judicial. Asimismo se le atribuye la potestad para

imponer sanciones disciplinarias militares por faltas muy graves a los miembros del

Cuerpo Jurídico Militar que ejerzan funciones judiciales, conforme a la Ley Orgánica de

Régimen Disciplinario de las Fuerzas Armadas.

En lo que atañe a los Vocales Militares, a principio de cada año judicial
13

, se

confecciona una lista de Generales de Brigada y Contraalmitantes en servicio activo y

destinados en órganos centrales de Defensa o Cuarteles Generales, y que será remitida

al Tribunal Militar Central. Antes de la celebración del juicio oral, se extraerán dos

personas integrantes de la lista, en función del cual pertenezca el inculpado y, si son

varios, se procederá conforme al más distinguido. En caso de pertenecer al Cuerpo de la

Guardia Civil, el Vocal Militar será General de Brigada del Cuerpo, con el mismo

procedimiento. El primer sorteo se realizará para el que forme parte del Tribunal,

ostentando la posición de Vocal Militar, mientras que el segundo será suplente.

De los Tribunales Militares Territoriales (artículos 44 a 52)

Por ley se determinará la división territorial
14

 jurisdiccional militar de España.

En la misma ley se determinará la sede de los Tribunales Militares Territoriales, una de

las cuales tendrá que fijarse en Madrid. La ley que lo determina en este caso es la Ley

44/1998, de 15 de diciembre, de Planta y Organización Territorial de la Jurisdicción

13

 Del 1 de septiembre o siguiente día hábil al 31 de julio del año siguiente (Art 179 LOPJ).
14

 Artículo 2 de la Ley 44/1998. “División territorial. A los efectos jurisdiccionales militares, el territorio

español se divide en: Territorio primero: comprende las Comunidades Autónomas de Castilla-La Mancha,

de Extremadura, de la Región de Murcia, de Madrid y Valenciana. Territorio segundo: comprende la

Comunidad Autónoma de Andalucía y las Ciudades de Ceuta y Melilla. Territorio tercero: comprende las

Comunidades Autónomas de Cataluña, de Aragón, de las Islas Baleares y la Comunidad Foral de

Navarra. Territorio cuarto: comprende las Comunidades Autónomas de Galicia, del Principado de

Asturias, de Castilla y León, de Cantabria, del País Vasco y de La Rioja. Territorio quinto: comprende la

Comunidad Autónoma de Canarias”.

23

Militar, y ésta determina la existencia de sedes en Madrid, Sevilla, Barcelona, A Coruña

y Santa Cruz de Tenerife.

La composición del Tribunal Militar Territorial viene formada por un Auditor

Presidente, Coronel Auditor; Cuatro Vocales Togados, dos con empleo de Teniente

Coronel Auditor y dos con el de Comandante Auditor y, los Vocales Militares,

Comandantes o Capitanes de Corbeta en situación de plena actividad, pertenecientes al

Cuerpo General de las Armas en el Ejército de Tierra; al Cuerpo General y al de

Infantería Marina, en la Armada; Cuerpo General en el Ejército del Aire. Cuando un

Tribunal Militar Territorial tenga más de una Sección, el Auditor Presidente del

Tribunal lo será también de la Sección Primera.

El Tribunal Militar Territorial conocerá: de los procedimientos por delito de la

competencia de la jurisdicción militar cometidos en su territorio y no reservados a la

Sala de lo Militar del Tribunal Supremo ni al Tribunal Militar Central, de los incidentes

de recusación de uno o dos miembros del propio Tribunal y Jueces Togados Militares

de su territorio, de los recursos que procedan contra las resoluciones dictadas por los

Jueces Togados Militares de su territorio, de los recursos de apelación contra las

sentencias de los Jueces Togados de su territorio en procedimientos por falta común de

la competencia de la jurisdicción militar, de las cuestiones de competencia entre los

Jueces Togados de su territorio, de los recursos jurisdiccionales que procedan, en

materia disciplinaria militar, por sanciones impuestas por los mandos militares y que no

sean de la competencia de la Sala de lo Militar del Tribunal Supremo ni del Tribunal

Militar Central.

De los Juzgados Togados Militares (artículos 53 a 62)

Los Juzgados Togados Militares están a su vez integrados por Juzgados Togados

Militares Centrales y Juzgados Togados Militares Territoriales.

En lo que se refiere a los Centrales, son dos, y tienen su sede en Madrid. Los

Territoriales, ostentan una división territorial conforme a la Ley 44/1998; si bien, en la

sede de cada Tribunal Militar Territorial existirá al menos un Juzgado Togado Militar,

que con carácter general cada uno tendrá competencia sobre todo el territorio

correspondiente a la jurisdicción de aquél.

24

Corresponde a los Juzgados Togados Militares Centrales la instrucción de los

procedimientos penales militares cuyo conocimiento corresponda al Tribunal Militar

Central, la instrucción y fallo de los procedimientos por falta común que se atribuyan a

la jurisdicción militar seguidos contra las personas con fuero ante el Tribunal Militar

Central y la práctica de las diligencias que otro órgano jurisdiccional le encomiende.

Los Juzgados Togados Militares Centrales serán desempeñados por Coroneles

Auditores.

Los Juzgados Togados Militares Territoriales ostentarán las siguientes

funciones: la instrucción de los procedimientos penales militares por hechos ocurridos

en la demarcación de su competencia y cuyo conocimiento corresponda al respectivo

Tribunal Militar Territorial; la instrucción y fallo de los procedimientos por falta común

que se atribuyan a la jurisdicción militar seguidos contra las personas con fuero ante el

Tribunal Militar Territorial a cuyo territorio pertenezcan; el conocimiento de la solicitud

de hábeas corpus con arreglo a lo dispuesto en el artículo 2.° de su Ley Orgánica

reguladora; la vigilancia judicial penitenciaria en relación con los establecimientos

penitenciarios militares y sus internos, la práctica de las diligencias que otro órgano

jurisdiccional les encomiende; las actuaciones a prevención y prórrogas de jurisdicción

que determine la legislación procesal militar y las funciones que se les encomienden por

otras leyes.

Los Juzgados Togados Militares serán desempeñados por miembros del Cuerpo

Jurídico Militar, del empleo que para cada uno se señala por esta Ley. Su nombramiento

se efectuará mediante orden por el Consejo General del Poder Judicial, previo informe

motivado de la Sala de Gobierno del Tribunal Militar Central, en los términos y por el

procedimiento expresado en el artículo 47.

De los Órganos Judiciales Militares que acompañan a Fuerzas Españolas fuera del

suelo nacional (artículos 63 y 64)

Las Fuerzas españolas, cuando salgan de suelo nacional en cumplimiento de una

misión que se prevea duradera, serán acompañadas por los órganos judiciales militares

que se estimen necesarios, en atención al número de tropas y a la previsible duración de

la estancia fuera de España.

25

El conocimiento de los procedimientos instruidos por los delitos cometidos en

los desplazamientos y estancias corresponderá al Tribunal Militar Central o al Tribunal

Militar Territorial con sede en Madrid, según sus respectivas atribuciones.

La Sala de Justicia del Tribunal Militar Central o el Tribunal Militar Territorial

con sede en Madrid, respectivamente, propondrán al Ministro de Defensa si el acto de la

vista debe celebrarse en su sede, con traslado a ella del inculpado o inculpados, testigos

u otros medios de prueba y remisión del procedimiento, o en el lugar de la instrucción,

en atención a las circunstancias del hecho y a las conveniencias de ejemplaridad.

8. Cuestiones de competencia

Existen dos posibles formas de cuestiones de competencia, tanto la positiva

como la negativa. Pueden ser promovidas tanto de oficio como a instancia de parte.

Las cuestiones positivas de competencia deben ajustarse a unas reglas en las que

el Juez o Tribunal que se considere con competencia, previo informe del Fiscal Jurídico

Militar, debe requerir de inhibición al juez o tribunal que conozca del asunto, por medio

de oficio con el que se remitirá testuminio comprensivo del auto dictado y del informe

del Fiscal. El Órgano requerido debe acusar recibo en tanto en cuento llegue a su poder,

y debe resolver, previo informe del Fiscal sobre si mantiene la competencia o se inhibe.

En caso de inhibición, se han de remitir las actuaciones al requirente y las piezas de

convicción, poniendo a su disposición a los inculpados, mientras que, si acuerda la

competencia, expondrá las razones por las que la sostiene. Si el requiriente no accediere

a la petición, resolverá si se aparta de la competencia, en tal caso debe omunicar sus

desistimiento, o si sigue en ella, por la que deberá elevar las actuaciones al tribunal al

que corresponda la resolución, comunicándoselo al requerido para que eleve sus

actuaciones.

En las cuestuines negativas de competencia, el Juez o Tribunal que se considere

incompetente se debe inhibir, remitiendo las actuaciones al órgano judicial que estime

competente, que debe pronunciarse sobre si la acepta o no, siendo preceptivo el informe

del Fiscal Jurídico Militar. Si aceptase la competencia, ha de existir una comunicación

inmediata para la puesta a disposición de los inculpados y piezas de convicción. Si la

rechazase, debe enviar los autos al remitente, que resolverá sobre el desistimiento o

sostenimiento de la cuestión planteada. En caso de sostenerla, se elevarán las

26

actuaciones al Tribunal que corresponda para su resolución, comunicándoselo al otro

para que lo haga en iguales términos.

9. Gratuidad de la justicia en el ámbito castrense

Nuestra Carta Magna en su artículo 119 introduce que «la justicia será gratuita

cuando así lo disponga la ley y, en todo caso, respecto de quienes acrediten

insuficiencia de recursos para litigar». Así, se encuentra estrechamente vinculado con

los derechos de igualdad ante la ley, tutela judicial efectiva, defensa y asistencia de

letrado, derechos fundamentales, derecho a la asistencia de abogado y garantías del

derecho a la libertad (arts 14, 24 y 17.3 CE).

En lo que a nosotros nos interesa, la jurisdicción militar, observamos un doble

pronunciamiento. Por un lado encontramos la Ley Orgánica 4/1987, de 15 de julio, de la

Competencia y Organización de la Jurisdicción Militar, que indica en su art 10 «la

justicia militar se administrará gratuitamente» y, por otro lado, el art 454 de la Ley

Orgánica 2/1989, de 13 de abril Procesal Militar, con referencia al recurso contencioso-

disciplinario militar, «el procedimiento contencioso-disciplinario militar será gratuito y

en él no podrá condenarse en costas ni exigir depósitos».

Así, la Ley Orgánica 6/1985, de 1 de julio, del Poder Judicial, en el art 20.1 y 2

señala «la Justicia será gratuita en los supuestos que establezca la ley, y se regulará

por ley un sistema de justicia gratuita que dé efectividad al derecho declarado en los

arts. 24 y 119 de la Constitución, en los casos de insuficiencia de recursos para

litigar».

No debemos olvidar la Ley 2/2017, de 21 de junio, de modificación de la Ley

1/1996, de 10 de enero, de asistencia jurídica gratuita.

10. Actos procesales

La forma de materializarse las actuaciones judiciales serán clasificadas en

función del sujeto emitente. Estas resoluciones serán de forma escrita.

Las resoluciones de carácter judicial reciben el nombre de providencias, autos y

sentencias. Las resoluciones de carácter gubernativo o administrativo reciben el nombre

de acuerdos.

27

Las actuaciones realizadas por los secretarios relatores son las diligencias, actas

y decretos
15

.

11. Medidas cautelares sobre personas

11.1 Citación

A la persona a la que se le impute un acto punible se la citará para ser oída, a no

ser que la ley disponga lo contrario, o que proceda su detención.

11.2 Detención

La detención de las personas responsables de hechos constitutivos de delito con

competencia de la jurisdicción militar puede acordarse por el Juez Togado que incoe las

actuaciones, así como por las autoridades o sus agentes faculados legalmente para ello,

siempre en los casos y formas prescritos en la Ley.

El detenido o, en su nombre el cónyuge, descendientes, ascendientes o hermanos

y los representantes de menores e incapacitados podrán comparecer verbalmente en

cualquier momento sin formalismos ni necesidad de Abogado ante el Juez Togado o

Tribunal Militar a cuya disposicicón se encuentre el detenido, para exponer las

consideraciones oportunas referentes a los motivos, tiempo y condiciones de la

detención con objeto de la resolución inmediata conforme a la legalidad, lo que

permitirá la incoación del proceso de «habeas corpus».

La elevación de la detención a prisión y la libertad del detenido se acordará por

auto, susceptible de recurso de apelación, que se notificará al Fiscal Jurídico Militar, al

acusador particular (en su caso), y al interesado. Se pondrá en conocimiento del Jefe de

quien deependa el detenido.

La detención de un militar en actividad, dispuesta por las personas con

competencia para ello
16

 se realizará conforme al ordenamiento judicial común, en

especial si se trata de flagrante delito. Sin embargo, se ejecutará a través de sus jefes si

estuviera a su alcance inmediato o para evitar el retraso con perjuicio grave. Se habrá de

dar cuenta inmediata a los jefes del militar detenido en caso de que los mismos no

15 Manual básico de tribunales y procedimentos militares. Ministerio de Defensa. Secretaría General

Técnica. Tribunal Militar Central. 2017. Pág 217.
16

 “Autoridad judicial de cualquier jurisdicción, miembros del Ministerio Fiscal, Autoridad gubernativa,

funcionario o agente” (art 205 LPM).

28

hubieran intervenido en dicha detención, sin perjuicio del derecho y deber del detenido

de la comunicación inmediata a sus superiores
17

. No obstante, sin perjuicio de lo

anterior se establecen las siguientes reglas:

«Primera.Si el militar se encuentra desempeñando un servicio de armas u otro cometido

esencialmente militar, se llevará a cabo solamente por sus Jefes de quienes se interesará, a no ser que

hubiera cometido delito flagrante y estuviere fuera del alcance de dichos Jefes.

Segunda.Si el militar se encuentra en recinto militar se interesará la detención del Jefe de mayor

empleo y antigüedad que se encuentre destinado y presente en él».

La detención del militar en actividad se cumplirá en establecimiento

penitenciario militar de la localidad donde se produzca la detención y si no existiere, en

otro establecimiento militar. De igual modo, el militar estará a disposición de quien

haya realizado su detención, pudiendo ser conducido ante el mismo cuantas veces sea

necesario.

El detenido sólo permanecerá en establecimientos no destinados al ámbito

militar el tiempo indispensable para la práctica de atestado o diligencias y en modo

separado de los demás detenidos.

11.3 Prisión preventiva

La competencia Sólo para decretar la prisión preventiva recáe sonre el Juez o

Tribunal que esté conociendo del proceso, el que forme las primeras diligencias, el que

actúe por comisión o el que reciba al detenido para su traslado a Juez distinto.

Para que concurra la prisión prventiva han de producirse tres circunsatancias:

primera, que a juicio del Juez Togado exista un hecho constitutivo de delito; segunda,

que éste tenga pena superior a seis años de prisión o prisión menor. La prisión podrá

decretarse, aunque la pena sea inferior a las mencionadas, cuando el Juez lo considere

conveniente, atendidas las circunstancias del delito y las personales y antecedentes del

inculpado o cuando se trate de hechos que revistan gravedad o peligro en relación con la

disciplina o el servicio. Cuando el Juez haya decretado la prisión preventiva en caso de

delito que tenga prevista pena inferior a la de seis años de prisión, podrá, según su

criterio, dejarla sin efecto, si las circunstancias tenidas en cuenta hubiesen variado,

acordando la libertad del inculpado y, tercera, que aparezcan en la causa motivos

suficientes para considerar responsable criminal del delito a la persona sobre la que se

haya de acordar la prisión.

17

 Artículo 73 de las Reales Ordenanzas para las Fuerzas Armadas.

29

También puede decretarse la prisión cuando el inculpado, concurriendo las

circunstancias primera y tercera, deje de comparecer sin causa justificada al

llamamiento judicial, cualquiera que sea la pena señalada para el delito perseguido y

estado del procedimiento, estuviera o no decretada su prisión.

En cuanto a la duración de la prisión preventiva, la misma no puede exceder se

seis meses cuando se trate de delito para el que la Ley señala prisión de hasta dos años,

ni podrá exceder de un año cuando la pena privativa de libertad señalada por la Ley sea

superior a dos años de prisión. En caso de varios delitos imputados, se sumarán las

duraciones de las penas respectivas y se computarán conforme a lo dicho con

anterioridad. Excepcionalmente, si el procedimiento no ha podido verse anteriormente y

existen razones fundadas de que pudiese eludir en libertad la acción de la justicia, podrá

prorrogarse hasta dos y cuatro años, respectivamente, por auto del Juez Togado con

audiencia del presunto culpable y del Fiscal Jurídico Militar. Si estuviese en prisión

mientras el recurso de la sentencia, la prisión preventiva no puede prolongarse por más

tiempo que la mitad de la pena impuesta.

Cuando por un Órgano Judicial de cualquier jurisdicción se hubiera acordado la

prisión preventiva respecto de un militar en situación de actividad o reserva, la sufrirá

en establecimiento penitenciario militar, interesándose, por quien la hubiere acordado,

su ejecución de la Autoridad Militar de quien dependa, la cual dará cumplimiento

inmediatamente al requerimiento. En caso de que no existiere establecimiento de esta

clase en la plaza o inmediaciones, se llevará a efecto en el acuartelamiento, base o

buque militar que designe la Autoridad Militar que hubiere recibido el acuerdo. En todo

caso ésta comunicará a la judicial correspondiente el lugar, día y hora de ejecución de lo

acordado conforme a las condiciones que se expresen en su comunicación (art 219

LPM).

Si fuese imposible el cumplimiento en establecimiento militar, la prisión

prveentiva se llevará a cabo en establecimiento común, con absoluta separación de los

demás detenidos presos.

11.4 Prisión incomunicada

Cuando se decrete la prisión incomunicada del detenido con las formalidades de

la Ley común, el acuerdo debe ponerse en conocimiento del Gobernador o Director del

30

establecimiento penitenciario o del Jefe de la unidad en que se encuentre, para que se

adopten medidas eficaces de aisalmiento. Los autos por los que se acuerde o se levante

la incomunicación son susceptibles de recurso de apelación.

11.5 Prisión atenuada

De oficio o a petición de parte, el Juez con facultades para acordar la prisión

preventiva o el Tribunal cuando el sumario se haya dado por concluso, podrá disponer

que la prisión sea atenuada, cuando concurran circunstancias excepcionales. El

quebrantamiento de la misma o incumplimiento de las condiciones o normas de salida,

darán lugar a su revocación, pudiendo exigirse responsabilidad. La concesión,

denegación y revocación se realizarán mediante auto, susceptible de recurso de

apelación.

El preso podrá salir del lugar donde cumpla la prisión atenuada, previa

autorización del Juez Togado, a su trabajo habitual, actividades profesionales, etc, con

la obligación de reintegrarse al lugar de internamiento al término de las mismas. En

iguales términos para la asistencia a sus prácticas religiosas o asistencia médica, o

cualquier otra causa justificada a juicio del Juez Togado o del Tribunal Militar.

12. Libertad provisional

Cuando no resulten motivos que justifiquen la prisión o se desvanezcan los que

hubieren dado lugar a ella, se acordará la libertad provisional. Tendrá competencia para

ello el Juez Togado o el Tribunal correspondiente en cualquier momento del proceso.

De igual forma, la libertad provisional procede en tres casos: cuando el preso lleve en

prisión preventiva un tiempo igual o superior a la pena que pudiere corresponderle,

cuando se cumpla el plazo máximo establecido para la prisión preventiva, y, cuando el

Fiscal Jurídico Militar en su escrito de calificación provisional pida para el procesado

pena que no sea privativa de libertad, o, aún siéndolo fuere de menor duración que el

tiempo sufrido en prisión preventiva; y en consecuencia solicite la libertad provisional.

Podrá acordarse la prisión preventiva cuando el procesado deje de comparecer

los días señalados o no acudiese al llamamiento judicial. En caso de denegación por

auto la libertad provisional, cabe recurso de apelación en un solo efecto.

31

Menester apuntar que queda prohibido para el ámbito castrense la libertad

provisional con fianza.

13. Procedimientos

En el ámbito del proceso penal militar se regulan los siguientres procedimientos:

procedimiento preliminar (diligencias previas), diligencias preparatorias y sumario

ordinario.

13.1 Procedimiento preliminar (Diligencias previas)

El procedimiento preliminar (diligencias previas) se aplica en caso de

imposibilidad de determinación del procedimiento a seguir. El Juez Togado Instructor

realiza las averiguaciones y recoge la información necesaria para posteriormente dar el

tratamiento procesal correspondiente. Es decir, su objeto es determinar la naturaleza y

circunstancias del hecho, participación y procedimiento penal aplicable.

Para ello debe realizar una resolución motivada, aplicando el derecho a la tutela

judicial efectiva
18

 en su manifestación de acceso a la jurisdicción como el derecho a

obtener una resolución fundada, condicionando dicho pronuncimiento del Juez Togado

Instructor, analizando unos hechos y argumentando, en su caso, la entidad penal de los

mismos.

La exigencia de resolución motivada se encuentra recogida en el artículo 82 de

la LPM. Por ello, si la información inicial no resulta suficiente, debe ser complementada

a través de una investigación (art 141 LPM).

La resolución motivada y fundada en Derecho será susceptible de recurso; en

este caso corresponde el recurso de queja
19

, si resuelve sin más trámite, o, el de

apelación, si resuelve tras la instrucción de las correspondientes diligencias previas.

Durante las diligencias previas, el juez actúa con todas las prerrogativas

inherentes a su condición. Así, puede adoptar todas las medidas cautelares reservadas a

18

 STC 112/2015, de 8 de junio, FJ 5: «El derecho a la tutela judicial efectiva (art 24) incluye el derecho

a obtener de los órganos judiciales una respuesta razonada, motivada, fundada en Derecho y congruente

con las pretensiones oportunamente deducidas por las partes (…)».
19

 Todos los autos no apelables del Juez Togado (art 248 LPM).

32

la autoridad judicial (art 141 LPM
20

) encaminadas al aseguramiento de las

responsabilidades penales y civiles que puedan derivarse de los hechos que pudieran

tener trascendencia penal. Es decir, se refuerza el procedimiento judicial, pues la

competencia es exclusiva jurídica, por su posible incidencia en derechos fundamentales,

y la garantía existente en el procedimiento penal. Si de ello se apreciase la existencia de

un ílicito penal y se elevasen al procedimiento sumario o de diligencias preparatorias,

todo ello se integraría automáticamente en el procedimiento sin necesidad de ser

ratificado.

Toda la actuación en este procedimiento tiene la posibilidad de estar sometido a

un control y revisión por parte de un órgano judicial y distinto, esto es, el Tribunal

Militar del que dependa el Juez Instructor. Ante él se podrán impugnar tanto las

cuestiones de forma como de fondo, cuando considere el interesado que las actuaciones

no se han ajustado a las normas del procedimiento correspondiente, que serán las del

procedimiento judicial ordinario.

El fin de las diligencias previas se realizará por auto, recurrible en apelación. El

fin de las mismas llega cuando: primero, se archivan las actuaciones por la inexistencia

de infracción penal; segundo, se archivan las actuaciones con remisión de lo actuado a

la autoridad con potestad disciplinaria por si pudieran reviestir los mismos carácter

disciplinario; tercero, remiten lo actuado al Juez Togado correspondiente si se aprecia

falta de competencia de la Jurisdicción Militar; cuarto, remiten lo actuado a la autoridad

judicial competente,, si se trata de personal aforado a un Tribunal distinto del que es

instructor el juez que inició las Diligencias Previas; quinto, se eleva a Sumario o a

Diligencias Preparatorias las actuaciones cuando exista un delito milutat y, sexto,

cuando se inhiba a favor de la Jurisdicción ordinaria, si se aprecia competencia de la

misma
21

.

13.2 Diligencias preparatorias

20

 Art 141 de la LPM: «(…) El Juez Togado podrá acordar las medidas cautelares previstas en esta Ley y

si se transforman las diligencias previas en sumario o en diligencias preparatorias, lo actuado no

necesitará de posterior ratificación (…)».
21

 Manual básico de tribunales y procedimentos militares. Ministerio de Defensa. Secretaría General

Técnica. Tribunal Militar Central. 2017. Págs 233 a 252.

33

Las diligencias preparatorias, procedimiento similar al abreviado, son aplicables

para el enjuiciamiento de determinados delitos. Los delitos
22

 son los correspondientes a

los delitos de abandono de destino o residencia, de deserción y de quebrantamiento

especial del deber de presencia y delitos contra la hacienda en el ámbito militar, siempre

que se cometan como medio para perpetrar dichos delitos o procurar su impunidad.

Este procedimiento es de trámites reducidos. Se intenta que la fase de

instrucción cuente con los mínimos elementos imprescindibles para fijar la posición

acusadora provisional. Las actuaciones, en medida de lo posible, deben realizarse en la

fase de juicio oral.

En un primer momento, una vez que el Juez Togado tenga conocimiento de la

concurrencia de unos hechos susceptibles de ser objeto de este procedimiento, debe

acordar por auto la iniciación de mismo, comunicándoselo al Fiscal Jurídico Militar y al

Tribunal Militar Territorial del que dependa la incoación de dicho procedimiento.

Si el mismo se inicia con motivo de un parte militar, el párrafo segundo del

artículo 389
23

 de la LPM establece los requisitos necesarios del mismo para su emisión.

En cambio, si la noticia no hubiese recibida a través de este medio, debe solicitar a la

unidad de destino del militar la documentación necesaria sobre el posible parte de

ausencia.

Tras ello, el Juez Togado debe llamar y buscar al inculpado ausente, y si no es

posible hallarlo, tomar las medidas necesarias para el procedimiento contra reos

ausentes. En principio, el ausente será llamado por requisitoria. En caso de no tener

éxito, se declarará su rebeldía y el archivo provisional de las actuaciones, hasta que se

presente o sea hallado. Si aparece, se le debe tomar declaración sobre los hechos en

presencia de su abogado.

Seguidamente, el Fiscal Júrídico Militar y la defensa, con toda la documentación

recibida deben solicitar la práctica de pruebas nuevas, que en caso de ser concedidas,

22

 Delitos correspondientes al artículo 384 de la LPM.
23

 Párrafo segundo del artóculo 389 de la LPM «Si el procedimiento se iniciare con motivo del parte

militar a que se refiere el número 2 del artículo 130 de esta Ley, en él se especificará el día y la hora en

que se produjo la ausencia, así como las circunstancias relativas al momento de su incorporación, y si

ésta ha sido o no espontánea. A dicho parte se acompañará la documentación militar del inculpado y la

relación valorada de los objetos pertenecientes al Ejército que se hubiera llevado consigo; asimismo, se

adjuntará al procedimiento la documentación relativa a las listas y controles de los que pueda deducirse

la ausencia del inculpado».

34

posteriormente serán practicadas en caso de especial complejidad o por razones en las

que no se puedan llevar a cabo en el acto de la vista.

Una vez finalizado, el Juez Togado dictará auto declarando conclusas las

diligencias preparatorias notificándoselo al Fiscal Jurídico Militar, para que se

pronuncie sobre el sobreseimiento o apertura de juicio oral, y la calificación de los

hechos.

Una vez reciba el Juez Togado estas actuaciones, deben ser remitidas al Tribunal

Militar Territorial con competencia para su conocimiento de los hechos.

Hemos de destacar que en este procedimiento no puede existir ni acusación

popular, ni particular, así como tampoco Abogacía del Estado
24

.

13.3 Sumario ordinario

El sumario ordinario se aplica para el resto de delitos en los que no se aplica las

diligencias preparatorias.

Tanto el Sumario como las Diligencias previas pueden iniciarse: primero, de

oficio, cuando el Juez togado tenga conocimiento directo de l comisión de hechos

punibles de su competencia; segundo, por denuncia de quien tuviere conocimiento de su

perpetracióm o parte militar remitido directamente al Juez Togado más cercano por el

jefe de la Unidad a que pertenezca el presunto culpable o por la Autoridad Militar del

territorio donde se hubieran cometido los hechos; tercero, a excitación del Fiscal

Jurídico Militar del territorio, cuando este hubiera tenido conocimiento de la infracción

penal o ante él fuera presentada denuncia sobre hechos que pudieran constituirla; cuarto,

por incitación del Tribunal Territorial a cuya jurisdicción pertenezca el Juzgado Togado

al que corresponda conocer, o del Tribunal Central; quinto, por querella, en el supuesto

del artículo 108 de la LOCOJ, y con exclusión , en caso de conflicto armado, de acuerdo

con el artículo 168 de la misma Ley y, sexto, por denuncia del agraviado, que, en los

delitos comunes perseguibles a instancia de parte de que pueda conocer la Jurisdicción

24

 Manual básico de tribunales y procedimentos militares. Ministerio de Defensa. Secretaría General

Técnica. Tribunal Militar Central. 2017. Págs 281 a 295.

35

Militar, será necesaria para la iniciación de alguno de los procedimientos regulados para

este Capítulo
25

.

Podemos observar que el único especialmente castrense es el referente al del

parte militar, que debe ser por escrito por ser éste remitido directamente al Juez por el

Jefe de la Unidad.

Todas las actuaciones desarrolladas por el Juez Togado se llevarán a cabo, según

establece el art 153 LPM, en la forma prevenida en la LECrim y sus disposiciones

complementarias, con las particularidades de la LPM. Aquí se proclama el carácter

supletorio de la LeCrim.

Una de las particularidades, al margen del parte y el atestado militar, consiste en

el establecimiento para el Juez Togado, la oblgación de comunicar el inicio del sumario

al Jefe de la Unidad del militar o militares que resulten imputados, siempre que se

encuentren en servicio activo (art 131 LPM).

Existe un acto de vital importancia que, llegado el momento, sin él la instrucción

no podría continuar y éste es el procesamiento. El procesamiento consiste en la

declaración de la existencia de «indicios racionales de criminalidad» en cierta persona.

Por ello, el artículo 164 de la LPM, en si segundo párrafo establece «El procesamiento

se dictará por auto, y contedrá en sus aprtados los hechos punibles que se atribuyan al

procesado, el presunto delito o delitos que aquellos constituyan, con cita de los

preceptos legales en los que se tipifican…». En dicho auto se debe acordar la situación

del militar, acordando la prisión o libertad provisional, así como las medidas

encaminadas a asegurar las responsabilidades civiles.

En ese mismo auto, se puede acordar la elevación a sumario del procedimiento.

En caso de inexistencia de procesamiento o revocación del mismo, dará lugar al archivo

del procedimiento si se tratase de diligencias previas o bien a la propuesta de

sobreseimiento por parte del Juez Togado.

Como especialidad castrense, se establece que una vez adquiera firmeza el auto

de procesamiento, un testimonio del mismo debe remitirse al Ministerio de Defensa o a

la Dirección General de la Guardia Civil para que procedan como corresponda respecto

a la situación militar.

25

 Artículo 130 de la LPM.

36

Para finalizar el sumario, entendiendo éste como la preparación para el inicio de

la fase oral, debe darse el auto de conclusión del sumario. En caso de inexistencia del

mismo, estaríamos ante una propuesta de sobreseimiento, que puede proponer tanto el

Juez Togado como el Fiscal Jurídico Militar. El sobreseimiento podrá ser definitivo
26

 o

provisional
27

.

Sin embargo, el único sobreseimiento que puede darse un fase sumarial es el que

se da respecto del cual el Juez Instructor únicamente puede proponerlo, puesto que el

pronunciamiento definitivo corrresponde al Tribunal. También puede darse en la fase

intermedia, fuera del sumario, una vez dictado el auto de conclusión del sumario por le

Juez Instructor, y como alternativa a la apertura de juicio oral. Incluso dentro del juicio

oral para resolver cuestiones o excepviones como artículos de previo y especial

pronunciamiento (arts 244, 242 y 286 LPM). Cuestión distinta es la propuesta del

sobreseimiento por parte de la defensa, que, en principio, no habría ningún

inconveniente, pues llegaría al órgano decisor a través del recurso de queja contra la

26

 Artículo 246 de la LPM «Procederá el sobreseimiento definitivo: 1.º Cuando no existan indicios

racionales de haberse perpetrado el hecho que hubiere dado motivo a la formación de la causa. 2.º

Cuando el hecho no constituya delito. Si el hecho fuere constitutivo de falta penal de la competencia de la

Jurisdicción Militar, el Tribunal enviará lo actuado al Juez Togado cuya sede sea más cercana a la del

Juez Instructor, dentro del mismo territorio para que falle el procedimiento. Si la infracción penal fuere

competencia de la jurisdicción ordinaria se inhibirá en favor del órgano competente de dicha

jurisdicción. Si el hecho es constitutivo de falta disciplinaria militar, deducirá testimonio de particulares

para su remisión a la Autoridad o Mando militar con competencia sancionadora. A estos efectos el

tiempo transcurrido desde el inicio del procedimiento judicial hasta la firmeza del auto de

sobreseimiento no se computará para la prescripción de la falta disciplinaria. 3.º Por fallecimiento del

procesado, sin perjuicio de las responsabilidades civiles o administrativas exigibles. En este caso, si

interesa a los perjudicados reclamar la responsabilidad civil a los herederos del fallecido, se acordará la

expedición de un testimonio de particulares para el ejercicio de las acciones pertinentes ante los

Órganos de la Jurisdicción ordinaria. Los embargos de bienes decretados en la causa así sobreseída se

mantendrán durante el plazo necesario para que el perjudicado acredite haber hecho uso de su derecho

ante los órganos competentes, sin que pueda exceder de dos meses. Transcurrido dicho plazo se

levantarán los embargos y se entregarán los bienes a los herederos del procesado que acrediten su

condición, si antes de finalizar el mismo no se hubiere acreditado por los actores el ejercicio de la acción

civil. No obstante la acreditación de dicho ejercicio, el embargo de los bienes se levantará y se

entregarán éstos a los herederos del fallecido, si transcurrido un año desde la entrega del testimonio de

particulares no hubieren sido reclamados los bienes por el órgano judicial competente. Las

responsabilidades civiles exigibles por el Estado se harán efectivas conforme a las leyes y reglamentos,

quedando afectos a la misma los bienes embargados en la forma, plazos y condiciones que se especifican

en los dos párrafos anteriores. 4.º Cuando el procesado aparezca exento de responsabilidad criminal o

se hayan desvanecido por completo los indicios que hubieran dado motivo a proceder contra él. 5.º

Cuando aparezcan plenamente probados en autos: la extinción de la acción penal con arreglo a las

leyes, la existencia de una excusa absolutoria o los motivos que señalan los números 2 a 4 del artículo

286. Podrá acordarse el sobreseimiento, aunque la causa no se halle en sumario, cuando conste la

existencia de motivos para decretar aquél con arreglo a los números 3.º y 5.º de este artículo».
27

 Artículo 287 de la LPM «Procederá el sobreseimiento provisional: 1.º Cuando no resulte debidamente

justificada la perpetración del delito que haya dado motivo a la formación de la causa. 2.º Cuando

resulte del sumario haberse cometido un delito y no haya motivos suficientes para acusar de él a

determinada persona como autor, cómplice o encubridor».

37

resolución del Juez Togado por no tomar en consideración la pretensión del defensor

que se acuerde o no porponer el sobreseimiento al Tribunal.

Al margen del posible sobreseimiento anticipado, el modo habitual de

terminación del sumario se realiza a través del auto de conclusión. Tendrá lugar cuando

a juicio del Juez Togado se hayan practicado todas las diligencias precisas, tanto las

decretadas de oficio como de parte y en él se declarará concluso el sumario. En este

mismo auto se acordará la remisión del sumario al Ttibunal, incluyendo las piezas de

convicción y las piezas separadas. Es irrecurrible pero las partes podrán mostrar su

conformidad o disconformidad formulando un escrito (art 240.2 LPM). Cuando el auto

de conclusión resulte aprobado por el Tribunal y devenga firme el Tribunal por auto

mandará abrir juicio oral, dando con ello fin al sumario y abriéndose la fase de juicio

oral, que a diferencia del sumario, tiene carácter público
28

.

13.4 Otros procedimientos

También se regula el procedimiento sumarísimo, que será aplicado en situación

de conflicto armado para el enjuiciamiento de determinados delitos militares flagrantes

que revisten de especial gravedad o que afecten de forma grave a la moral o a la

disciplina de las Fuerzas Armadas
29

, seguridad de las unidades, plazas, buques,

aeronaves o bases militares, cuando así sea declarado por el Gobierno. El objeto del

mismo es el rápido restablecimiento del órden jurídico perturbado por el delito

De igual forma, la legislación castrense recoge un procedimiento para el fallo de

procedimientos por falta penal, que tras la desaparación de las faltas del Código Penal

tras su reforma en 2015, la regla ha de referirse a los delitos leves. Sólo será aplicable

durante el estado de sitio o en situación de conflicto armado dentro del ámbito del art

13
30

 de la LOCOJM
31

. La competencia para conocer del mismo corresponde al Juzgado

28

 Manual básico de tribunales y procedimentos militares. Ministerio de Defensa. Secretaría General

Técnica. Tribunal Militar Central. 2017. Págs 253 a 280.
29

 Art 398 de la LPM «Serán juzgados en juicio sumarísimo:1.º Los procesados por flagrante delito

militar incluidos los comprendidos en el artículo 9, apartado 2, párrafos a) y b) del Código Penal

Militar, castigados con la pena de prisión cuyo límite mínimo sea igual o superior a diez años, teniendo

en cuenta la pena que pudiera corresponder por el resultado lesivo conforme al Código Penal. 2.º Los

procesados por delitos de que conozca la Jurisdicción Militar que afecten gravemente a la moral o a la

disciplina de las Fuerzas Armadas o a la seguridad de las Unidades, plazas, buques, aeronaves o bases

militares, y así se declare por el Gobierno (…)».
30

 En tiempo de guerra y en el ámbito que determine el Gobierno, además de lo dispuesto en el artículo

anterior, la jurisdicción militar se extenderá a los siguientes delitos y faltas: 1. Los que se determinen en

tratados con potencia u organización aliadas. 2. Los comprendidos en la legislación penal común, cuyo

conocimiento se le atribuya por las leyes, por las Cortes Generales, o por el Gobierno, cuando estuviere

38

Togado Militar Cenral o Territorial de la demarcación en que hubieren ocurrido los

hechos, puesto que entre su función se encuentra la instrucción y el fallo
32

 de los

procedimientos por “falta común” que se corresponda a la Jurisdicción Militar.

Encontramos así también como procedimiento especial, el realizado contra los

reos ausentes. Hemos de destacar que no es un procedimiento exclusivo, sino por el cual

nos establece los requisitos para establecer la declaración de rebeldía o acordar la

suspensión de un procedimiento que se venga instruyendo en caso de que el procesado

no compareciese o no se hallase. El acusado tiene un deber jurídico de estar a

disposición del Juez o Tribunal que conozca del proceso, convertible incluso en orden

de detención en caso de no comparecencia (art 487 LECrim). Los efectos que produce

la declaración de rebeldía dependen del momento procesal en que tenga lugar. El

artículo 409 de la Ley Rituaria Militar confiere, en primer lugar, que si la rebeldía se

produce durante la instrucción del smario, se continuará con la instrucción hasta que se

declare concluso por auto, suspendiéndose después su curso y archivándose los autos y

piezas de convicción que pudieran conservarse y no se hallaren sujetas a restitución. Por

tanto, no se permite abrir el juicio oral con el consiguiente escrio de conclusiones ni el

sobreseimiento de las actuaciones. En segundo lugar, si la causa está pendiente de juicio

oral, se procederá a la suspensión de la vista y se archivarán los autos, ya que se

requiere ineludiblemente la presencia del acusado, en virtud del principio acusatorio
33

.

14. El juicio oral y la sentencia

Tras la aprobación del auto de conclusión del sumario al Tribunal Militar se le

abren dos posibilidades: acordar la apertura de juicio oral o proceder al sobreseimiento

de las actuaciones.

Se acordará la apertura de juicio oral cuando concurran los siguientes

presupuestos: que así lo solicite el Ministerio Fiscal o alguna de las partes acusadoras,

autorizado para ello. 3. Todos los tipificados en la legislación española, si se cometen fuera del suelo

nacional, y el inculpado es militar español o persona que siga a las Fuerzas o Unidades españolas. 4.

Todos los cometidos por prisioneros de guerra. A los efectos de esta Ley la locución «tiempo de guerra»

se entenderá en los términos definidos en el artículo 14 del Código Penal Militar.
31

 Memento Derecho Procesal Penal. Lefebvre El Derecho. 2018.
32

 Manual básico de tribunales y procedimentos militares. Ministerio de Defensa. Secretaría General

Técnica. Tribunal Militar Central. 2017. Págs 328 a 326.
33

 Manual básico de tribunales y procedimentos militares. Ministerio de Defensa. Secretaría General

Técnica. Tribunal Militar Central. 2017. Pág 314.

39

que el Tribunal entienda que el hecho es constitutivo de delito y que alguien se

encuentre procesado como responsable criminal del hecho investigado.

Una vez abierto el juicio oral, el Fiscal Jurídico Militar y el acusador particular

deben formular su escrito de conclusiones provisionales. De igual modo deben actuar

tanto la defensa como el actor civil. A través de los mismos se cumple con el derecho «a

ser informado de la acusación formulada» del artículo 24.2 de la CE hacia el imputado.

Durante la celebración de la vista o juicio oral se desarrollará la actividad

probatoria, que servirá al Tribunal para dictar su sentencia. Tras la práctica de la prueba,

las partes deben informar al Tribunal si se ratifican en sus escritos de conclusiones

provisionales, o si incluyen alguna modificación, formulando, en virtud del art 313 de la

LPM, las conclusiones definitivas, sobre las que resolverá la futura sentencia. Las partes

realizarán el informe oral en que basan sus conclusiones, que en función del art 314 de

la LPM, han de consistir sobre los hechos probados, su calificación legal, la

participación de los acusados, la pena a imponer y la responsabilidad civil contraída.

Posteriormente, el auditor presidente preguntará a los acusados si tienen algo

que manifestar, lo que se conoce como «derecho a la última palabra». Esto supone que

lo último que oiga el Tribunal, sean las manifestaciones del propio acusado, donde

asume personalmente su defensa y que por su propia naturaleza no está sometida a

debate entre las partes.

A través de la sentencia se pone fin definitivamente a la causa (art 84 LPM). El

Tribunal, apreciando según su conciencia las pruebas, las razones expuestas por

acusación y defensa y lo manifestado por los acusados debe dictar sentencia en los

términos y formas establecidos por la Ley (art 322 LPM). La firmeza de la sentencia

producirá el efecto de cosa juzgada, que, según el art 3 de la LPM, «no se procederá

penalmente contra persona alguna por hechos por los que ya hubiese sido juzgada en

un proceso penal anterior, en el que haya recaído sentencia firme o auto, también

firme, de sobreseimiento definitivo y libre»
34

.

34

 Manual básico de tribunales y procedimentos militares. Ministerio de Defensa. Secretaría General

Técnica. Tribunal Militar Central. 2017. Págs 357 a 376.

40

III. CÓDIGO PENAL MILITAR

1. Parte general

1.1 Aplicación del Código Militar

 El Código Penal Militar será de aplicación a las infracciones que constituyan

delitos militares. Las infracciones disciplinarias cometidas por los miembros de las

Fuerzas Armadas y de la Guardia Civil se regirán por su legislación específica.

Se aplicará a los miembros del Cuerpo de la Guardia Civil y a los alumnos

pertenecientes a la enseñanza de formación de dicho cuerpo en los siguientes supuestos:

en tiempo de conflicto armado, durante la vigencia del estado de sitio, en el

cumplimiento de las misiones de carácter militar que se les encomienden y mientras se

encuentren integrados en Unidades de las Fuerzas Armadas.

Los delitos militares son considerados especiales por la cualificación del sujeto

activo y será de aplicación a todas las conductas realizadas por los miembros de las

Fuerzas Armadas y la Guardia Civil que en principio, se encuentren en el ejercicio de

sus funciones. Sin embargo, la Sala 5ª del TS, a través de la teoría de la relación

jerárquica permanente
35

 permite extender su aplicación a situaciones que exceden del

ámbito profesional.

No obstante, en situaciones críticas o de conflicto armado, el CPM podrá

aplicarse a un ciudadano civil, comprobando minuciosamente que esos delitos en los

que el sujeto activo es un civil, se circunscriben al ámbito de lo “estrictamente

castrense”, como exige el Tribunal Constitucional.

En lo que atañe a la Guardia Civil, existe polémica por la aplicación a sus

miembros del CPM, ya que éstos llevan a cabo funciones policiales y militares. La

Guardia Civil, de naturaleza militar
36

 no forma parte de las Fuerzas Armadas pero sí de

35

 Con independencia de todo conocimiento, el militar de empleo jerárquicamente más elevado siempre

ha de ser tenido por superior, incluso en una disputa de carácter privado, puesto que mientras se es

militar, el comportamiento de la persona está sometido a las normas que conforman tal status y no puede

sustraerse a ellas por su propia voluntad. La condición de superior es permanente y de carácter objetivo,

proyectándose fuera o dentro del servicio, de forma que el bien jurídico de la disciplina debe mantenerse

como protegido en todo momento en las relaciones jerárquicas mientras se tiene la condición de militar,

con independencia del momento o situación en que se produzcan los hechos enjuiciados y de la intención

manifestada por los sujetos que intervienen en la realización de la conducta (SSTS, Sala 5ª, de 8 de

octubre de 2001, de 5 de noviembre de 2004 y 9 de abril de 2013).
36

 Ley de Defensa Nacional.

41

los Cuerpos y Fuerzas de Seguridad del Estado. Están sometidos a la jurisdicción

militar, ya sea en tiempo de conflicto armado, estado de sitio, misiones de carácter

militar y mientras se encuentren integrados en Unidades de las Fuerzas Armadas. No

estarán sometidos cuando los hechos sean encuadrables en actos propios del servicio

desempeñado en el ejercicio de las funciones policiales y se excepciona para ellos, la

aplicación de los delitos contra el patrimonio en el ámbito militar, anteponiendo la

naturaleza militar al carácter funcional como Cuerpo de Seguridad del Estado en su

conformación básica, manteniendo el amplio margen competencial, cuantitativa y

cualitativamente, de la jurisdicción militar.

Destacamos que cuando una acción u omisión constitutiva de delito militar sea

más grave en el Código Penal, se aplicará dicho código por la Jurisdicción Militar.

1.2 Definiciones

El CPM hace necesaria una mención expresa a establecer definiciones de

determinados conceptos que atañen al ámbito militar, y que se debe a la actualización de

acuerdo a las exigencias de la legislación interna o internacional ratificada por España y

las aportadas por la doctrina y la jurisprudencia, que es sobre lo que se fundamenta. Es

notorio, puesto que la incorporación de definiciones en el ámbito penal es poco usual, y,

en este caso, las definiciones a las que hacemos referencia presentan cierta complejidad

en su delimitación y adquieren plena aplicabilidad en toda la legislación militar,

especialmente, en el ámbito procesal y, concretamente, respecto de la delimitación de la

competencia de la jurisdicción castrense.

Para RODRIGUEZ VILLASANTE, estas definiciones tienen el carácter de

interpretación auténtica y sirven como criterios que delimitan la competencia de la

jurisdicción militar. Sin embargo, GRANADOS CASTILLO, refiere que las

definiciones son precisadas con carácter general, lo que obliga a acudir a otras normas

para su completa delimitación. Así ocurre con “acto de servicio” o “enemigo”, entre

otras.

Especial importancia recibe la categoría de “militar”
37

, quien al momento de la

comisión del delito posea dicha condición, de conformidad con las leyes relativas a la

37

 Artículo 2 del CPM: Son militares, a efectos de este Código, quienes al momento de la comisión del

delito posean dicha condición, de conformidad con las leyes relativas a la adquisición y pérdida de la

misma y, concretamente, con las excepciones que expresamente se determinen en su legislación

42

adquisición y pérdida de la misma
38

 y, concretamente, con las excepciones que

expresamente se determinen en la legislación específica. Recordamos que en base a la

teoría jurisprudencial de la situación jerárquica permanente, se es militar las veinticuatro

horas del día con el efecto subsiguiente en la comisión de un hecho delictivo, si bien

con las excepciones mencionadas en el art 2 CPM.

1.3 Delito militar

Se consideran delitos militares las acciones u omisiones dolosas o imprudentes

previstas en el Libro Segundo del Código Penal Militar. También son delitos militares

cualesquiera otras acciones u omisiones cometidas por un militar y tipificadas en el

Código Penal como Delitos de traición y delitos contra las personas y bienes protegidos

en caso de conflicto armado
39

, o Delito de rebelión, en caso de conflicto armado

internacional.

Especial complejidad se refleja en identificar y definir qué se entiende por bien

jurídico militar. Conforme a la doctrina mayoritaria y la jurisprudencia de la Sala 5º del

TS, los bienes jurídicos militares se materializan en tres conceptos: disciplina, jerarquía

y cohesión.

Disciplina es un factor de cohesión y una norma de actuación que obliga a mandar con

responsabilidad y obedecer lo mandado.

Jerarquía es la situación relativa entre los miembros de las FFAA en función del mando,

subordinación y responsabilidad. Se basa en el respeto e implica la toma de decisiones

específica: 1.º Los que mantengan una relación de servicios profesionales con las Fuerzas Armadas o con

la Guardia Civil, mientras no pasen a alguna situación administrativa en la que tengan en suspenso su

condición militar. 2.º Los reservistas cuando se encuentren activados en las Fuerzas Armadas. 3.º Los

alumnos de los centros docentes militares de formación y los aspirantes a la condición de reservistas

voluntarios en su periodo de formación militar. 4.º Los alumnos pertenecientes a la enseñanza de

formación de la Guardia Civil. 5.º Quienes pasen a tener cualquier asimilación o consideración militar, de

conformidad con la Ley Orgánica reguladora de los Estados de Alarma, Excepción o Sitio y normas de

desarrollo. 6.º En las situaciones de conflicto armado o estado de sitio, los capitanes, comandantes y

miembros de la tripulación de buques o aeronaves no militares que formen parte de un convoy, bajo

escolta o dirección militar, así como los prácticos a bordo de buques de guerra y buques de la Guardia

Civil. 7.º Los prisioneros de guerra, respecto de los que España fuera potencia detenedora.
38

 LCM y Ley 8/2006 de Tropa y Marinería.
39

 Incluidas las disposiciones comunes, siempre que se perpetraren con abuso de facultades o infracción

de los deberes establecidos en la Ley Orgánica 9/2011, de 27 de julio, de derechos y deberes de los

miembros de las Fuerzas Armadas o en la Ley Orgánica 11/2007, de 22 de octubre, reguladora de los

derechos y deberes de los miembros de la Guardia Civil.

43

dar órdenes y cumplirlas, fortalecer la moral, motivar a los subordinados, mantener la

disciplina y administrar los medios asignados.

Cohesión implica lealtad y compañerismo entre los miembros de las FFAA como

expresión de solidaridad en el cumplimiento de las misiones.

Se deben proteger los intereses militares, la CE los reconoce como medios

necesarios para garantizar no un principio de efectividad estrictamente militar, sino el

principio de eficacia reconocido en el art 103 del texto constitucional adquiere mayor

sentido y permite integrar, de manera razonable, la jerarquía, disciplina y unidad dentro

de los presupuestos organizativos de la Administración del Estado.

 El TS, en su sentencia de 7 de noviembre de 2006, establece que la disciplina, la

jerarquía y la unidad de las Fuerzas Armadas «no tiene que hacerse forzosamente por la

vía penal cuando existen otras vías suficientes para asegurar el cumplimiento (de sus

deberes)», por lo que el derecho disciplinario es un medio adecuado para proteger los

intereses militares en numerosas ocasiones.

1.4 Circunstancias modificativas de la responsabilidad criminal

Se trasladan a la jurisdicción militar las causas de justificación y exclusión de la

culpabilidad reguladas en el art 20 del CP, eliminando las causas de atenuación del art

21, de agravación del art 22 y la circunstancia mixta de parentesco del art 23, todas ellas

del Código Penal. No obstante, el art 10 del texto castrense, considera circunstancia

atenuante muy cualificada, la de haber precedido por parte del superior inmediata

provocación o cualquier actuación injusto que haya producido en el sujeto arrebato,

obcecación u otro estado similar. La Sala 5ª del TS en sentencia de 20 de julio de 2016,

fundamenta que la atenuante
40

 disminuye la imputabilidad que causa en el inferior la

alteración psíquica que le origina, momentáneamente, una provocación o actuación

injusta del superior que ejerce desmedida y abusivamente la autoridad que le está

atribuida. Por ello, sobre esta justificación y tomando como antecedente el art 36 del

CPM de 1985, se construye una atenuante. Será aplicable a todos los delitos militares,

40

 Han de cumplirse unos requisitos, que se encuentran enumerados en SSTS de 16 de mayo de 1994, 17

de enero de 2014 y 18 de abril de 2016. Estos requisitos son: existencia de un acto previo de provocación

o actuación injusta sin previa provocación por parte del autor del delito; que el autor de dicho acto sea

superior jerárquico al provocado; proporción entre la provocación y la respuesta; respuesta inmediata sin

retraso en el tiempo y que se produzca en el sujeto un estado pasional o emocional intenso.

44

sin embargo, se proyecta principalmente en delitos de insubordinación regulados en los

artículos 42 a 44 del CPM.

 De igual forma, en cuanto a las agravantes, matiza el concepto de reincidencia,

cuando el culpable haya sido condenado ejecutoriamente por un delito militar del

mismo Título o por algunos de los previstos en el art 9.2 (delitos de traición y contra las

personas y bienes protegidos en caso de conflicto armado y de rebelión, en caso de

conflicto armado internacional regulados en el Código Penal), siempre que sean de la

misma naturaleza.

1.5 Penas militares

Las penas principales que pueden imponerse por los delitos de este Código, sin

perjuicio de las que correspondan por aplicación del Código Penal son penas graves
41

 y

menos graves
42

. Se considerarán penas accesorias la pérdida de empleo, la suspensión

militar de empleo y la revocación de ascensos.

Reciben la condición de penas principales la prisión, con una duración mínima

de dos meses y un día y máxima de veinticinco años, sin perjuicio de las excepciones

del CP; la pérdida de empleo, de carácter permanente, que supone para el sujeto la baja

de las FFAA o la Guardia Civil, con privación de todos los derechos excepto los

pasivos; la inhabilitación absoluta para mando de buque de guerra o aeronave militar; la

suspensión militar de empleo que privará de todas las funciones propias del mismo

durante el periodo; la pena de multa (aplicable conforme al CP) y, la pena de

localización permanente, cumplida en el domicilio del condenado o en el

establecimiento penitenciario designado por el Ministerio de Defensa. También serán

consideradas penas principales aquellas que tengan esta naturaleza conforme al CP.

El legislador militar configura la prisión como pena grave cuando excede de tres

años, estableciendo dos marcos temporales diferenciados cuando la califica de menos

grave: de tres meses y un día a tres años, por un lado, y de dos meses y un día a tres

meses, por otra. Existe un límite mínimo que posibilita el ingreso en un establecimiento

41

 Prisión superior a tres años, pérdida de empleo, inhabilitación absoluta para mando de buque de guerra

o aeronave militar.
42

 (Prisión de tres meses y un día a tres años, prisión de dos meses y un día a tres meses, suspensión

militar de empleo, de tres meses y un día a tres años, multa de dos a seis meses, la pena de localización

permanente de dos meses y un día a seis meses).

45

penitenciario militar para cumplir una condena de muy escasa duración. Esto se

reafirma por la íntima relación existente entre el Derecho Penal y el Derecho

Disciplinario militar y la facultad del art 25.3 de la CE, en una interpretación del

mismo, que confiere a la Administración militar para imponer sanciones que impliquen

privación de libertad. El art 20 del CPM, establece la potestad de los Tribunales

Militares de reducir la pena de priisón en uno o dos grados «sin que, en ningún caso,

pueda imponerse pena de prisión inferior a dos meses y un día». En cambio, en lo que

al límite máximo se refiere, las dos únicas vías para sobrepasar el límite de veinticinco

años de prisión en la esfera castrense son a través de la aplicación de los artículos

66.1.4º y 5º (con la limitación de 30 años previstas en el art 70.3.1º), y de los límites

penológicos de 30 y 40 años que el art 76.1.b) y c) del CP que establece para los

supuestos de concurso real de delitos.

En lo que atañe a la prisión permanente revisable, en principio no forma parte

del CPM, pero podrá ser aplicada en la jurisdicción castrense en la medida en la que se

sancione conductas a las que acompañe su aplicación. Por ello, la vis atractiva de la

jurisdicción militar extiende su competencia a los delitos comunes que sean susceptibles

de ser sancionados con penas más graves en el CP
43

 así como delitos conexos a los

delitos militares
44

, y, con ella, la posibilidad de aplicar la prisión permanente revisable

tanto a los miembros de las Fuerzas Armadas como de la Guardia Civil.

En cuanto a la localización permanente, configurada únicamente como pena

menos grave, con una duración de dos meses y un día a seis meses (art 11), se determina

su cumplimiento, en virtud del art 12, «conforme a lo previsto en el CP, en el domicilio

del reo, o en su caso, en el establecimiento penitenciario designado por el Ministerio de

Defensa». En la actualidad no ostenta naturaleza de pena principal en el Código Penal

Militar, por ello, la vía por la que resulta aplicable viene dada por el artículo 21, es

decir, cuando la pena establecida en el Código Penal para los delitos militares sea la de

trabajos en beneficio de la comunidad.

El Código Penal Militar, en su artículo 13, establece que la pena de multa se regirá por

lo establecido en el Código Penal. Sin embargo, puesto que no se contempla en el texto

43

 Art 12.1 de la Ley Orgánica de la Competencia y Organización de la Jurisdicción Militar y art 1.3 del

CPM.
44

 Art 14 de la Ley Orgánica de Competencia y Organización de la Jurisdicción Miltar.

46

castrense la responsabilidad subsidiaria por impago de multa no pueden aplicarse los

términos por los que se rige el CP, y en consecuencia no puede hacerse efectiva la pena

de localización permanente.

 La pérdida de empleo constituye tanto pena principal de naturaleza grave (art 11

CPM) como pena accesoria para los militares condenados a pena de prisión que exceda

de tres años (art 15 CPM), con la consecuencia de la baja obligatoria del penado en las

Fuerzas Armadas o en la Guardia Civil. Esta no es la consecuencia jurídica que

determina el cumplimiento de la pena de prisión de un militar en un establecimiento

penitenciario ordinario, puesto que la baja de las Fuerzas Armadas a la que hace

referencia el artículo 12.2 del texto castrense, debe ser consecuencia de la privación de

libertad impuesta por un delito común. Es decir, aún cuando el militar haya causado

baja en las Fuerzas Armadas, como consecuencia de la imposición de la pérdida de

empleo, cumpirá condena en un establecimiento penitenciario militar. En cambio,

cuando el delito común lleve aparejada como pena principal o accesoria la pena de

inhabilitación, será destinado a un establecimiento penitenciario ordinario.

La pena de muerte en 1945 formaba parte del catálogo de penas vigentes, pero

con la entrada en vigor de la CE, que reconocía el derecho a la vida, se adoptaron pautas

penológicas que abolían la pena de muerte en tiempos de paz y, mantenía su aplicación

en tiempos de guerra. En la actualidad, encontramos en la CE en su art 15 referencia a

ella «Queda abolida la pena de muerte, salvo lo que puedan disponer las leyes penales

militares para tiempos de guerra». Se aprobó el Decreto-ley 45/1978, de 21 de

diciembre, que sustituía la pena de muerte del Código de Justicia Militar por la pena de

30 años de reclusión, y la LO 9/1980, de 6 de noviembre, que modificó el art 209 del

texto castrense que indicaba que «la pena de muerte sólo podría imponerse en tiempos

de guerra». Con ello, inicialmente, el CPM de 1985 también preveía la aplicación de

esta pena en tiempos de guerra. Finalmente, la Ley 11/1995, de 27 de noviembre,

suprime la pena de muerte y la elimina del sistema de penas militares del CPM de

manera definitiva. Sin embargo, la CE no se ha modificado y continúa con la

posibilidad de establecer la pena de muerte en situaciones de guerra.

47

1.6 Penas accesorias

De acuerdo al art 15 del CP, los militares que cumplan pena de prisión superior a

tres años, además, llevarán consigo la accesoria de pérdida de empleo y la de prisión de

menor duración, la accesoria de suspensión militar de empleo.

En el caso de militares condenados a una pena de prisión que exceda de seis

meses por delito doloso, el Tribunal podrá imponer la pena accesoria de revocación de

los ascensos al empleo o empleos que haya alcanzado el condenado desde la comisión

de los hechos calificados como delictivos en la sentencia hasta la fecha de la firmeza,

motivándolo expresamente en la sentencia conforme a los criterios de individualización

contenidos en el art 19 del CPM.

1.7 Cumplimiento de las penas

La pena de prisión tendrá con carácter general una duración mínima de dos

meses y un día y máxima de veinticinco años. Será cumplida en establecimientos

penitenciarios militares
45

 designados por el Ministerio de Defensa, excepto si se trata de

un delito común que conlleve la baja en las FFAA o en la Guardia Civil, que se hará en

un establecimiento penitenciario ordinario.

La pena de localización permanente será cumplida en el domicilio del reo o en el

establecimiento penitenciario designado por el Ministerio de Defensa.

Para la situación de conflicto armado, las penas privativas de libertad impuestas

a militares podrán ser cumplidas en la unidad de su destino y en cometidos que el

mando militar designe, en atención a las exigencias de la campaña y de la disciplina,

previa comunicación y aprobación del órgano judicial actuante.

2. Parte especial

Los bienes protegidos aquí han de ser estrictamente castrenses en función de los

fines que constitucionalmente corresponden a las FFAA, de los medios puestos a su

disposición para cumplir sus misiones y del carácter militar de las obligaciones y

deberes cuyo incumplimiento se tipifica como delito militar.

45

 Sin perjuicio de su condición de instituciones penitenciarias, serán unidades de las Fuerzas Armadas,
que se acomodarán a la estructura, organización y régimen general de dichas unidades.

48

Anteriormente, con el CPM de 1985 se tipificaban ciento cuarenta y nueve delitos.

Se redujeron a sesenta y dos, en base a dos criterios
46

: por un lado, “tipificar únicamente

los ilícitos penales específicamente militares con una tipificación precisa, respetuosa

con el principio de legalidad y taxatividad” debidamente depurada y actualizada y, por

otro, “evitar problemas de alternatividad y enojosas repeticiones” debido a que la

conducta podía estar recogida tanto en el CPM como en el CP.

En la actualidad observamos sesenta y dos figuras delictivas militares, agrupadas

en cinco títulos: Delitos contra la seguridad y defensa nacionales, Delitos contra la

disciplina, Delitos relativos al ejercicio de los derechos fundamentales y de las

libertades públicas por los militares, Delitos contra los deberes del servicio, y Delitos

contra el patrimonio militar.

2.1 Delitos contra la seguridad y defensa nacionales (arts 24 a 37)

La ubicación de estos delitos aquí se corresponde con una determinada

representación jerárquica de los bienes jurídicos militares. Son conductas graves contra

la propia patria y delitos con mayor trascendencia en el ámbito militar. Son un número

amplio de delitos y de distinta naturaleza, lo que hace a veces difícil la conexión del

bien jurídico protegido con las distintas figuras delictivas.

Los delitos que aquí encontramos son: traición militar (art 24), espionaje militar

(art 25), revelación de secretos e informaciones relativas a la seguridad y defensa

nacionales (art 26), atentados contra los medios o recursos de la seguridad o defensa

nacionales (art 27, 28 y 29), incumplimiento de bandos militares en situación de

conflicto armado o estado de sitio (art 30), delitos contra centinela, autoridad militar,

fuerza armada o policía militar (art 34) y ultrajes a España e injurias a la organización

militar (art 36 y 37).

2.2 Delitos contra la disciplina (arts 38 a 48)

La disciplina militar es imprescindible junto con la jerarquía y la unidad. Es un

factor de cohesión de las FFAA y una norma básica de actuación del militar. Es

46

 Exposición de motivos del CPM.

49

considerada indispensable para lograr la máxima eficacia del militar a la hora de

desarrollar sus funciones
47

.

Encontramos aquí tres figuras delictivas: sedición militar (art 38 a 41);

insubordinación, que a su vez se integra por insulto a superior (art 42 y 43) y

desobediencia (art 44) y, abuso de autoridad (art 45 a 48).

Cada uno de ellos se orienta hacia un tipo concreto de comportamiento indisciplinado:

manifestaciones colectivas de indisciplina o conductos de indisciplina de carácter

individual. En algunos de estos delitos se puede lesionar algún bien jurídico sin carácter

militar, como pudiera ser los bienes jurídicos personalísimos.

2.3 Delitos relativos al ejercicio de los derechos fundamentales y de las libertades

públicas por los militares (art 49 y 50)

Se incluyen las conductas que lesionan un conjunto heterogéneo de bienes

jurídicos personalísimos. En concreto, el artículo 49 protege la integridad física y moral

y la libertad sexual, mientras que el artículo 50 la libertad sexual, el honor y la

intimidad. Este último artículo incluye una cláusula que permite castigar la limitación

arbitraria de los derechos fundamentales o libertades públicas de los militares y guardias

civiles en sentido amplio y cualquier acto que suponga un comportamiento

discriminatorio.

Sin embargo, aunque se hayan incluido los mencionados artículos, la Sala 5ª del

TS acepta que existen delitos pluriofensivos, donde los resultados lesivos que se

producen a los bienes jurídicos protegidos son derivados al CP, y lo que se castiga de

facto es la afección a la disciplina, unidad y jerarquía que pueden suponer las conductas

recogidas en ambos tipos.

2.4 Delitos contra los deberes del servicio (arts 51 a 80)

Es el Título más extenso de todos. El bien jurídico protegido aquí es el servicio o

el correcto desarrollo de las funciones que corresponden a cada militar en el

cumplimiento de sus específicos cometidos.

47

 Arts 7 y 8 de las Reales Ordenanzas de las Fuerzas Armadas y artículo 6.1 de la Ley de Derechos y

Deberes de las Fuerzas Armadas.

50

Encontramos ocho delitos, que son: cobardía (art 51 a 54); deslealtad (art 55);

delitos contra los deberes de presencia y prestación del servicio, que son: abandono de

destino o residencia (art 56), deserción (art 57), quebrantamientos especiales del deber

de presencia (art 58), inutilización voluntaria y simulación para eximirse del servicio

(art 59); delitos contra los deberes del mando, compuesto por incumplimiento de

deberes inherentes al mando (art 61 a 65), y extralimitaciones en el ejercicio del mando

(art 65 y 66); quebrantamiento de servicio, donde se incluyen el abandono de servicio

(art 67), delitos contra los deberes del centinela (art 68 y 69), embriaguez e intoxicación

por drogas tóxicas en actos de servicio (art 70); delitos de omisión del deber de socorro

(art 71 y 72), delitos contra la eficacia del servicio (art 73 a 78) y delitos contra otros

deberes del servicio (art 79 y 80).

2.5 Delitos contra el patrimonio en el ámbito militar (arts 81 a 85)

Este tipo de delitos encuentra su justificación en la necesidad de «preservar la

probidad y seriedad del militar en la gestión de los intereses económicos y

administrativos que le pudieran ser encomendados»
48

.

Estos tipos delictivos son la mayoría casos de defraudaciones o malversaciones, pero

que no se corresponden con los existentes en el CP, por lo que son autónomas e

independientes las conductas que encontramos con respecto al texto común.

Destacamos la tipificación del incumplimiento del contrato en caso de conflicto

armado o estado de sitio cuando resulten afectados los intereses de la defensa nacional,

una conducta que convierte una infracción en delito, como es el incumplimiento

contractual, y que debería castigarse mediante la norma administrativa.

IV. DERECHO DISCIPLINARIO MILITAR

El Derecho disciplinario militar distingue dos posiciones. Para ello, ROJAS

CARO
49

, hace una síntesis de estas posiciones doctrinales principales.

48

 Sentencia de la sala 5ª del TS, de 14 de noviembre de 1994.
49

 FERNÁNDEZ MUIÑOS B., El cambio normativo en el Derecho Disciplinario Militar.

https://dialnet.unirioja.es/descarga/articulo/4643228.pdf, en internet (Consultado el 28 de julio de 2017).

https://dialnet.unirioja.es/descarga/articulo/4643228.pdf

51

Por un lado, aquéllos que creen que existe una diferencia cualitativa entre un

ilícito penal y administrativo. Para éstos, el ilícito penal conlleva el ataque de bienes

jurídicos y el administrativo, un ataque de normas. El ilícito penal implica una lesión

efectiva o peligro real sobre el bien jurídico, en cambio, el administrativo un peligro o

posibilidad de peligro. Por último, el penal protege bienes jurídicos y el administrativo,

intereses administrativos.

 Por otro lado, los que creen en una diferencia cuantitativa. Centran la diferencia

en el desvalor social, siendo de mayor gravedad el ilícito penal. Será el legislador el que

decida dentro de los marcos constitucionales a cuál debe pertenecer.

Distinción necesaria también sobre el Derecho disciplinario y el Derecho

sancionador militar. Un sector de la doctrina opta porque ambos van unidos. En cambio,

otro sector incluye las sanciones del incumplimiento de las obligaciones disciplinarias,

y las recompensas por su cumplimiento en el Derecho disciplinario, y, por otro lado, las

sanciones, procedimientos y principios en el Derecho sancionador.

La Ley Orgánica 8/2014, de 4 de diciembre, de Régimen Disciplinario de las Fuerzas

Armadas dedica su Título I a las faltas y sanciones.

Son faltas disciplinarias las acciones y omisiones, dolosas o imprudentes. Se

dividen en leves, graves y muy graves. Cuando se cometa una falta, dará lugar a la

imposición de la sanción correspondiente.

Los artículos 6, 7 y 8 dedican un extenso listado sobre qué se considera falta en la

condición de leve, grave o menos grave.

 Las sanciones vienen establecidas en el artículo 11, y, seguidamente se detallan

las sanciones en particular. Hallamos sanciones tales como la represión, la privación de

salida, la sanción económica, el arresto, la pérdida de destino, la suspensión de empleo,

etc.

52

V. DERECHO PENITENCIARIO MILITAR

1. Contenido de la actividad tratamental

 El fin primordial del sistema penitenciario es el éxito del tratamiento, para

conseguir la rehabilitación y reinserción social de los penados. El derecho castrense, se

inspira en lograr la reeducación, ya sea a través de la reincorporación militar del que

deba retornar al servicio activo en las Fuerzas Armadas o reinsertando al que no deba

incorporarse al ejército, en el caso de que los reclusos hayan sido condenados porque

con reclusos preventivos solo cabe su retención y custodia bajo el principio de

presunción de inocencia.

En todo caso, las actividades regimentales serán un medio y no un fin en sí

mismas, puesto que la finalidad primordial del régimen es lograr el ambiente adecuado

para el éxito del tratamiento. Existirán tres grados de tratamiento. Anteriormente, el

tercer grado correspondía a la libertad condicional. Antes era una modalidad de

cumplimiento o ejecución de la pena privativa de libertad, pero tras la reforma de la LO

1/2015, se configura como una modalidad de suspensión de la ejecución de la pena.

En el ámbito penitenciario castrense también se sigue el modelo de

individualización científica separado en grados de tratamiento
50

.

1.1 Separación y clasificación

Una vez que llega un detenido o preso a prisión, permanecerá en el

departamento de ingresos hasta su destino en módulo y sección que corresponda.

Deberá ser examinado por el médico a la mayor brevedad y entrevistado por el

trabajador social con el fin de detectar sus carencias y necesidades. Los profesionales

elaborarán un informe y una planificación educativa, sociocultural y deportiva, y de

actividades de desarrollo personal y la Junta de Tratamiento, de acuerdo con dicho

informe y valorando diversos aspectos, elaborará un modelo individualizado de

intervención. Se hará una propuesta de destino
51

Los sentenciados, recibirán el tratamiento propiamente dicho. Una vez

reconocidos por el médico, si son de nuevo ingreso, permanecerán el tiempo suficiente

para que los profesionales formulen una propuesta de inclusión en uno de los grupos de

50

 Artículo 72.4 de la Ley Orgánica General Penitenciaria y 31 del Reglamento Penitenciario.
51

 Artículo 33 del Reglamento Penitenciario.

53

separación interior y se ordene por el Director el traslado al Departamento que

corresponda, previo informe médico, que en todo caso debe emitirse. Así, la Junta de

Tratamiento, previo informe del Equipo técnico, formulará un programa individualizado

de tratamiento que habrá de tenerse en cuenta para el momento de la liberación.

El Reglamento en su artículo 22 establece que:

 «Los establecimientos penitenciarios militares se dividirán en distintos pabellones, secciones,

unidades o departamentos, atendiendo al sexo, estado de salud, condición o categoría militar, detenidos

y preventivos o penados y dentro de éstos, en razón al grado de tratamiento. La separación según la

condición o categoría militar podrá exceptuarse por motivos de seguridad y buen orden del

establecimiento, la finalidad del tratamiento y la adecuación de su conducta a las exigencias de la

condición militar, dando cuenta al Juez Togado Militar de Vigilancia Penitenciaria».

Esto da lugar a distintas estancias en pabellones en función de la categoría:

oficial, suboficial o tropa. Así, también existe una distinción en cuanto a los jóvenes,

siendo estos los menores de veintiún años
52

 aunque podrán permanecer en las unidades

de jóvenes los menores de veinticinco años. No obstante, las actividades que sean

compatibles podrán realizarse en común.

Existirá una separación, prevista en el artículo 16 de la LOPG, que además

recoge la emotividad y las exigencias del tratamiento
53

. Encontramos la siguiente

clasificación de aplicación directa en el ámbito castrense: con carácter general debe

existir separación cierta entre hombres y mujeres; los detenidos y presos separados de

los condenados y, en ambos casos, los primarios de los reincidentes; jóvenes, separados

de los adultos, independientemente sean detenidos, presos o penados; los enfermos o

con deficiencias físicas o mentales separados de los que sigan el régimen normal del

establecimiento y los detenidos por delitos dolosos han de estar separados de los que

hayan realizado uno o varios delitos imprudentes.

En lo que se refiere a la separación, existe una evolución del sistema progresivo

de separación en grados. El primer grado, que será excepcional, se cumplirá en régimen

cerrado; el segundo grado, en régimen ordinario, es el régimen general de cumplimiento

y, el tercer grado, si ha lugar, en régimen abierto. No debemos olvidarnos de la libertad

52

 Artículo 9.2 de la LOGP.
53

 La LOPG, en este sentido, señala un protocolo de personalidad y dado que sólo se indica que tiene

derecho a ser informado con respecto al expediente personal, relativo a su situación personal y

penitenciaria, entendemos que tiene un carácter reservado o al menos limitado para el propio interno, no

así para los Equipos Técnicos y la Junta de Tratamiento, en su caso.

54

condicional, que para obtenerla es necesario cumplir los requisitos establecidos en el

artículo 90 del CP.

Cumplirán las penas en régimen excepcional cerrado los penados que, por ser

calificados de peligrosidad o aquellos cuya conducta sea calificada de inadaptación

extrema al régimen penitenciario ordinario o abierto, se les clasifique en primer grado

de tratamiento.

La calificación de peligrosidad o inadaptación se ajustará a lo dispuesto en la legislación

común respecto a los factores valorables para su apreciación y revisión de la resolución

clasificadora.

El artículo 32 del RPM añade que el primer grado corresponde a los penados de

extrema peligrosidad o supuestos de conductas delictivas calificadas de inadaptación

extrema al régimen penitenciario ordinario o abierto, debiéndose medir tal peligrosidad,

entre otras, por inadaptación a factores objetivos, tales como: pertenencia a

organizaciones delictivas, participación como inductor o autor de motines, violencias

físicas, amenazas, coacciones a funcionarios o internos, negativas injustificadas a

conducciones, traslados o número y cuantía de condenas y penas graves en el periodo

inicial de cumplimiento. Además, aquellas conductas que atenten especialmente a los

principios de la institución militar o la unidad, jerarquía y disciplina serán valoradas

especialmente.

El segundo grado viene reflejado en el artículo 33, es el régimen general de

cumplimiento de las condenas o régimen ordinario. Es la regla general en la

clasificación de los internos. Es aplicable de forma subsidiaria a los detenidos y presos.

Aquí existen actividades preceptivas, optativas y de tiempo libre.

El tercer grado viene determinado por ser el régimen abierto o semilibertad. En

éste cumplirán las penas los penados que ostenten el tercer grado bien por una evolución

favorable en segundo grado. Es preceptivo que el penado haya cumplido la cuarta parte

de la totalidad de su condena o condenas, excepto que concurran favorablemente

clasificadas otras variables intervinientes en el proceso de clasificación, como la

primariedad delictiva, buena conducta y madurez o equilibrio personal. Aquéllos que

reúnan la condición de militar, les será valorable la integridad, responsabilidad,

ejemplariedad y honradez.

55

Para pasar progresivamente de un grado a otro, los penados deberán observar

buena conducta global, lo que se traduce en la aplicación en el trabajo, en las

enseñanzas que se desarrollen y en la instrucción militar que se programa para los

militares de reemplazo. Corresponde al Director del establecimiento decidir el paso o

retroceso de un grado de a otro, conforme a los expedientes personales y fichas

clasificadoras, previo informe del Equipo de Observación y Tratamiento y del Jefe de

Área Interior
54

. Se tendrá en cuenta la evolución penitenciaria militar en orden a su

reinserción social o reincorporación en las FFAA.

En materia de clasificación ha de tenerse en cuenta que para las penas privativas

de libertad superiores a cinco años de prisión, no se puede clasificar al penado en tercer

grado hasta el cumplimiento efectivo de la mitad de la condena. También existe el

requisito de satisfacer la responsabilidad civil
55

.

Si bien es cierto que existe cierta flexibilidad gracias al artículo 100.2 del RP

concediendo la posibilidad al Equipo Técnico de proponer a la Junta de Tratamiento un

modelo específico en la Ejecución en el que puedan combinarse los aspectos

característicos de los diferentes grados, siempre que se fundamente un programa

específico de tratamiento y, siendo por otro lado una medida excepcional, que deberá

ser aprobada por el Juez de Vigilancia sin perjuicio de su inmediata ejecución. Esta

práctica es llevada a cabo en el EPM de Alcalá de Henares, donde suele realizarse un

modo de tercer grado restringido para aquellos internos que siendo acreedores de la

progresión no procede concederles un régimen abierto.

1.2 El tratamiento

El tratamiento penitenciario consiste en el conjunto de actividades directamente

dirigidas a la consecución de la reeducación y reinserción social de los penados
56

.

El método en el que será basado viene reflejado en el art 35 del RPM, a saber:

54

 Art 31.4 del RPM.
55

 Considerando a tales efectos la conducta efectivamente observada en orden a restituir lo sustraído,

reparar el daño e indemnizar los perjuicios materiales y morales; las condiciones personales y

patrimoniales del culpable, a efectos de valorar su capacidad real, presente y futura para satisfacer la

responsabilidad civil que le correspondiera; las garantías que permitan asegurar la satisfacción futura; la

estimación del enriquecimiento que el culpable hubiera obtenido por la comisión del delito y, en su caso,

el daño o entorpecimiento producido al servicio público, así como la naturaleza de los daños y perjuicios

causados por el delito, el número de perjudicados y su condición).
56

 Art 59.1 LOGP.

56

«Para la consecución de la finalidad de reeducación de los internos en orden a su reinserción

social, o en su caso, a su reincorporación a las Fuerzas Armadas, la Administración

Penitenciaria Militar:

a) Diseñará programas de tratamiento orientados a desarrollar las aptitudes y actitudes de los

internos, mejorar sus capacidades formativas, técnicas o profesionales y compensar sus

carencias.

b) Utilizará las técnicas de carácter psicosocial que vayan orientadas a mejorar sus

capacidades y a abordar aquellas problemáticas específicas que puedan haber influido en su

comportamiento delictivo anterior.

c) Potenciará y facilitará los contactos del interno con el exterior, teniendo en cuenta la

evolución en el tratamiento. Estos contactos se realizarán siempre que sea posible utilizando

recursos de las Fuerzas Armadas».

Algunos autores, como ZAFRA RIASCOS
57

 apuntan que existe una sola

institución que es la unión de sistema y tratamiento, puesto que no quedan claramente

separadas las actividades propias del tratamiento con las del régimen. Así, el artículo 5

del RPM, formulaba “El régimen de los establecimientos penitenciarios militares tendrá

como finalidad conseguir una convivencia ordenada que permita el cumplimiento de los

fines previstos por la legislación procesal penal para los detenidos y presos y llevar a

cabo el tratamiento respecto a los penados”.

Para CLEVER VALDERAS
58

, el Reglamento de Establecimientos

Penitenciarios Militares adopta por imperativo de la Ley procesal militar, los principios

del régimen penitenciario común, que incorpora un sistema de cumplimiento de la pena

basado en el tratamiento del penado, que no tiene que ver con el cumplimiento íntegro

de una pena de prisión con un fin disciplinario.

Así, ZAFRA RIASCOS
59

 señala que el tratamiento penitenciario como

instrumento del sistema progresivo o de individualización científica es el logro más

importante que se ha conseguido para aproximar la legislación militar con la normativa

común.

57

 ZAFRA RIASCOS, M. La aplicación del moderno sistema progresivo o de individualización científica

en el ámbito penitenciario militar: Derecho Penal y Procesal Militar. Consejo General del Poder Judicial.

1993, pág 781.
58

 CLEVER VALDERAS, J.M. Comunicación, aplicabilidad de penas por el trabajo a los internos en

establecimientos penitenciarios militares. Derecho penal y Procesal Militar. Consejo General del Poder

Judicial. 1993, pág 764.
59

 ZAFRA RIASCOS, M. La aplicación del moderno sistema progresivo o de individualización científica

en el ámbito penitenciario militar: Derecho Penal y Procesal Militar. Consejo General del Poder Judicial.

1993, pág 775.

57

En opinión de JIMENEZ VILLAREJO
60

, el aparato sancionador del Derecho

penal militar no se orienta a la recuperación de los ciudadanos, aunque no se puede

perder dicha orientación en base al art 25.2 CE, y por ello la pena ha de ostentar una

función predominantemente ejemplificadora.

Por último, MAPELLI CAFFARENA
61

, considera que es un conjunto de medios

psicotécnicos de condicionamiento de la conducta individual con fines de desarrollar en

el interno comportamientos sociales y de acuerdo a las normas jurídicas, en el ámbito

militar, preparar al interno para su ulterior reincorporación al servicio activo en su

Cuerpo de procedencia, posibilitando su reinserción social si se da el caso de su

incorporación a la sociedad civil y dejando para el derecho punitivo los efectos

ejemplarizantes de las penas.

2. Contenido de la actividad regimental

2.1 Actuaciones iniciales

Las actividades regimentales son aquéllas que realiza la Administración para el

buen éxito del tratamiento, garantizar la custodia de los internos y conseguir una

convivencia ordenada dentro del centro.

Del contenido de los artículos 5 del RPM, 15.2 de la LOGP en la que debe

inspirarse el sistema penitenciario castrense y del art 18 del RP, de aplicación

subsidiaria en todo lo no previsto, podemos señalar que con motivo del ingreso de un

interno en un Establecimiento Penitenciario Militar se producen estas actuaciones:

cacheo del interno y registro de sus efectos, retirando lo no autorizado; adopción de

medidas de higiene personal, verificación de su identidad personal, inscripción en libro

de registro de ingresos, apertura de un expediente personal, formación de un protocolo

de personalidad y entrega de un folleto informativo al interno con sus derechos, deberes

y normas.

60

 JIMÉNEZ VILLAREJO, J. El cumplimiento de las penas privativas de libertad en el ámbito militar.

Ponencia desarrollada en la III jornada de Fiscales de Vigilancia Penitenciaria. 18-20 septiembre 1991.
61

 MAPELLI CAFFARENA, B. Sistema progresivo y tratamiento. Lecciones de derecho penitenciario.

Reimpresión. Ponencias presentadas en las primeras jornadas de Derecho Penitenciario. Facultad de

Derecho, ICE, mayo 1984, autor citado por ZAGRA RIASCOS, M., en la obra citada en nota 98, pág

777.

58

2.2 Tiempo y lugar

Ha de cumplirse un horario y además se garantizará que el tiempo de descanso

nocturno sea de ocho horas diarias, quedando atendidas las necesidades espirituales y

físicas, sesiones de tratamiento y actividades formativas, laborales y culturales de los

internos. Igualmente se determinarán las horas destinadas al tiempo libre.

El trabajo tendrá la consideración de actividad básica en el establecimiento y

existirán actividades tendentes a evitar la inactividad tales como la formación militar,

actividades culturales, deportivas o recreativas.

No debemos olvidar que existen actividades preceptivas para el interno, tales como las

prestaciones necesarias para el buen orden, limpieza e higiene del establecimiento. Son

de cumplimiento obligatorio y en caso de no ser así, pueden existir consecuencias

disciplinarias, a diferencia de las actividades voluntarias o la no participación en el

tratamiento.

En los Establecimientos Penitenciarios Militares los internos ocuparán una celda

o habitación individual asignada en la sección o unidad a que pertenezcan.

Se prevé una separación para los penados en primer grado, preventivos incomunicados

y los sancionados con aislamiento.

Si por razones de espacio deben hacer uso de dormitorios colectivos, por insuficiencia

de alojamientos individuales o por indicación del médico o del Equipo de Observación

y Tratamiento, se cuidarán especialmente la selección de internos que hayan de

ocuparlos.

2.3 Comunicaciones, visitas y recepción de paquetes

El interno podrá mantener comunicaciones orales, especiales, escritas y

telefónicas, así como con abogados, procuradores, autoridades y profesionales. También

dispondrá de un servicio de recepción o envío de paquetes y encargos. Todo ello se

regirá por lo establecido en el Reglamento Penitenciario común.

Será el Director del Establecimiento quién fije el horario en los que se produzcan

las comunicaciones con familiares y otras personas, siendo preferente la comunicación

59

con familiares de primer grado o persona con análoga relación afectiva, y, se realizarán

en un lugar adecuado destinado al efecto.

Cabe destacar que en determinados supuestos y por razones de seguridad,

algunas comunicaciones pueden ser suspendidas en resolución motivada, dando cuenta

al Juez Togado Militar de Vigilancia Penitenciaria para los penados o a la autoridad

judicial de la que dependan en caso de detenidos y presos.

Las comunicaciones con el abogado y procurador que le representen, no podrán

ser intervenidas o suspendidas, salvo por orden expresa de la autoridad judicial.

2.4 Régimen disciplinario y recompensas

Está encaminado a garantizar la seguridad y el buen orden regimental para

conseguir una convivencia ordenada, de manera que se estimule la responsabilidad el

interno y su capacidad de autocontrol, para la realización de los fines de la actividad

penitenciaria. Serán aplicables las normas del régimen disciplinario del Real Decreto

190/1996, de 9 de febrero, en materia de infracciones y sanciones.

Se aplicará a los internos durante su estancia en el centro, así como en los

traslados, conducciones o salidas autorizadas que se realicen.

No será aplicable a los internos de Unidades psiquiátricas
62

, debido a que el interno

ingresado con problemas psíquicos no podría comprender la ilicitud de un hecho o

actuar conforme a su comprensión, por lo que no se puede exigir responsabilidad

disciplinaria en actos que pudiera cometer.

Las sanciones que podemos encontrarnos son: aislamiento en celda, que no

podrá exceder de catorce días; aislamiento de hasta siete fines de semana; privación de

permisos de salida por un tiempo que no podrá ser superior a dos meses; limitación de

las comunicaciones orales al mínimo de tiempo previsto reglamentariamente, durante un

mes como máximo y privación de paseos y actos recreativos comunes, en cuanto sea

compatible con la salud física y mental, hasta un mes como máximo y, amonestación.

Encontramos que las únicas especialidades castrenses relativas a la materia

disciplinaria son: atribución al Director del EPM de un mayor protagonismo que un

62

 Las disposiciones del régimen disciplinario contenidas en este Reglamento no serán de aplicación a los

pacientes internados en estas instituciones, en virtud del artículo 188.4 del RP.

60

Director de un Centro Penitenciario Común; que las sanciones no recurridas ante el Juez

Togado Militar de Vigilancia Penitenciaria, podrán ser anuladas o disminuidas por el

Subsecretario de Defensa, cuando se aprecie que la sanción impuesta no se ajusta a

derecho (se haya cumplido o no) y, que las sanciones impuestas en vía disciplinaria lo

serán sin perjuicio de la responsabilidad disciplinaria militar, siempre que sea

compatible.

Las recompensa es un estímulo material a la buena conducta o laboral

desarrollada por el interno, pero no supone un acortamiento de su libertad. Corresponde

su aprobación al Director del EPM. Se pueden otorgar ya sea por buena conducta,

espíritu de trabajo, sentido de responsabilidad en el comportamiento del interno o

cualesquiera otras circunstancias objetivas o subjetivas que pongan de manifiesto el

carácter ejemplar de la conducta recompensada. Las mismas consisten en

comunicaciones especiales y extraordinarias adicionales, notas meritorias, donación de

libros, prioridad en la participación de salidas programadas, etc.

2.5 Situaciones anómalas

Se producen cuando se altera el normal funcionamiento del Establecimiento

Penitenciario Militar. Esto es: motines, toma de rehenes, actos de evasión, violencia

física, resistencia activa o pasiva al cumplimiento de órdenes y daños graves.

El TC señala terminantemente que «los poderes específicos que la Ley atribute a la

Administración Penitenciaria para prevenir y eliminar alteraciones del régimen disciplinario y

también para sancionar administrativamente las infracciones de dicho régimen que puedan

cometer los internos (SSTC 74/1984, 2/1987, 190/1987, 161/1993, 229/1993, 297/1993 y

129/1995) vienen limitados por los derechos fundamentales de los mismos y sus actos no están

exentos de un control judicial “habida cuenta de las garantías establecidas en el art. 9.3 C.E., y

las fijadas en el art.106.1 de la misma C.E.” (SSTC 73/1983 y 129/1995)».

Los actos mencionados anteriormente deben dar lugar a la adopción de medidas

administrativas urgentes, que serán ejecutivas. Se ha de dar cuenta al Juez Togado

Militar de Vigilancia Penitenciaria y a las demás autoridades judiciales de que dependan

los internos.

Se podrá hacer uso de medios coercitivos, en aplicación de casos de urgencia
63

,

comunicándose inmediatamente al Director que lo pondrá en conocimiento del Juez

63

 Motín, agresión física con arma u otro objeto peligroso, toma de rehenes o intento de fuga.

61

Togado Militar de Vigilancia Penitenciaria inmediatamente; aislamiento en celda;

traslado a otro Departamento distinto al que ocupa el interno involucrado
64

; pase a

régimen cerrado en casos de violencia extrema o inadaptación al régimen ordinario;

intervención, suspensión o interrupción de las comunicaciones; intervención de las

Fuerzas de Vigilancia Exterior o cualquiera de los Cuerpos y Fuerzas de Seguridad del

Estado en caso de alteraciones graves regimentales del orden del establecimiento por

decisión del Director, asumiendo el Jefe de la fuerza interviniente la dirección del

establecimiento en lo que atañe a la custodia, vigilancia y restauración del orden,

asumiendo el Director las competencias restantes en base al art 25 del RPM.

2.6 Actuaciones finales

Se encuentran aquí todas las actuaciones que va a desarrollar la Administración

Penitenciaria Militar cuando se produzca la liberación de los internos a través del

mandamiento de libertad (en el caso de detenidos y presos) o en su caso, por no haber

recibido éste en el plazo de 72 horas desde su ingreso, y en el caso de los penados, por

el cumplimiento de la sentencia.

El RPM señala terminantemente en el 28:

«La libertad de los detenidos y presos sólo podrá ser acordada por la autoridad u órgano

judicial competente, los cuales librarán al Director del establecimiento el mandamiento

necesario para que aquélla tenga lugar, sin perjuicio de lo dispuesto en el artículo 26 de este

Reglamento».

Cuando en el plazo de 72h desde el ingreso no se reciba orden o mandamiento

judicial, el Director debe poner inmediatamente en libertad al sujeto, pues se lo debe

comunicar a la autoridad que ordenó el ingreso y el órgano judicial a cuya disposición

fue puesto. Es importante que no se supere el plazo de las 72h, pues de lo contrario se

consideraría ilegal.

Una vez recibido el mandamiento y comprobado que el sujeto no ostenta

ninguna otra responsabilidad, se procederá a su puesta en libertad, dejando constancia

de las actuaciones, haciendo entrega de sus enseres y los documentos que fueren

necesarios por su liberación.

64

 Lo adecuado sería el traslado a otro centro penitenciario, sin embargo, y ya que únicamente existe un

Establecimiento Penitenciario Militar, situado en Alcalá de Henares, se ha de trasladar a otro

Departamento distinto. La situación cambiaría con la creación de otro Establecimiento Penitenciario

Militar.

62

3. El trabajo

En lo que se refiere al ámbito militar lo encontramos reflejado en el artículo 42

del RPM.

Se considera trabajo ocupacional el que realicen los internos comprendido en alguna de

las siguientes modalidades: formación profesional, dedicadas al estudio y formación

académica, prestaciones personales en servicios auxiliares del establecimiento,

artesanales, intelectuales y artísticas. A diferencia del común, el militar no incluye las

ocupacionales que formen parte de un tratamiento ni la producción de régimen laboral o

mediantes fórmulas cooperativas o similares de acuerdo a la legislación vigente.

Tampoco incluye la legislación castrense que el trabajo sea remunerado.

La exclusión del trabajo que forma parte de un programa individualizado de

tratamiento se deberá a que esta actividad tratamental ha de tener correspondencia con

la finalidad educativa que persiga. Tendrá significado cuando el militar recluido deba

volver a las FFAA después del cumplimiento de la sentencia, y dado que el trabajo

militar ya existe, el paso por la prisión militar tendrá una finalidad reeducadora pero no

formativa de hábitos laborales. En consecuencia, para el militar que deba volver al

servicio activo tendrá carácter formativo y sólo vendrá obligado a cumplir las

prestaciones personales necesarias para el buen orden, limpieza e higiene del

establecimiento.

En lo que se refiere a la retribución del trabajo, debemos recordar que el EPM se

considera una unidad militar y se acomoda a la estructura y régimen general de dichas

unidades. La retribución por tanto, pudiera distorsionar con el régimen militar que

impide trabajar por cuenta propia o ajena a quien se encuentra en servicio activo,

pudiendo incurrir en responsabilidad. Por ello, no tiene sentido que se fomente en los

internos que deban incorporarse a las FFAA un espíritu incompatible con el trabajo que

desempeñarán a su vuelta. Por todo ello se excluye así el trabajo productivo.

En cuanto al militar que no deba volver a las FFAA, no hay razones en principio para

excluir de la consideración de trabajo al que forme de un tratamiento o al productivo,

por lo que se produce una problemática con el contenido del art 25.2 CE que establece

que el condenado tendrá derecho a un trabajo retribuido, sin distinguir entre penados

civiles y militares. Debería aplicarse entonces a los internos que no deban

63

reincorporarse a las FFAA para garantizar la actividad reeducativa, que en este caso se

limitará a la reinserción social de acuerdo al art 2 RPM.

De conformidad con lo expuesto, el art 42.3 del RPM, expresa que «el trabajo

penitenciario, que constituye un derecho y un deber del interno, tendrá carácter

formativo…», omitiendo que el trabajo es un elemento fundamental del tratamiento que

recoge la LOPG en su art 26.

Estimamos que el trabajo solo tendrá la consideración de deber para el penado, mientras

que para el preso o preventivo será voluntario.

El trabajo no tendrá carácter aflictivo ni será aplicado como medida de

corrección, tampoco podrá afectar a la dignidad del interno y se organizará en base a las

aptitudes y aspiraciones del interno en lo que sea posible, deberá ser facilitado por la

Administración, que además no suspenderá al logro de intereses económicos y en su

ejercicio, los internos estarán amparados por las prestaciones del Régimen Especial de

Seguridad Social de las FFAA.

4. Los permisos de salida

A diferencia del régimen común, distinguimos aquí entre permisos regimentales

(extraordinarios) y permisos tratamentales (ordinarios).

Los permisos regimentales se concederán a los internos por tiempo

imprescindible, en caso de fallecimiento o enfermedad grave de los padres, cónyuge o

persona con quien se halle unido por análoga relación de afectividad, hijos o hermanos,

nacimiento del hijo así como por importantes y comprobados motivos. El tiempo

imprescindible no se concreta, lo que determina que exista un cierto grado de

discrecionalidad, que no puede convertirse en arbitrariedad.

El permiso regimental será concedido por el Director del EPM, tras la comprobación del

cumplimiento de los requisitos. Si bien, en caso de tratarse de penados de primer grado,

es necesaria la autorización del Juez Togado Militar y, en caso de detenidos y presos,

del órgano judicial de quien dependan, recabándose la autorización con urgencia.

64

Los permisos tratamentales se concenden a los penados que ostenten unas

circunstancias determinadas, a saber: que hayan cumplido de manera efectiva la cuarta

parte de su condena
65

 que observen buena conducta y que no conste que puedan incurrir

en quebrantamiento de condena, comisión de nuevos delitos o que el permiso pueda

repercutir desfavorablemente para la adecuación del penado, a su regreso, al régimen

penitenciario.

En todo caso cuando exista una negativa a un permiso de salida, debe motivarse

y razonarse para el conocimiento de los criterios de la denegación del permiso y poder

ser así recurrir ante los Tribunales
66

.

Los permisos tratamentales se pueden conceder por un máximo de siete días con

limitaciones de treinta y seis días para los clasificados en tercer grado y cuarenta y ocho

días para los clasificados en segundo grado, salidas que conforme a la regla general,

serán en dos semestres de cada año, concediéndose en cada uno de ellos, hasta

dieciocho y veinticuatro días respectivamente.

5. Beneficios penitenciarios militares

5.1 El beneficio penitenciario del art 51 del RPM

Señala el art 51 del RPM que:

«Cumplidos los requisitos del artículo 52
67

 de este Reglamento, salvo el cumplimiento de las tres

cuartas partes de la condena, el Director del establecimiento, respecto de los internos condenados

por la jurisdicción militar, previo informe de los técnicos del Equipo de Observación y Tratamiento,

podrá solicitar del Juez Togado Militar de Vigilancia Penitenciaria, la aplicación del apartados 2 y

excepcionalmente del 3 del artículo 90 del Código Penal, que prevé la posibilidad de suspender la

ejecución del resto de la pena y conceder la libertad condicional a las dos tercera partes o la mitad

de la condena. En este caso será necesario que en estos penados concurran durante el tiempo

transcurrido de condena, las circunstancias o requisitos siguientes: a) Buena conducta habitual. b)

Normal cumplimiento de los deberes y obligaciones del artículo 24 de este Reglamento. c)

Participación con aprovechamiento en las actividades de tratamiento penitenciario para la

65

 Se computará la prisión preventiva o provisional.
66

 El art. 162 del RP dice que “cuando la Junta de Tratamiento acuerda denegar el permiso solicitado

por el interno, se notificará a éste la decisión motivada con indicación expresa de su derecho a acudir en

vía de queja al Juez de Vigilancia Penitenciaria”.
67

 A los penados que hayan cumplido las tres cuartas partes de la condena y reúnan los requisitos que se

relacionan en el artículo 90.1 del Código Penal, se les suspenderá la ejecución del resto de la pena de

prisión y concederá libertad condicional. A los penados que hayan cumplido las dos terceras partes de la

condena y reúnan los requisitos que se relacionan en el artículo 90.2 del Código Penal, se les podrá

suspender la ejecución del resto de la pena de prisión y conceder la libertad condicional.

Excepcionalmente, a los penados que hayan cumplido la mitad de la condena y reúnan los requisitos que

se relacionan en el artículo 90.3 del Código Penal, se les podrá suspender la ejecución del resto de la pena

de prisión y conceder la libertad condicional.

65

reeducación de los internos, en orden a su reinserción social, o en su caso, a su reincorporación a

las Fuerzas Armadas».

Este beneficio se refiere a la posibilidad de adelantamiento para la libertad

condicional pero en ningún caso para la libertad definitiva. Es necesario así que el

interno se encuentre clasificado en tercer grado.

5.2 El indulto particular

No se contempla en el RPM y si en el art 206 del RP, por lo que se podría

aplicar de forma subsidiaria al régimen penitenciario militar.

La Junta de Tratamiento, previa propuesta del equipo técnico, podrá solicitar del JVP la

tramitación de un indulto particular, en la cuantía que aconsejen las circunstancias.

Nada impide que dicha solicitud sea presentada directamente ante el juzgado, Ministerio

de Justicia o Ministerio de Defensa dado el caso.

El indulto lo puede solicitar el propio penado o cualquier persona.

Para poder solicitar el indulto, el penado en un periodo continuo de dos años y en un

grado extraordinario, debe ostentar buena conducta, desempeñar una actividad laboral

normal y participar en las actividades de reeducación y reinserción social.

6. La libertad condicional

La encontramos en los artículos 52 a 56 del RPM. Como presupuesto básico se

requiere el cumplimiento de las tres cuartas partes de la condena impuesta, además de

los requisitos del art 90.1 del CP, entre los que encontramos que el penado se encuentre

en tercer grado, que observe buena conducta y que haya satisfecho la responsabilidad

derivada del delito.

Además, está condicionado a que no delinca. Con posibilidad de imponer las reglas de

conducta del art 83 del CP.

Importancia notable es la configuración como una modalidad de suspensión de

la ejecución de la pena, lo que antes era una modalidad de cumplimiento o ejecución de

la pena privativa de libertad, tras la reforma de la LO/2015.

66

7. Derecho a la información, quejas y recursos

Se ha de garantizar el derecho de los internos a elevar peticiones y recursos a las

autoridades, facilitando el ejercicio de sus derechos civiles, en lo que se refiere a su

tratamiento, al régimen del establecimiento y a cualquier otro tema derivado de la

Administración Penitenciaria Militar. La forma adecuada será verbal o escrita dirigida al

Director del Establecimiento, que resolverá o dará traslado a quien corresponda. La

resolución será notificada por escrito al interesado.

En el ingreso en el Establecimiento Penitenciario, recibirán información por

escrito, para formular peticiones, reclamaciones, quejas o recursos, y será facilitado por

otro medio adecuado para quien no lo pudiese comprender.

8. El Juez Togado Militar Territorial en funciones de vigilancia

penitenciaria

El Juez Togado Militar de Vigilancia Penitenciaria es fundamental en el sistema

penitenciario, garante de los derechos de los internos y órgano integrante del poder

judicial, independiente del ejecutivo, puede poner remedio a los abusos y desviaciones

que puedan producirse en el sistema penitenciario.

La figura del Juez de Vigilancia aparece reflejada en numerosas ocasiones: arts

76 a 79 de la LOPG, art 61.4 de la LOCOJM, arts 356 a 358 de la LPM y, en el art 36

del RPM.

El Juez Militar integra el Poder Judicial y también el Juez Togado Militar de

Vigilancia Penitenciaria, que tendrá las competencias y funciones que le atribuyen la

Ley Orgánica General Penitenciaria y la Ley Orgánica Procesal Militar.

Los Juzgados Militares que integran en el Poder Judicial del Estado, son

independientes, responsables y sometidos al imperio de la Ley, ningún órgano público

puede ejercer sus funciones, no puede encargarse al personal que sirve en los órganos

judiciales la realización de funciones públicas distintas de las propias del Poder Judicial,

entre otras muchas.

En cambio, en el ámbito castrense sus miembros forman parte del Poder Judicial

y son militares con empleo propio. Es decir, forman parte del Poder Judicial y del

67

Cuerpo Jurídico Militar. La Ley 39/2007, de 19 de noviembre, de la Carrera Militar, en

su art 26.4 los engloba como uno de los cuerpos comunes de las FFAA.

Así, los Jueces de Vigilancia Penitenciaria en servicio activo, que formen parte

del Cuerpo Jurídico Militar, que es un Cuerpo Común de las FFAA compaginan

funciones de empleo militar y función jurisdiccional castrense. Si éstos solo pudieran

ocupar funciones jurisdiccionales distintas a las castrenses, como pudiera ser formar

parte del TS, pasarían a la situación de servicios especiales.

Las funciones atribuidas al Juez Togado Militar de Vigilancia Penitenciaria son

formular propuestas al Ministerio de Defensa, referentes a la organización y desarrollo

de los servicios de vigilancia, a la ordenación de la convivencia interior de los

establecimientos, a la organización y actividades de los talleres, escuela, asistencia

médica y religiosas, en general, a las actividades regimentales, económico-

administrativas y de tratamiento penitenciario en sentido estricto. Las resoluciones

adoptadas por los mismos deberán ser comunicadas a los interesados y autoridades que

correspondan, para que éstas sean cumplidas.

VI. LA RELACIÓN JURÍDICO PENITENCIARIA MILITAR

El cumplimiento de una pena de prisión hace que surja una relación entre la

Administración penitenciaria y el sujeto condenado, formando así una relación de

especial sujeción.

Se inicia cuando el sujeto ingresa en un establecimiento penitenciario, «el

interno se incorpora a una comunidad que le vincula de forma especialmente

estrecha»
68

.

Tras el ingreso, se produce un intercambio de derechos y deberes recíprocos, que

permite reforzar el principio de legalidad en la ejecución y entender al interno no como

un sujeto, sino como una persona que conserva sus derechos y libertades. Por lo que no

estamos ante una relación de especial sujeción estricta, lo que posibilita una perspectiva

más democrática y garantista centrada en el estatuto jurídico del interno.

68

 Artículo 5 del RP.

68

En lo que se refiere al ámbito castrense, la relación jurídica es más compleja;

pues sobre el interno recae dos condiciones: interno y militar. Existe un impacto directo

en la configuración de los militares que se encuentran cumpliendo una pena en un

establecimiento penitenciario militar.

Recordamos que si la pena impuesta es superior a tres años de prisión, ésta

conllevará la baja en las FFAA y por consiguiente la pérdida de condición de militar,

con independencia de su origen, ya sea por el CP o por el CPM. Como consecuencia de

ello, el penado «deja de estar sujeto al régimen general de derechos y deberes de los

miembros de las FFAA y a las leyes penales y disciplinarias militares» (art 116.2 de la

LCM). De igual forma producirá los mismo efectos cuando el militar renuncie

voluntariamente a esta condición (art 116.1.a y 117 de la LCM).

Cuando el militar ha sido condenado por pena inferior a tres años se aplicará

como accesoria la suspensión de empleo, con privación de funciones propias, y,

conservando la condición de militar (art 18 del CPM en relación con los arts 112.1.a y

112.3 de la LCM). No se verá afectada la relación jurídica penitenciaria militar pero sí

en lo que atañe a la condición de militar del interno en lo que trata sobre ascensos,

pérdida de trienios, pérdida de destino, etc.

Hemos de distinguir igualmente la relación en función de si el interno cumple la

pena privativa de libertad en un establecimiento penitenciario militar o en un centro

ordinario por haber sido condenado el sujeto por un delito común que conlleva la baja

en las Fuerzas Armadas o de la Guardia Civil; que conllevará los apuntes mencionados

anteriormente.

Por un lado existe una línea de pensamiento que afirma la doble relación de

especial sujeción. Así pues, una limitación de derechos fundamentales derivada de la

relación jurídica penitenciaria que puede verse intensificada por la condición de militar

del interno. Es el modelo que podría seguir la normativa penitenciaria militar.

Por otro lado, tomando como referencia el artículo 25.2 de la CE, es indiscutible

que los derechos del interno queden limitados en base al contenido del fallo

condenatorio, el sentido de la pena y la Ley penitenciaria. Los internos son personas,

titulares de derechos fundamentales, que no deben perder por el ingreso en un

establecimiento penitenciario.

69

El RPM lo reconoce parcialmente en su artículo 3.1:

«Los condenados a penas privativas de libertad, penas alternativas y los presos preventivos y

detenidos gozarán de los derechos fundamentales reconocidos en la Constitución y demás

derechos que les conceda el resto del ordenamiento jurídico, a excepción de los que se vean

expresamente limitados por el contenido de la resolución judicial, del fallo condenatorio y sus

efectos».

La limitación de estos derechos debería tener un carácter excepcional y no

constituir una premisa básica en el ámbito castrense.

La única limitación del derecho del interno será el derecho fundamental a la

libertad (art 17 CE), aunque junto con la pena de prisión se impongan penas accesorias

privativas de otros derechos (art 44 CP). Si bien, puede limitarse al interno para

preservar la seguridad y orden dentro del establecimiento penitenciario y responder

adecuadamente a la peligrosidad y agresividad de determinados internos (art 75.1 RP).

A tener en cuenta, en las penas privativas de libertad, podrá verse limitado el

derecho a la intimidad del sujeto, ya que el interno convive con otros individuos y, en

ocasiones, es necesario para la seguridad del centro.

VII. CONCLUSIONES

PRIMERA. Reconocimiento expreso en la Constitución

La jurisdicción militar existe gracias al reconocimiento expreso en el artículo 117.5 de

la Constitución, y se encuentra limitada a conductas muy concretas, lo que se denomina

el ámbito estrictamente castrense.

SEGUNDA. Bienes jurídicos miliares

Las Fuerzas Armadas ostentan unas premisas propias características de la justicia

militar que son la ejemplariedad, la disciplina, el rigor, y la jerarquía, que no podrán ser

exigibles a la ciudadanía civil, y que, son necesarias para garantizar la eficacia en el

ámbito castrense.

TERCERA. Código Penal y Código Penal Militar

70

El Código Penal Militar es independiente del Código Penal en lo que a delitos se refiere.

Pues no existe una doble tipificación de delitos, ya que, con la última reforma se

tipificaron únicamente delitos del ámbito castrense en el Código Penal Militar.

CUARTA. Condición de militar

Para el sujeto activo en los delitos del Código Penal Militar se requiere la condición de

militar. Atendiendo a la duración de la pena privativa de libertad, el sujeto podrá perder

dicha condición o, en su caso, suspenderla.

QUINTA. Finalidad del sistema penitenciario militar

La finalidad que se persigue en un Establecimiento Penitenciario Militar es la

reeducación del penado en cuanto se prevé la posibilidad de reincorporación a las

Fuerzas Armadas; o, la reinserción social para los detenidos o presos, que no se

incorporarán al Ejército.

SEXTA. Derecho de defensa

Del mismo modo que en cualquier orden jurisdiccional es un derecho fundamental, para

el ámbito castrense no es una excepción. Éste debe garantizarse en todo momento,

incluso en situaciones producidas fuera del territorio español.

SÉPTIMA. Remuneración del trabajo

El trabajo en el Establecimiento Penitenciario Militar no será remunerado, a diferencia

de lo que sucede en los demás Centros Penitenciarios. La argumentación se basa en

tanto en cuanto, los internos, no dejan de ser militares, y podría distorsionar con el

régimen militar que impide trabajar por cuenta propia a quien se encuentra en servicio

activo. Además, el militar no necesita el carácter reintegrador y formatorio que persigue

el trabajo en prisión, pues éstos, en su vuelta a las Fuerzas Armadas volverán a sus

labores propias del Ejército.

OCTAVA. Unidad jurisdiccional

La jurisdicción militar es una jurisdicción especial que imparte la tutela judicial efectiva

en el ámbito castrense. Tiene sus normas propias y unos órganos judiciales

especializados en la materia, que no dejan de estar sometidos a la Constitución y otras

71

normas superiores, por lo que al igual que los demás órdenes, ostenta una misión en un

determinado ámbito de la justicia española, que bajo mi punto de vista, es necesaria.

NOVENA. Representación procesal

La representación del investigado implica tanto la asistencia técnica como la procesal,

que, en el ámbito militar, puede realizarse mediante procurador o letrado.

DÉCIMA. Medidas cautelares sobre personas

Las medidas cautelares que se pueden adoptar sobre los sujetos son la citación, la

detención, la prisión preventiva, la prisión incomunicada y la prisión atenuada.

UNDÉCIMA. Libertad provisional

La libertad provisional se acordará cuando no existan motivos que justifiquen la prisión

o éstos se desvanezcan. Sin embargo, queda absolutamente prohibida en el ámbito

castrense la libertad provisional bajo fianza.

DUODÉCIMA. Procedimientos en el ámbito castrense

Existen en el proceso penal militar tres procedimientos: Procedimiento preliminar

(Diligencias previas), diligencias preparatorias y sumario ordinario. Cada uno de ellos

está dirigido a unos delitos concretos o imposibles de determinar.

72

VIII. BIBLIOGRAFÍA

Leyes

Constitución Española de 1978

Declaración Universal de Derechos Humanos

Convenio Europeo para la Protección de los Derechos humanos y Libertades

Fundamentales

Ley Orgánica 14/2015, de 14 de octubre, del Código Penal Militar

Ley Orgánica 10/1995, de 23 de noviembre, del Código Penal

Ley Orgánica 2/1989, de 13 de abril, Procesal Militar

Ley Orgánica 4/1987, de 15 de julio, de la Competencia y Organización de la

Jurisdicción Militar

Ley Orgánica 6/1985, de 1 de julio, del Poder Judicial

Ley Orgánica 1/1979, de 26 de septiembre, General Penitenciaria

Ley 2/2017, de 21 de junio, de modificación de la Ley 1/1996, de 10 de enero, de

asistencia jurídica gratuita

Ley 8/2014, de 4 de diciembre, del Régimen Disciplinario de las Fuerzas Armadas

Ley 8/2006, de 24 de abril, de Tropa y Marinería

Ley 44/1998, de 15 de diciembre, de Planta y Organización Territorial de la Jurisdicción

Militar

Real Decreto 112/2017, de 17 de febrero, por el que se aprueba el Reglamento

Penitenciario Militar

Real Decreto 190/1996, de 9 de febrero, por el que se aprueba el Reglamento

Penitenciario

Real Decreto 96/2009, de 6 de febrero, por el que se aprueban las Reales Ordenanzas

para las Fuerzas Armadas.

Libros:

GARCÍA LOZANO, C., “Jurisdicción militar: aspectos penales y disciplinarios”.

Lerko Print, Madrid, 2006.

73

JIMÉNEZ CASTAÑO, M., “Trabajo Fin de Grado. Derecho Penal Militar”, 2015.

LEÓN VILLALBA, F.J., “Bases del Derecho Penal Militar Español”, Iustel, Madrid,

2016.

LEÓN VILLALBA, F.J., “Cuestiones sobre el derecho sancionador de la Guardia Civil

(penales y disciplinarias)”, Universidad de Castilla La Mancha, Cuenca, 2010.

LEÓN VILLALBA, F.J., “Derecho penal y disciplinario militar”, Universidad de

Castilla La Mancha, Cuenca, 2006.

NÚÑEZ BARBERO, R,. Derecho Penal Militar y Derecho Penal Común

https://dialnet.unirioja.es/descarga/articulo/2785143.pdf (internet)

SERRANO PATIÑO, J.V., “El Derecho Penitenciario Militar Español”, Edisofer,

Madrid, 2016.

SERRANO PATIÑO, J.V, “Sistema Penitenciario Militar Español”, Ministerio del

Interior, Madrid, 2013.

“Revista de Estudios Penitenciarios” (2017), nº 260. Ministerio del Interior. Secretaría

General Técnica. Gobierno de España.

“Manual básico de tribunales y procedimentos militares”. Ministerio de Defensa.

Secretaría General Técnica. Tribunal Militar Central. 2017.

“Memento Derecho Procesal Penal”. Lefebvre El Derecho. 2018.

https://dialnet.unirioja.es/descarga/articulo/2785143.pdf

74

IX. ANEXO JURISPRUDENCIAL

Tribunal Constitucional:

STC 179/2004, de 18 de octubre

STC 14/1996, de 29 de enero

STC 113/1995, de 6 de julio

STC 180/1995, de 19 de diciembre

STC 204/1994 de 11 de julio

STC 72/1994, de 3 de marzo

STC 60/1991, de 14 de marzo

STC 160/1987, de 27 de octubre

ATC 121/1984, de 29 de febrero

STC 21/1981 de 15 de junio

Tribunal Supremo:

STS, Sala 5ª, 4921/2014, de 1 de diciembre

STS, Sala 5ª, 2218/2014, de 28 de mayo

STS, Sala 5ª, 642/2014, de 11 de febrero

STS, Sala 5ª, 63/2013, de 9 de abril

STS, Sala 5ª, 8474/2012, de 17 de diciembre

STS, Sala 5ª, 702/2011, de 27 de enero

STS, Sala 5ª, 1822/2010, de 25 de marzo

STS, Sala 5ª, 1218/2009, de 18 de febrero

STS, Sala 5ª, 5330/2008, de 22 de septiembre

STS, Sala 5ª, 2169/2008, de 30 de abril

STS, Sala 5ª, 6293/2006, de 28 de septiembre

STS, Sala 5ª, 1320/2004, de 27 de febrero

75

STS, Sala 5ª, 268/2004, de 23 de enero

STS, Sala 5ª, 7218/2003, de 17 de noviembre

STS, Sala 5ª, 50/2003, de 14 de enero

STS, Sala 5ª, 2303/2002, de 1 de abril

STS, Sala 5ª, 4077/2001, de 17 de mayo

