

	

La pena de presó permanent revisable:
una pena inconstitucional però

conforme al CEDH?

Andrea Pey Rubio

Treball de fi del Grau de Dret
Curs 2015-2016

Director: Dr. Enric Fossas Espadaler
12 de maig de 2016

	 2	

La pena de presó permanent revisable (PPR) incorporada al nostre ordenament jurídic
mitjançant la Llei Orgànica 1/2015, de 30 de març, de reforma del Codi Penal ha
suscitat un debat a Espanya sobre la seva possible inconstitucionalitat. I, el passat 30
de juny de 2015 diversos grups parlamentaris varen presentar un Recurs
d’inconstitucionalitat dels preceptes legals que regulaven aquesta pena. D’altra banda,
existeix una consolidada doctrina del Tribunal Europeu de Drets Humans (TEDH) que
ha anat establint a partir dels casos en els que ha jutjat l’aplicació de penes de cadena
perpetua i que són similars a la que s’ha incorporat a l’ordenament espanyol.

Els arguments per sostenir la possible inconstitucionalitat de la presó permanent
revisable s’han fonamentat en la seva contradicció envers certs preceptes
constitucionals, en concret, per ser contraria al principi de resocialització (25.2 CE), al
de legalitat penal (25.1 CE), al dret a la llibertat (art. 17), al principi de
proporcionalitat i a la prohibició de penes inhumanes o degradants (art. 15). Mentre la
jurisprudència del TEDH s’ha mostrat més aviat deferent amb els sistemes penals dels
Estats i només ha jutjat contràries al conveni les penes de cadena perpetua no
revisables de iure i de facto.

De l’anterior se’n podria deduir que la pena de presó permanent revisable podria ser
declarada inconstitucional. En canvi, en l’hipotètic cas que un ciutadà espanyol
condemnat a aquesta pena acudís al TEDH, aquest podria reputar la condemna a
aquesta pena no contrària al CEDH.

Índex:

I. Introducció
II. La institució de la presó permanent revisable a Espanya

a. La seva regulació al nou CP
b. Figures similars a Europa
c. Anàlisi comparatiu

III. La Jurisprudència del TEDH sobre la cadena perpetua
IV. Anàlisi dels arguments de constitucionalitat.
V. Comparativa entre la doctrina del TEDH i els arguments de constitucionalitat

VI. Conclusions: una pena inconstitucional però conforme al CEDH ?
VII. Bibliografia

VIII. Annexos

	 3	

Abreviatures:

CE Constitució Espanyola

CP Codi Penal

CEDH Conveni Europeu de Drets Humans

LOGP Llei Orgànica General Penitenciaria

PPR Presó Permanent Revisable

TC Tribunal Constitucional

TEDH Tribunal Europeu de Drets Humans

I. Introducció

L’objecte del present treball és l’estudi de la pena de presó permanent revisable

incorporada a l’ordenament jurídic espanyol per la llei 1/2015 que reformava el Codi

Penal. Fet que ha generat malestar entre els sectors que consideren que la previsió

d’aquesta mesura comporta la realització d’un salt involutiu, doncs, des del 1928 que el

Codi penal espanyol no preveia una pena de cadena perpetua. Alguns òrgans i autors

espanyols la titllen de mesura populista i innecessària per l’existència al nostre Estat de

penes de durada tan llarga que, de facto, suposen veritables cadenes perpetues. Tal és el

descontent que el 30 de juny de 2015 varis grups parlamentaris varen interposar davant

el Tribunal Constitucional un recurs d’inconstitucionalitat al·legant que la mesura

vulnerava diversos preceptes i principis constitucionals (arts. 25 CE; 15 CE; 17 CE i el

principi de proporcionalitat).

L’objectiu principal del treball és contrastar els arguments sobre la constitucionalitat de

la pena espanyola que han anat sorgint al nostre país amb la doctrina que ha elaborat el

TEDH sobre diverses penes de cadena perpetua a nivell europeu. Aquesta tasca ens

permetrà resoldre la hipòtesi formulada: si la pena de presó permanent revisable podria

ser declarada contraria a la Constitució espanyola pel TC però d’acord amb el CEDH

pel Tribunal d’Estrasburg.

	 4	

El treball es divideix en quatre capítols: al primer, s’analitzarà la pena de presó

permanent revisable prevista al nostre Codi Penal i es compararà amb d’altres cadenes

perpetues europees. En el segon, s’exposarà la jurisprudència del TEDH però només en

atenció a quatre casos que ha resolt aquest tribunal que són: el Cas Hutchinson c. RU,

de 3 de febrer de 2015;	el Cas Vinter c. RU, de 9 de juliol de 2013; el Cas Meixner c.

Alemanya, de 3 de novembre de 2009; i el Cas Kafkaris c. Xipre, de 12 de febrer de

2008. El tercer capítol recull els arguments sobre la constitucionalitat de la pena

esgrimits per alguns òrgans de l’Estat espanyol, essencialment pel Consell General del

Poder Judicial (CGPJ) i pel Consell d’Estat, i els arguments sostinguts per la doctrina.

Al darrer capítol es realitza la tasca de contrast entre la jurisprudència del TEDH i els

arguments de constitucionalitat per tal d’aventurar si el TC podria reputar la pena

espanyola contraria a la Constitució un cop es pronunciï sobre el recurs

d’inconstitucionalitat, i, d’altra banda si aquesta pena espanyola podria ser considerada

d’acord al CEDH pel Tribunal d’Estrasburg.

II. La institució de la presó permanent revisable a Espanya

a. La seva regulació al nou CP

Tot i que el Codi Penal preveu en aquests moments penes de llarga durada que poden

arribar fins als 40 anys i que comporten que, de facto, ja estigués instaurada una cadena

perpetua a Espanya1 , el legislador mitjançant la LO 1/2015 de 30 de març ha introduït

una figura que fou abolida amb el Codi penal de 1928 i que ara rep el nom de “presó

permanent revisable”.
																																								 																					
1 VENTAS, Rosa, “La nueva prisión permanente revisable: ¿Populismo punitivo?”, Blog de
Criminología- Iter Criminis (2015), pàg. 3, a: http://blogs.ucjc.edu/criminologia-iter-criminis/la-nueva-
pena-de-prision-permanente-revisable-populismo-punitivo/;
DÍAZ, María; SERRANO, César, “La introducción de la prisión permanente en España: dudas de
constitucionalidad”, CEFLEGAL, nº 158 (2014), pàg. 115;
CORRECHER, Jorge, “Nuevas perspectivas en la ejecución de la pena privativa de libertad: la
privatización de las prisiones”, Estudios Penales y Criminológicos, vol. XXXIV (2014), pàg. 355;
CUERDA, Antonio, La cadena perpetua y las penas muy largas de prisión: por qué son
inconstitucionales en España, Barcelona: Atelier, 2011, pàg. 39.;
CERVELLÓ, Vicenta, Prisión perpetua y de larga duración: Régimen jurídico de la prisión permanente
revisable, Valencia: Tirant lo Blanch, 2015, pàg 137 i ss.;
GONZÁLEZ, Tàlia,”¿Sería inconstitucional la pena de prisión permanente revisable?”, ReCrim, nº 006-
023 (2013), pàg. 8

	 5	

Després d’alguns intents fallits de previsió de la pena perpetua2, és a través de la LO

1/2015, de 30 de març de reforma del Codi penal3 que es recupera aquesta figura

recollint la presó permanent revisable a l’article 33 CP com a pena greu.

La sanció es preveu, de forma preceptiva pel jutge, per a la comissió de delictes greus4

(arts. 140, 573 bis.1, 485.1 i 605.1, 607.1, 607.2 i 607 bis del Codi Penal) en la majoria

dels quals el resultat és la mort de la víctima, excepte pels delictes de genocidi en què es

preveu aquesta pena no només en cas de mort d’algun dels membres del grup perseguit

sinó també en casos d’agressió sexual o alguna de les lesions qualificades de l’article

149 CP.

A més, s’incorpora un règim diferenciat d’accés als permisos de sortida i al tercer grau

penitenciari (art. 36.1 CP) per aquells condemnats amb la pena referida. Així doncs, els

condemnats a aquesta sanció no podran gaudir de permisos de sortida fins que no hagin

complert un mínim de 8 anys de presó, excepte els condemnats per delictes de

terrorisme que hauran de complir un mínim de 12 anys de presó. Obviant-se la

diferenciació entre permisos ordinaris i extraordinaris.

Pel que fa a l’accés al tercer grau penitenciari, aquest haurà de ser autoritzat pel tribunal

sentenciador previ pronòstic individualitzat i favorable de reinserció social i amb

audiència del Ministeri fiscal i d’institucions penitenciàries i aquest accés no podrà

concedir-se fins el compliment de 20 anys de presó efectiva, pels condemnats per

delictes de terrorisme, o fins els 15 anys per la resta de casos.

L’article 78 bis CP preveu un règim específic d’accés al tercer grau pel cas de concurs

de delictes:

- El compliment de 18 anys de presó quan el penat hagi estat condemnat a pena de

presó permanent revisable i la resta de les penes imposades sumin un total que

excedeixi de 5 anys. [art. 78 bis a)]

																																								 																					
2 Reforma del Codi Penal del 2010, Proposta d’avantprojecte de reforma del Codi Penal de juliol de 2012,
Projecte de reforma del Codi Penal d’octubre de 2013.
3 Per la que es modifica el Codi Penal aprovat per la LO 10/1995.
4	Aquests són bàsicament: delictes de genocidi, de lesa humanitat, d’assassinat, de terrorisme i delictes
contra la corona.	

	 6	

- Compliment de 20 anys de presó quan el penat estigui castigat a presó

permanent revisable i la resta de penes sumin un total que excedeixi de 15 anys.

[art. 78 bis b) CP]

- I el compliment mínim de 22 anys de presó quan una de les penes sigui

permanent i la resta sumin un total de 25 anys o més. [art. 78 bis c) CP]

Aquesta regulació específica en cas de concurs es veu exceptuada quan es tracta de

delictes relatius a organitzacions i grups terroristes i delictes de terrorisme o perpetrats

per organitzacions criminals, en que els mínims abans esmentats ascendeixen a 24 anys

(en els supòsits a) i b)) i fins a 32 anys de presó pel supòsit de la lletra c).

L’article 36.2 CP permet al tribunal autoritzar la progressió a tercer grau per motius

humanitaris i de dignitat personal.

A part del supòsit especial dels penats que hagin complert 70 anys o siguin malalts molt

greus amb patiments incurables (art 91 CP), pel que fa a l’obtenció de la llibertat

condicional, els condemnats poden veure suspesa l’execució de la seva condemna quan

es donin els requisits que preveu l’article 92 CP: que el penat hagi complert 25 anys de

condemna, que es trobi classificat en tercer grau, que existeixi un pronòstic favorable

de reinserció social (en base a la personalitat del penat, els seus antecedents, la gravetat

del delicte comès, etc.), i, en el cas dels condemnats per delictes de terrorisme, cal que

mostri signes inequívocs d’haver abandonat els fins i mitjans de l’activitat terrorista i

hagi col·laborat activament amb les autoritats.

Els 25 anys de condemna abans esmentats s’agreugen pels casos de concurs de delictes

en que almenys un d’ells estigui castigat amb pena de presó permanent revisable. En

aquest cas, el mínim de 25 anys es manté pels supòsits de l’article 78 bis a) i b) i

augmenta a un mínim de 30 anys pels supòsits de l’article 78 bis c). També es preveu un

règim especial pels delictes relacionats amb el terrorisme en els quals els mínims

augmenten fins a 28 anys (pels supòsits a) i b)) i 35 anys pel supòsit de la lletra c).

El procediment per a la suspensió de la condemna (arts. 92.1 i 92.2 CP) l’inicia d’ofici

el tribunal sentenciador que haurà de verificar el compliment dels requisits referits, al

menys, cada dos anys, des que el penat hagi extingit les parts de condemna esmentades.

També pot iniciar-se a instància del penat, i en aquests casos el tribunal podrà fixar un

	 7	

termini mínim d’un any per a presentar una altra petició des que va ser rebutjada

l’anterior.

Si es compleixen tots els requisits als que s’ha fet referència (art. 92 CP), el Tribunal

acordarà la suspensió i podrà acompanyar aquesta decisió de la imposició de certs

deures, prohibicions o prestacions5 algunes pensades per a protegir a les víctimes,

d’altres amb un contingut més assistencial dirigides a la facilitació de la reinserció

social del penat.

El termini de suspensió de l’execució de la pena és d’entre 5 i 10 anys (art. 92.3 CP), si

transcorre aquest període sense que el subjecte hagi delinquit i si ha complert amb les

normes de conducta fixades pel tribunal, aquest acordarà la remissió de la pena (art. 87

CP). No obstant, la suspensió podrà ser revocada pel tribunal, ordenant-se l’execució de

la pena si el penat comet un nou delicte durant el període de suspensió, si incompleix de

forma greu reiterada les prohibicions, deures o prestacions i si no col·labora amb la

justícia (art. 86 CP en relació amb l’article 92.3 CP). També podrà ser revocada pel

jutge de vigilància (art. 92.3 CP) penitenciària quan es posi de manifest un canvi de les

circumstàncies que no permeti mantenir el pronòstic de manca de perillositat en que es

fonamentava la suspensió.

La pena complerta s’inscriurà al registre central de penats i rebels i per a la cancel·lació

dels antecedents penals s’atendrà al termini general de cancel·lació de les penes greus,

que és de 10 anys, a diferència del que preveia el projecte de 2012 que contemplava un

termini de 25 anys per a la cancel·lació dels antecedents penals de la presó permanent

revisable.

b. Figures similars a Europa

- Anglaterra

En primer lloc, es preveu la sentència de cadena perpetua obligatòria (mandatory life

sentence, art. 269 CJA6 modificat per la LASPO7 2012) que és una condemna prevista

																																								 																					
5 Previstes als articles 83 i 84 CP i que podran ser modificades o eliminades per decisió del tribunal
sentenciador en cas que variïn les circumstàncies
6	Criminal Justice Act	
7 Legal Aid, Sentencing and Punishment of Offenders Act 2012

	 8	

per la llei i que en la actualitat només és preceptiva pels casos d’assassinat. Per a fixar el

termini de compliment, l’òrgan sentenciador haurà d’atendre als criteris previstos per

llei. Segons el tipus d’assassinat8 i l’edat de l’autor es preveuen uns terminis com a punt

de partida, i també haurà de valorar-se si concorren circumstàncies atenuants o

agreujants per a acabar de precisar el període mínim de compliment. La llei senyala com

a terminis inicials: l’internament de per vida (whole life order), o els terminis de 30, 25

o 12 anys, aquest darrer període s’aplicarà en tot cas quan l’autor sigui menor de 18

anys. La norma també preveu que un cop complert aquest període establert s’ordenarà la

llibertat anticipada a menys que l’equip de Llibertat Condicional consideri que el

subjecte segueix sent perillós. Com veurem, és en els casos en que es decreta una

“whole life order” quan el TEDH considera que es veu infringit l’art. 3 del Conveni si

no es preveuen mecanismes de revisió de la condemna.

Un altre tipus de cadena perpetua es reserva per la comissió de segons delictes taxats

(art. 224 CJA modificat per la LASPO 2012), per delictes específics, de caràcter greu i

quan l’infractor tingui una condemna prèvia per delictes importants també taxats.

Només es preveu per persones majors de 18 anys, a diferència de l’anterior i serà

d’aplicació pel Tribunal si concorren les condicions estipulades. Tot i que aquest la pot

excloure en atenció a les circumstàncies particulars del cas. És una pena que castiga la

reincidència. En aquest supòsit el Tribunal no pot preveure l’empresonament de per

vida i ha d’establir la part de la sentència a complir abans de la llibertat anticipada

(tariff), no obstant, pot mantenir-se al subjecte empresonat un cop complerta la tariff per

raons de seguretat pública.

Per últim i amb caràcter residual, trobem la cadena perpetua per a la protecció pública

de delictes greus, també només aplicable a majors de 18 anys i quan el tribunal

consideri que hi ha un risc important per a la comunitat de patir un dany greu fruit de la

comissió per part de l’empresonat d’altres delictes que s’especifiquen (violents o

sexuals). La seva aplicació es limita als delictes que, en virtut d’altres normes, poden ser

sancionats amb cadena perpetua.

En qualsevol cas, és el Secretari d’Estat qui pren la decisió de suspendre la condemna a

cadena perpetua, amb la possibilitat d’una posterior revisió d’aquesta decisió per part

																																								 																					
8 Per exemple, si es fa us d’armes o explosius, si s’assassina a un policia, si l’assassinat va acompanyat
d’una conducta sexual o sàdica, la condició de la víctima…

	 9	

d’un òrgan judicial. Quan el condemnat a cadena perpetua és alliberat se’l monitoritza

fins la mort i ha de complir les obligacions específiques que es preveuen a l’ordre

d’excarceració. El Ministeri de justícia pot revocar la llibertat en qualsevol moment si

ho creu convenient per l’interès públic.

- Alemanya

Així com l’anterior model obté la seva importància per ser el que ha donat lloc a les

principals resolucions del TEDH sobre el tema, aquest és important per ser la inspiració

del model espanyol.

La pena perpetua la recull el Codi penal alemany com la més greu (art. 38.1) i com a

sanció de delictes d’assassinat, genocidi o la unió de varis delictes molt greus contra la

vida i aquells delictes que es considerin amb una culpa especialment greu. Es preveu la

concessió de la llibertat condicional després de 15 anys de compliment, sempre que hi

hagi un pronòstic favorable de reinserció social , i previ procés de revisió. El període de

15 anys pot patir modificacions si així ho valora el tribunal segons la gravetat de la

culpabilitat del subjecte, el perill per la seguretat pública i en atenció a la participació

del penat en el seu tractament. Si no es produeix l’alliberació es tornarà a revisar la

condemna en terminis posteriors de dos anys com a màxim.

Prèviament, durant aquest període de 15 anys, ha de traslladar-se al condemnat a un

establiment obert i aquest pot gaudir de permisos de sortida després del compliment de

10 anys de presó. Un cop en llibertat, el subjecte serà sotmès a un període de 5 anys de

llibertat vigilada.

S’estima que la mitjana de compliment per aquestes penes és de 19 anys9.

																																								 																					
9 Un castigo extendido en Europa, El país, 21 de gener de 2015, a:
 http://politica.elpais.com/politica/2015/01/21/actualidad/1421871492_173347.html;
CERVELLÓ, Prisión perpetua, cit., pàg. 63.

	 10	

- França

El francès és un cas polèmic degut a les crítiques que rep per les condicions de les seves

presons10, aspecte especialment important en el cas de les penes de llarga durada.

El Codi penal francès regula a l’article 131.1 la pena en qüestió per infraccions molt

greus i preveu un període de seguretat obligatori de 18 anys que, per a reincidents

s’eleva a 22 anys. A partir d’aquell moment pot sol·licitar-se la llibertat condicional,

que s’assolirà quan el condemnat acrediti un esforç de readaptació social i especialment

si justifica relació laboral, estudis, família, necessitat de tractament o un esforç per

indemnitzar les víctimes. Durant el compliment del període de seguretat no es permet

l’obtenció de cap benefici penitenciari. El condemnat té dret a la revisió de la seva

situació almenys un cop a l’any. El reu pot sol·licitar l’indult, la suspensió de la pena i

la llibertat condicional per raons mèdiques. I, el període de llibertat vigilada va des dels

30 anys fins a la possibilitat que aquest sigui il·limitat.

S’estima que la mitjana de compliment és de 23 anys11.

- Itàlia

És un supòsit significatiu doncs, dels 34.033 presos que ocupen les presons italianes,

1.584 ho fan en compliment de cadena perpetua12.

El codi penal italià estableix que el condemnat a ergastolo- nom de la pena perpetua que

s’executava en un establiment específic, amb treball obligatori i aïllament nocturn13-

només pot sol·licitar la llibertat condicional un cop transcorregut el termini de 26 anys

de compliment. Els sancionats amb aquesta pena poden gaudir de permisos després de

10 anys de compliment, de la semi llibertat després dels 20 anys i se’ls pot concedir la

llibertat anticipada, que consisteix en escurçar els terminis anteriors a 8 anys pels

permisos, 16 anys per la semi llibertat, i 21 anys per la llibertat condicional.
																																								 																					
10 Informe sobre el respecte efectiu dels Drets Humans a França del Comissari de Drets Humans del
Consell d’Europa, 2006
11 CERVELLÓ, Prisión perpetua, cit., pàg. 66.
12 Dades de 2014 extretes de:” Un castigo extendido en Europa, El país, 21 de gener de 2015”
13 Ja no es realitza d’aquesta manera i els reus la compleixen en establiments ordinaris i fan vida en comú
amb activitats laborals.

	 11	

A més, per a la concessió de la llibertat condicional s’exigeix que la bona conducta del

condemnat durant el compliment de la pena porti a considerar el seu penediment i que

hagi complert la responsabilitat civil derivada de delicte, excepte en casos

d’impossibilitat de compliment.

Només s’extingeix per mort del reu o indult i és imprescriptible, la seva aplicació

comporta la mort civil del reu, això és, la pèrdua de capacitat de disposició dels béns i

de la pàtria potestat, a més, l’aplicació de la interdicció legal – tot i que ha estat

suprimida l’accessòria consistent en la pèrdua de la capacitat de testar. A més és

obligatòria la publicitat de la sentència de condemna.

A part, també es contempla la possibilitat de pena perpètua de facto com a conseqüència

del règim penitenciari restrictiu previst per a les organitzacions criminals, en aquest cas,

l’obtenció de beneficis penitenciaris es fa dependre de la col·laboració amb la justícia.

c. Anàlisi comparatiu

Realitzant una mera tasca comparativa, podem observar que els models amb majors

similituds a l’espanyol són l’italià, el francès i l’alemany. Així, si examinem les

legislacions d’aquests països podem considerar que els supòsits en que es preveu la

pena perpetua revisable són “quantitativa i qualitativament similars”14 a la regulació

espanyola, excepte en el cas italià en que es preveuen un major i divers nombre de

supòsits. Pel que fa al període de seguretat o de compliment mínim, només la legislació

italiana contempla un període d’extensió equivalent a l’espanyola (26 anys). Tot i que, a

França, com ja hem vist, la regla general és de 18 o 22 anys, segons decideixi el

Tribunal, també es preveuen casos especialment greus en que s’elimina l’accés a

beneficis penitenciaris abans del compliment de 30 anys de presó, fet que comportaria

similituds amb el model espanyol, que també preveu un termini similar en casos greus.

Pel que fa a Alemanya, el període de seguretat és de 15 anys i la llibertat condicional

																																								 																					
14 Consejo de Estado, “Dictamen sobre el anteproyecto de ley orgánica por la que se modifica la Ley
Orgánica 10/1995, de 23 de noviembre, del Código Penal”, Boletín Oficial del Estado (2013),
Consideració setena, a: https://www.boe.es/buscar/doc.php?id=CE-D-2013-358	

	 12	

queda subordinada, com a la mesura espanyola, a uns requisits que atribueixen un

marge d’apreciació al Tribunal.

Cal remarcar també que els quatre models preveuen un règim específic d’accés als

beneficis penitenciaris per aquells condemnats a cadena perpetua revisable.

Pel que fa a les diferències entre models, destaquen sobretot aquelles amb el model

alemany, que és, segons la doctrina, la font d’inspiració de la pena espanyola. En primer

lloc, perquè a l’hora d’establir una pena perpetua revisable, generalment, el jutge

alemany pot realitzar una tasca valorativa i se li permet la opció entre aquesta pena i una

altra pena menor, a diferència del model espanyol en que el jutge no pot realitzar

aquesta elecció. D’altra banda, és patent la diferencia de l’extensió dels períodes de

seguretat.

Una altra diferència la trobem en relació a la remissió de la pena, mentre que a Itàlia no

es preveu aquesta opció, a França tot i preveure’s també hi ha la possibilitat que el

període de llibertat vigilada s’estengui de per vida, mentre que a Alemanya el període

de llibertat vigilada és de 5 anys. Recordem que a Espanya, el període pot oscil·lar entre

els 5 i els 10 anys.

Per últim, i en relació al model anglès, primer, trobem les similituds que els períodes de

seguretat són semblants al model espanyol, a excepció del període de 12 anys i el

període de per vida que preveu el model anglès. Semblants són ambdós models també

pel que fa als supòsits pels quals es preveu la pena de cadena perpetua. Ara bé, al model

anglès s’observa un marge de discreció per part del jutge (per exemple, valoració de

circumstàncies atenuants i agreujants) que no trobem al model espanyol, a l’hora

d’establir la condemna.

La diferència més evident, com ja s’ha dit, és que el nostre model no incorpora un

període de seguretat de per vida, com si fa el model anglès (whole life order). Tot i que,

com veurem, inclús en aquests casos en que es decreta una “whole life order” s’ha de

produir la revisió de la condemna, i, atenent al criteri del TEDH, Anglaterra ha

desenvolupat un mecanisme de revisió de creació jurisprudencial.

Una altra diferència a destacar és que al model anglès qui pren la decisió de suspendre

la condemna és el Secretari d’Estat i no un tribunal, com al model espanyol. Per últim i

un cop el condemnat és alliberat, la pena anglesa preveu la possibilitat de revocar

aquesta llibertat en qualsevol moment, sense establir un límit temporal com si fa el

model de presó permanent revisable.

	 13	

III. La Jurisprudència del Tribunal Europeu de Drets Humans sobre la

cadena perpetua

A continuació, es procedirà a examinar la jurisprudència del TEDH sobre la cadena

perpetua. Per això, s’han analitzat alguns dels leading case que contenen el nucli de la

doctrina d’aquest tribunal en la matèria de la presó perpetua (Cas Kafkaris c. Xipre, de

12 de febrer de 2008; Cas Meixner c. Alemanya, de 3 de novembre de 2009; Cas Vinter

c. Regne Unit, de 9 de juliol de 2013; i Cas Hutchinson c. Regne Unit, de 3 de febrer de

2015)15. Els Casos Meixner, Kafkaris i Hutchinson tenen la seva rellevància, a més, per

què són referits al preàmbul de la LO 1/2015, de 30 de març, per la que es modifica la

LO 10/1995, de 23 de novembre, del Codi Penal.

Com es veurà, el legislador espanyol ha fet ús de la jurisprudència del TEDH per a

justificar la introducció de la presó permanent revisable a Espanya, això comporta que

ens plantegem si aquesta jurisprudència podria ser aplicable al cas espanyol, si els

supòsits que van generar aquesta doctrina del Tribunal podrien assimilar-se a un supòsit

espanyol fruit de la regulació de la presó permanent revisable.

En un primer apartat s’exposaran els supòsits de fet que van donar lloc als casos abans

esmentats per tal de definir-los i comprendre en què es basa la jurisprudència del

TEDH. En un apartat posterior, s’examinaran els principals criteris jurisprudencials del

Tribunal d’Estrasburg.

a. Supòsits de fet dels Casos

A la Sentència Kafkaris c. Xipre, el TEDH va resoldre el cas d’un home que havia estat

declarat culpable a Xipre de tres càrrecs d’assassinat i condemnat a cadena perpetua per

cadascun d’ells. Durant el procediment nacional, la fiscalia havia sol·licitat que s’aclarís

si la condemna implicava l’estada a presó de per vida o si consistia en un període de 20

anys de presó d’acord amb allò estipulat al Reglament de presons de Xipre de 1987. El

Tribunal nacional va respondre que la pena comportava una estada de per vida a la

presó segons allò que dictava la llei xipriota per casos com aquest. Malgrat això, a

l’hora d’ingressar a la presó, al Sr. Kafkaris se li va entregar un imprès en el que se l’
																																								 																					
15		Al primer apartat d’ annexos pot veure’s un resum d’aquestes sentències del TEDH.	

	 14	

informava que la seva estada a presó finalitzaria el 16 de juliol de 2007, després de 20

anys d’empresonament, i que podria quedar en llibertat per bona conducta el 16 de juliol

de 2002. En tenir una falta disciplinaria, la seva posada en llibertat es va aplaçar fins el

2 de novembre de 2002.

Mentre el Sr. Kafkaris complia condemna el Tribunal Suprem de Xipre va declarar

inconstitucional i ultra vires el Reglament de presons abans referit i es va elaborar una

nova llei que no permetia als presoners de per vida sol·licitar la remissió per bon

comportament.

El demandant va al·legar davant el TEDH que el seu empresonament continuat

vulnerava l’article 3 del Conveni perquè li havia provocat un intens patiment físic i

mental per haver estat privat de tota esperança d’obtenir la remissió de la seva sentència

que s’havia convertit en irreductible. També va al·legar que s’havia vulnerat l’article 7

del Conveni.

El TEDH no va trobar vulnerat l’article 3 del CEDH perquè l’article 53 de la

Constitució estipulava que el President de la República, per recomanació del Fiscal

general, podia suspendre, remetre o commutar qualsevol condemna. Aquest fet permetia

que la condemna pogués modificar-se en qualsevol estadi de compliment,

independentment del temps complert, i això ja era suficient pel Tribunal per garantir el

respecte de l’article 3 CEDH. D’altra banda, si va trobar vulnerat l’article 7 del Conveni

però només en relació a la “qualitat de la llei aplicable”, com es veurà més endavant.

Al Cas Meixner, el demandant era un ciutadà alemany que es trobava en llibertat

condicional fruit d’una condemna anterior, i que, durant aquesta va cometre tres

assassinats, dos robatoris agreujats, falsificació i frau, pels quals va ser condemnat a

cadena perpetua.

Durant el transcurs del procediment intern, tots els tribunals als que va acudir van

refusar suspendre-li la cadena perpetua i concedir-li la llibertat condicional en base a un

informe elaborat per les autoritats penitenciaries i un informe pericial sobre la

perillositat del Sr. Meixner, i, a més, degut a la “particular seriositat” de la culpa del

sol·licitant, per garantir la seguretat pública, van manifestar la necessitat de que

continués empresonat fins als 25 anys de condemna, i que aquesta podria suspendre’s

quan ja no presentés un perill per a la societat.

	 15	

El demandant va al·legar que el seu empresonament era contrari a l’article 3 del

Conveni perquè la seva cadena perpetua no havia estat commutada per la llibertat

condicional després dels 15 anys de condemna sinó que s’havia resolt la continuïtat de

l’empresonament fins als 25 anys de compliment. Aquest allargament de condemna

contravenia, segons el demandat, la llei nacional que estipulava que “El tribunal podrà

suspendre l’execució de la resta de condemna a cadena perpetua i concedir la llibertat

condicional, si, entre d’altres, 15 anys de la pena han estat complerts, el grau de culpa

del reu no requereix la continuïtat de l’execució i si pot ser justificat en base a la

seguretat del públic general...”

El TEDH no va trobar vulnerat l’article 3 del Conveni, doncs, la continuïtat de

l’empresonament es trobava justificada en base a la perillositat del reu i el dret intern

preveia un sistema de llibertat condicional, al que podia acudir el demandant per

interposar una nova petició de llibertat en qualsevol moment.

Pel que fa al Cas Vinter, els demandants, Sr. Vinter, Sr. Bamber i Sr. Moore, eren

ciutadans britànics condemnats a cadena perpetua per assassinat (whole life order). Van

al·legar davant el TEDH que el seu empresonament sense esperances d’alliberament

suposava un tracte inhumà i degradant, contravenint l’article 3 del CEDH, ja que la

única possibilitat d’alliberament era per decisió del Secretari d’Estat i només en base a

raons humanitàries.

Abans que entrés en vigor la Criminal Justice Act de 2003, quan un tribunal imposava

una condemna de cadena perpetua, el Secretari d’Estat, amb les recomanacions del

tribunal sentenciador i del president del Tribunal Suprem, decidia sobre un període

mínim que el presoner compliria (tariff), i podia establir una durada de per vida (whole

life tariff). En aquest darrer cas, calia revisar la idoneïtat de l’internament passats 25

anys. En canvi, amb l’entrada en vigor de la llei esmentada, es va establir l’obligació

que el jutge fixés en la sentència la tariff o una whole life tariff, i es va eliminar el deure

de valorar de nou la cadena perpetua un cop transcorreguts els 25 anys. Els demandants

van considerar que aquesta situació comportava un tracte degradant en no comptar amb

l’expectativa necessària de llibertat.

Abans d’arribar el cas a la Gran Sala, la Sala del TEDH va resoldre que no hi havia

hagut infracció de l’article 3 del Conveni, exposant que els demandants complien penes

recentment imposades per un jutge (Cas del Sr. Vinter) o recentment revisades per un

	 16	

Tribunal (Cas dels Srs. Bamber i Moore), i va estimar la petició de remetre les

reclamacions de cada demandant a la Gran Sala i integrar-les en un únic cas.

La Gran Sala del TEDH va trobar vulnerat l’article 3 del Conveni perquè la normativa

interna només preveia la possibilitat d’alliberació en casos de malaltia terminal o

incapacitat física i no es contemplava un mecanisme de revisió de la condemna

generalitzat.

Per últim, al Cas Hutchinson, un ciutadà britànic, condemnat a cadena perpetua (whole

life sentence) per robatori agreujat, violació i per tres assassinats, va al·legar davant el

tribunal la vulneració de l’article 3 del CEDH perquè la seva pena de presó suposava un

tracte inhumà i degradant, en no preveure la possibilitat d’alliberament.

El Sr. Hutchinson, en primer lloc va ser condemnat a l’empresonament de per vida (life

imprisonement) amb una tariff recomanada de 18 anys, posteriorment el Secretari

d’Estat va informar al demandant que havia decidit imposar una pena de presó

permanent (whole life order), i, al 2008, el High Court va ratificar la decisió del

Secretari d’Estat donada la seriositat dels delictes comesos.

El Sr. Hutchinson considerava que el seu cas era indistingible del Cas Vinter. Per altra

banda, el Regne Unit va fer referència a la sentència del Court of Appeal del Cas, R v.

Newell; R v. McLoughlin, de 18 de febrer de 2014, en que es va resoldre que les whole

life orders podien ser revisades segons el dret nacional, i per tant, el govern al·legava

que eren compatibles amb l’article 3 del Conveni.

El TEDH, a diferència del Cas Vinter, no va trobar vulnerat l’article 3 del conveni,

perquè en aquest supòsit els tribunals interns ja havien definit clarament, amb els seus

pronunciaments, un mecanisme de revisió d’acord amb el Conveni.

b. Principis generals de la doctrina del TEDH

A partir d’aquests Casos que s’acaben d’exposar el TEDH ha definit els criteris bàsics a

tenir en compte a l’hora d’establir si una pena perpetua vulnera o no el Conveni.

(1) En primer lloc, que cada Estat té la potestat per establir el seu sistema de justícia

penal i que “les qüestions relatives a polítiques d’alliberació anticipada, inclosa la

	 17	

seva forma d’implementació, cauen dins de la competència que els Estats membres

tenen en matèria de justícia i política penal” (Cas Kafkaris c. Xipre, par. 104). També

ha manifestat de forma reiterada que la imposició d’una pena de cadena perpetua en

un delinqüent adult no és per se incompatible amb cap article del Conveni. “Això és

particularment així, quan la pena en qüestió no és obligatòria sinó que la imposa un

jutge independent després de considerar tots els factors agreujants i atenuants del

cas” (Cas Vinter c. RU, par. 106). La pena perpetua si podria contravenir l’article 3

del CEDH si és irreductible.

(2) En segon lloc, per tal que el tracte penitenciari durant el compliment d’una pena

de cadena perpetua pugui entrar dins l’àmbit d’aplicació de l’article 3 del conveni

cal que aquest tingui un mínim de gravetat. “Que la humiliació i el patiment soferts

vagin més enllà del que és inevitable i correspon a un tracte penitenciari legítim. La

valoració d’aquest mínim dependrà de les circumstàncies del cas, com són, la durada

del tractament, els seus efectes físics o mentals i, en alguns casos, l’ edat, sexe i salut

del reu” (Cas Kafkaris c. Xipre, par. 95). Per tant, per tal de concloure que una pena

és contraria al Conveni s’estarà al cas concret i no a un examen abstracte de la

legislació nacional.

(3) En tercer lloc, una condemna a cadena perpetua no és irreductible pel mer fet que

a la pràctica sigui complerta en la seva totalitat. Per a que una pena de presó

perpetua respecti l’article 3 del Conveni ha de ser de iure i de facto reductible.

El TEDH ha variat lleugerament la concepció d’aquesta expressió “de iure i de facto

reductible”. Arrel del Cas Kafkaris, el Tribunal manifesta que una pena esdevé

reductible si el dret nacional permet la possibilitat de revisió de la cadena perpetua

amb la conseqüent probabilitat de que sigui commutada, condonada, extingida o que

se li concedeixi al reu la llibertat condicional (par. 98). Inclús en els casos on no hi

ha estipulat un termini mínim d’empresonament incondicional i inclús quan la

possibilitat d’accedir a la llibertat condicional és limitada.

Tan és així que fins i tot quan aquesta reductibilitat depèn de la discrecionalitat del

President de la República (Cas Kafkaris c. Xipre) es considera que, si bé la

	 18	

perspectiva d’alliberació dels presoners és limitada, la cadena perpetua és “clarament

de iure i de facto reductible” (par. 103). Tot i que el TEDH va deixar clar al Cas

Vinter que no es compleix l’exigència de reductibilitat de la pena perpetua quan el

dret intern preveu la possibilitat d’alliberació únicament per raons de malaltia

terminal o incapacitat física.

És també al Cas Vinter, on podem observar una evolució del TEDH cap a una

concepció basada en paràmetres més rehabilitadors. De fet, el Tribunal esmenta el

clar suport en dret europeu i internacional del principi de rehabilitació de tots els

presoners, inclosos aquells que compleixen amb cadenes perpetues. I cita com a

exemples d’aquest objectiu rehabilitador alguns textos de política penal europea i

d’àmbit internacional (les European Prison Rules, les Recomanacions 2003(23) i

2003(22) del Comitè de Ministres del Consell d’Europa, les declaracions del Comitè

de la Prevenció de la Tortura i el Conveni Internacional de Drets Civils i Polítics)

(par. 115).

No només manté la definició feta al Cas Kafkaris sinó que l’amplia, coincideix en

que per a que la pena sigui de iure i de facto reductible ha de preveure’s pel dret

intern tant una perspectiva d’alliberació com una possibilitat de revisió de la

condemna. I afegeix que aquest mecanisme de revisió ha de permetre comprovar que

l’empresonament del demandant continua essent justificat en base a criteris

penològics legítims (Cas Vinter c. RU, par. 87 i Cas Hutchinson c. RU, par. 20).

Per tant, ha de preservar-se el “dret a l’esperança”, que es configura per l’expectativa

d’ alliberació (de iure) i la previsió de mecanismes de revisió (de facto). Aquest dret

es satisfà, doncs, quan la pena sigui reductible de iure i de facto existint una

possibilitat legal, teòrica d’alliberació, tot i que aquesta possibilitat no es faci

efectiva. Així, el TEDH sosté que: “cal emfatitzar, tanmateix, que el fet que a la

pràctica una sentencia pugui complir-se íntegrament no la converteix en irreductible”

(Cas Hutchinson c. RU, par. 21)

Aquesta possibilitat de revisió permetrà a les autoritats nacionals valorar els

possibles canvis del penat i els seus progressos cap a la rehabilitació, en definitiva,

valorar si la condemna segueix sent justificada i necessària en base a raons

penològiques. Entre les raons penològiques es cita el càstig, la dissuasió, la protecció

pública i la rehabilitació.

	 19	

En resum, la Cort d’Estrasburg estableix el que Cuerda Riezu anomena “teoria

diacrònica”, inspirada en el Dret del Regne Unit, i que distingeix diferents finalitats

de la pena segons el moment de compliment d’aquesta: els primers anys de reclusió

responen a criteris de castig i dissuasió (tariff), i posteriorment el manteniment de la

reclusió ha de basar-se en altres consideracions com són el risc o la perillositat del

subjecte.

Al Cas Vinter, el Tribunal es pronuncia sobre aquest mecanisme de revisió i deixa

clar que “atenent al marge d’apreciació que ha de concedir-se als Estats contractants

en matèria de justícia penal, no li correspon estipular la manera- via judicial o

executiva- en que la revisió es durà a terme (...) ni determinar quan haurà de

realitzar-se” (par. 120). Tot i això, recorda que a nivell comparat es mostra una

tendència a revisar la condemna com a màxim als 25 anys d’haver-se imposat la

cadena perpetua, i a realitzar posteriors revisions periòdiques. A més, assenyala al

Cas Hutchinson que “el presoner té dret a conèixer des del principi el què ha de fer

per a que es consideri la seva possible alliberació i sota quines condicions” (par. 20),

quines seran les variables que es prendran en consideració per a revisar la seva

sentència i quan es produirà o quan podrà sol·licitar-se aquesta revisió.

Conseqüentment, si un Estat no preveu cap mecanisme ni possibilitat de revisió

estarà infringint l’article 3 ja des del moment en que s’imposa la cadena perpetua i no

en un estadi posterior a l’empresonament.

En relació a l’article 7 del Conveni, la Cort manifesta que aquest només podrà

considerar-se vulnerat quan: algun dret intern prevegi clarament que la pena de cadena

perpetua equival al compliment d’una quantitat determinada d’anys i aquesta quantitat

determinada es sobrepassi. Però, si el dret intern no preveu això, no estarem davant cap

vulneració de l’article 7, no podrà entendre’s imposada una pena superior de forma

retroactiva perquè la pena establerta ab initio és la de cadena perpetua (Cas Kafkaris c.

Xipre). Malgrat això, el Tribunal si que considera vulnerat l’article 7 en relació a la

qualitat de la llei aplicable en el cas xipriota en que la llei no es trobava formulada amb

la suficient precisió com per permetre al demandant discernir, inclús amb

l’assessorament apropiat, quin era l’abast de la pena de cadena perpetua i quina era la

manera en que aquesta s’executaria.

	 20	

IV. Arguments de constitucionalitat

En aquest apartat s’analitzaran els arguments de constitucionalitat sobre la pena de

presó permanent revisable, fent esment tant als arguments que defensen la

inconstitucionalitat de la mesura com als que consideren que la mesura no és contraria a

la Constitució Espanyola. Abans d’entrar al nucli d’aquest capítol, es realitzaran un

seguit de consideracions prèvies necessàries per a prosseguir en l’exposició del treball.

a. Consideracions prèvies

És important assenyalar que el Tribunal Constitucional encara no s’ha pronunciat sobre

la constitucionalitat de la presó permanent revisable, tot i que els preceptes que

incorporen aquesta nova pena han estat recorreguts16 davant aquest Tribunal.

Els únics pronunciaments que ha realitzat l’alt tribunal sobre una pena similar a la

contemplada al Codi penal són a propòsit de les demandes d’extradició (STC 91/2000,

de 30 de març, FJ 9, STC 162/2000 de 12 de juny, FJ 7, STC 181/2004 de 2 de

novembre, FJ 16). En aquests pronunciaments el Tribunal ha esgrimit uns criteris i

arguments semblants als del TEDH arribant a citar-lo en algunes ocasions. Així, la STC

49/2006 de 13 de febrer, diu que: “la jurisprudencia del TEDH y de este Tribunal han

considerado garantías necesarias y suficientes de salvaguarda de los derechos a la

vida, integridad física y prohibición de tortura y tratos inhumanos o degradantes en

este ámbito extradicional, a saber: que,... en caso de imponerse la pena de cadena

perpetua, el cumplimiento de la misma no será indefectiblemente “de por vida” (FJ 5).

En aquesta mateixa resolució, el Tribunal aclareix que es tracta d’unes manifestacions

que només són aplicables a l’àmbit extradicional i no, per tant, a la pena permanent

revisable prevista pel nou Codi penal.

Per tant, a falta de pronunciaments del Tribunal Constitucional, el que es procedirà a

revisar són els arguments sobre la constitucionalitat de la pena esgrimits per la doctrina

																																								 																					
16 Recurs promogut pel Grup Parlamentari Socialista, el Grup Parlamentari Català de Convergència i
Unió, el Grup Parlamentari d’ IU, ICV-EUiA, CHA: l’Esquerra Plural, el Grup Parlamentari d’Unió,
Progrés i Democràcia, el Grup Parlamentari Basc (EAJ-PNV) i el Grup Parlamentari Mixt del Congrés
dels Diputats, 30 de juliol de 2015. Fou admès a tràmit el 27 de juliol de 2015.

	 21	

penalista i constitucionalista i per alguns dels òrgans que han dictaminat sobre la llei de

reforma del Codi Penal, en concret, el Consell General del Poder Judicial i el Consell

d’Estat. L’exposició es cenyirà a aquests dos òrgans malgrat que el Consell Fiscal17

també s’ha pronunciat sobre l’avantprojecte de reforma del CP així com també ho ha fet

el Consell General de l’Advocacia Espanyola18.

Com es veurà, el legislador ha utilitzat com a argument justificador de la mesura la

doctrina del TEDH. En relació a això, cal puntualitzar que, pel fet que el TEDH hagi

elaborat una doctrina poc exigent respecte les penes de cadena perpetua, d’això no se’n

dedueix la constitucionalitat de la pena. Per contra, ha de distingir-se la figura del

TEDH de la del TC així com les funcions i posicions que ocupen l’un i l’altre.

El TEDH té la funció de vetllar perquè els poders dels Estats signants del Conveni

respectin els drets que s’hi proclamen. Realitza el que es coneix com un judici de

convencionalitat19, en el que examina l’adequació al CEDH de les actuacions dels

Estats, inclosa la del poder legislatiu. D’altra banda, el TC, com a suprem intèrpret de la

Constitució, realitza el que es coneix com a judici de constitucionalitat, determinant

l’adequació de les actuacions dels poders públics a la Constitució espanyola.

En primer lloc, es diferencien pel text que utilitzen de paràmetre de control, el CEDH

estableix un estàndard mínim europeu en matèria de drets fonamentals fruit de l’acord

entre els Estats signataris i atenent als seus diferents sistemes. Mentre que la

Constitució Espanyola és la norma suprema de l’ordenament jurídic espanyol i no una

norma convencional aprovada per diversos Estats per a garantir uns mínims, i el màxim

intèrpret d’aquest text normatiu és exclusivament el TC, no el TEDH.

																																								 																					
17 Vegis l’Informe del Consell Fiscal a:
https://www.fiscal.es/fiscal/PA_WebApp_SGNTJ_NFIS/descarga/INFORME_ANTEPROYECTO_CP_2
012_8-enero-2013.pdf?idFile=ab37a28b-9fbc-4af5-b2b3-3b14c1826623

18	Vegis les declaracions del Consell General de l’Advocacia Espanyola a:
http://www.abogacia.es/2015/01/22/la-abogacia-espanola-reitera-que-la-prision-permanente-revisable-es-
inconstitucional/	
	
19 FOSSAS, Enric, “Límites materiales al legislador penal: su interpretación por el Tribunal
Constitucional y el Tribunal Europeo de Derechos Humanos”, en: PÉREZ, Mercedes; LASCURAÍN,
Juan Antonio, La tutela multinivel del principio de legalidad penal, Madrid: Marcial Pons, 2015, pàg. 36	

	 22	

A part d’aquestes diferències de forma, també podem trobar diferències de contingut,

doncs, per exemple, el text constitucional conté preceptes que el CEDH no inclou, com

és el principi de reinserció i resocialització (art. 25.2 CE).

Com ja hem pogut observar en l’apartat anterior, el TEDH no intervé en com conformen

els Estats els seus sistemes de justícia penal (Kafkaris c. Xipre, de 12 de febrer de 2008)

sinó que la seva funció és garantir el compliment d’un estàndard, que s’ha interpretat

prèviament com a bàsic del Conveni, i que obliga als Estats.

Per tal de fer valdre aquests estàndards mínims referits, es configura la regla de la

“interpretació conforme”, prevista, en el nostre cas, a l’article 10.2 de la Constitució,

segons el qual, “les normes relatives als drets fonamentals i a les llibertats que la

Constitució reconeix s’interpretaran de conformitat amb la Declaració Universal de

Drets Humans i els tractats i acords internacionals sobre les mateixes matèries

ratificats per Espanya”. Aquesta és una clàusula d’interpretació conforme, que obliga

els poders públics a interpretar els drets constitucionals conforme al dret internacional

dels drets humans, i en el cas del CEDH, que té un tribunal propi que l’interpreta

(TEDH), aquesta interpretació, d’alguna manera, també vincula als poders públics

espanyols.

En cap cas aquesta clàusula permet rebaixar els drets i els estàndards configurats pel

Tribunal Constitucional i per la pròpia Constitució, doncs com ja preveu l’article 53 del

Conveni cap de les disposicions del CEDH s’interpretarà en el sentit de limitar o

perjudicar aquells drets humans i llibertats fonamentals que podrien ser reconeguts

conforme a les lleis de qualsevol part contractant o en qualsevol altre conveni en que

aquesta sigui part. Aquesta condició de contingut mínim també s’esmenta per la

jurisprudència constitucional (entre altres, STC 91/2000, de 30 de març, FJ 7).

b. Anàlisi dels arguments de constitucionalitat

Un cop realitzats els anteriors aclariments, ens proposem analitzar els diversos

arguments que s’han trobat en relació a la constitucionalitat de la presó permanent

revisable. Per a realitzar aquesta exposició el mètode de classificació escollit és el

següent: la divisió pels principis i drets constitucionals que són objecte de discussió a

	 23	

l’hora de parlar d’una possible inconstitucionalitat o no de la mesura. I, per a cada

principi o dret constitucional es recolliran els arguments sostinguts en relació a aquell

concret precepte, tant els arguments que recolzen la inconstitucionalitat de la pena com

aquells que s’utilitzen per a defensar que la pena no és contraria a la Constitució.

(1) Principi de resocialització de les penes (art. 25.2 CE)

«Les penes privatives de llibertat i les mesures de seguretat estaran orientades cap
a la reeducació i reinserció social i no podran consistir en treballs forçats »

El Tribunal Constitucional ha adoptat una posició autorestrictiva envers la llei penal20,

que es manifesta, entre d’altres, en la interpretació que ha construït de l’ article 25.2 CE.

Declarant que aquest precepte no conté un dret fonamental «sino un mandato del

constituyente al legislador para orientar la política penal i penitenciaria, un mandato del

que no se derivan derechos subjetivos» (ATC 15/1984). El Tribunal entén que no seria

un dret davant la imposició d’una pena ni tampoc respecte a la forma de compliment

d’una pena21. En definitiva, el TC ha deixat clar que l’article 25.2 CE no recull un dret

susceptible d’empara, doncs no existeix un dret fonamental a la reinserció i reeducació

social sinó que, aquest precepte evoca un manament orientador de la política penal i

penitenciaria. I ha admès que pot «servir de parámetro de la constitucionalidad de las

leyes» penals i penitenciaries (SSTC 75/1988, FJ 29), però la reinserció i la reeducació

no «pueden considerarse en cada caso concreto una condición de legitimidad de la

pena» (STC 35/1994, FJ 2).

El TC també ha estipulat que, “aunque no ha de desconocerse la importancia del

principio constitucional” contingut a l’article 25.2 CE (STC 2/1987, de 21 de gener, FJ

2), la legitimitat de la sanció penal no ha de basar-se exclusivament en una finalitat

resocialitzadora, sinó que ha de conviure amb altres finalitats de prevenció general i

especial, com la “intimidación, eliminación de la venganza privada, consolidación de las
																																								 																					
20	FOSSAS, “Límites materiales”, cit., p. 35	
21 URÍAS Joaquín, “El valor constitucional del mandato resocializador”, Revista Española de Derecho
Constitucional, nº 63 (2001), p. 60

	 24	

convicciones éticas generales, refuerzo del sentimiento de fidelidad al ordenamiento,

etc.” (STC 55/1996, FJ 6).

Finalment, el Tribunal va establir a la STC 120/2000, de 10 de maig, que “Si bien es

cierto que el contenido del art. 25.2 CE se vincula de forma directa con el sistema de

ejecución de las penas privativas de libertad, no lo es menos que el mandato que

establece opera como parámetro de ponderación del completo sistema de ejecución de

las penas y de las instituciones que lo integran. De manera que no se trata tanto de la

valoración aislada de una concreta pena privativa de libertad, como de su ponderación

en el marco de un sistema del que son piezas claves instituciones como la condena o

remisión condicional, las formas sustitutivas de la prisión, o, por último, los distintos

regímenes de cumplimiento de la pena de prisión“ (FJ 4).

En primer lloc, es recullen els arguments sobre la inconstitucionalitat de la mesura

esgrimits per diversos autors (Cuerda Riezu, Roig Torres, Serrano i Díaz i Lozano

Gago, entre d‘altres), pel CGPJ22 i pel text del Recurs d’inconstitucionalitat presentat

per diferents grups polítics.

Cuerda Riezu23 recorda que el TC també ha manifestat el següent: «que este principio

constitucional no constituya un derecho fundamental no significa que pueda

desconocerse en la aplicación de las leyes, y menos aún cuando el legislador ha

establecido, cumpliendo el mandato de la Constitución, diversos mecanismos e

instituciones en la legislación penitenciaria precisamente dirigidos y dirigidas a

garantizar dicha orientación resocializadora, o al menos, no desocializadora

precisamente facilitando la preparación de la vida en libertad a lo largo del

cumplimiento de la condena» (STC 112/1996, de 24 de juny, FJ 4). D’això n’extreu que

la PPR s’oposa a l’exigència de l’art. 25.2 de que les penes s’orientin a la reeducació i

reinserció social.

Aquests autors esgrimeixen els pronunciaments que hi ha hagut per part de diverses

entitats, de la doctrina i inclús de la jurisprudència sobre la dificultat o impossibilitat

																																								 																					
22 Consejo General del Poder Judicial, “Informe al Anteproyecto de Ley Orgánica por la que se modifica
la Ley Orgánica 10/1995, de 23 de noviembre, del Código Penal", Poder Judicial (2013), a:
http://www.poderjudicial.es/cgpj/es/Poder-Judicial/En-Portada/Informe-del-Consejo-General-del-Poder-
Judicial-al-Anteproyecto-de-Reforma-del-Codigo-Penal
23 CUERDA, La cadena perpetua, cit., p. 62

	 25	

d’assolir la resocialització en les penes superiors a 15 anys24. Com a exemple d’aquests

pronunciament es citen diverses Resolucions i Recomanacions del Consell d’Europa25

que adverteixen dels efectes nefastos de l’empresonament de llarga durada sobre el

reclús i el seu entorn. I també es fa referència a les manifestacions realitzades pel

Comitè europeu per la prevenció de la Tortura que assenyala que aquests reclusos

s’institucionalitzen i poden quedar afectats per un seguit de problemes psicològics i que

tendeixen a desarrelar-se cada cop més de la societat. A més, es menciona la

jurisprudència del TS que ha considerat que penes superiors als 25-30 anys

impossibiliten la reinserció social del penat26

Amb tot això, aquesta doctrina manté que després del període de seguretat de 25 o 35

anys establert pel legislador espanyol, i inclús tenint en compte que la revisió fos

favorable i el reu sortís en llibertat, aquest hauria passat tants anys d’empresonament

que ja hauria esdevingut un “membre amputat de la societat”27. De fet, diu Martínez

Roig, sembla innegable que quan s’imposa a algú un temps de presó de 25 o 35 anys,

negant-li l’accés a la llibertat condicional durant aquest període, se li esta presumint una

nul·la capacitat de resocialització en aquest temps. Per a l’ autora, el dret a l’esperança

que ha configurat el TEDH desapareixeria amb un termini de revisió tan dilatat com el

que preveu el nostre Codi Penal. I exposa que inclús el propi TEDH al Cas Meixner

afirma que 25 anys és un període extens que pot causar ansietat i incertesa al reu.

I és que durant aquest termini desproporcionat es limita en gran mesura la possibilitat

d’obtenir beneficis penitenciaris orientats a la finalitat resocialitzadora com són l’accés

al tercer grau o els permisos de cap de setmana. D’aquesta manera s’obstaculitza el

seguiment del principi d’individualització científica, en el que basa el tractament dels

reclusos la Llei Orgànica General Penitenciària. Això pot provocar que, els condemnats

a aquesta pena que, en base al tractament ja podrien accedir a certs beneficis

penitenciaris, ho facin en un moment posterior al que convindria.

																																								 																					
24 Vegis, per exemple CUERDA, La cadena perpetua, cit., p. 72 i ss
25 Per exemple, la Resolució (76)2 sobre el tractament dels presoners de llarga durada del Consell
d’Europa o les Recomanacions 2003(23) i 2003 (22) del Comitè de Ministres
26 SERRANO; DIAZ, “La introducción de la prisión”, cit., p. 138.
27 CUERDA, La cadena perpetua, cit., p. 65

	 26	

Lozano Gago28 , entre d’altres, també recorda que de no concórrer les circumstàncies

que permetessin la revisió, la pena esdevindria certament una cadena perpetua i que la

possibilitat de que un individu es mantingués a la presó fins a la seva mort no semblaria

respectuosa amb l’article 25.2 CE. El mateix podria esdevenir si un individu compleix

amb els requisits per a la suspensió de la pena però posteriorment s’ordena el seu

reingrés a presó perquè, en atenció a l’article 92.3 CP, ha canviat el seu “pronòstic de

perillositat”.

Un altre aspecte que es critica d’aquesta mesura és la indeterminació dels criteris sobre

els quals es decideix l’alliberació del reu un cop transcorregut el termini de seguretat. I

la indeterminació dels criteris en virtut dels quals es pot ordenar el reingrés d’un

individu al que se li ha concedit la suspensió condicional. Aquesta inconcreció que

al·leguen els detractors ho és en relació als criteris que es preveuen a l’article 92 CP per

tal d’optar a la suspensió de la condemna. En primer lloc, es critica l’exigència que

existeixi un pronòstic favorable a la reinserció, degut a la poca fiabilitat dels resultats

que s’obtenen als pronòstics de perillositat delictiva29. Aquest fet convertiria tan la

decisió d’un tribunal d’alliberar un condemnat a PPR com la decisió de que aquest

retornés a la presó en arbitraria i imprevisible.

També es critiquen altres requisits de l’article 92 CP, com per exemple, que es valorin

les circumstàncies del delicte, comès fa 25 anys, a l’hora de decidir si el reu està

suficientment resocialitzat com per poder-li suspendre la condemna. O que es valorin

les circumstàncies socials i familiars, quan a aquell individu se l’ha privat de la

possibilitat de contacte amb l’exterior durant molts anys.

En concret al Recurs d’inconstitucionalitat es plantegen certes preguntes: quin pes ha de

tenir el delicte comès 25 anys abans?, perquè han de valorar-se les circumstàncies

familiars i socials de qui porta separat tan de temps de la seva família i de la societat?,

què i quants especialistes han d’informar, quin es l’objecte del pronòstic: la manca de

comportaments il·lícits, la de delictes, la de delictes greus?, quins mitjans ha d’habilitar

l’administració penitenciaria per a poder afirmar que ”s’esforça en la rehabilitació del

pres” (STEDH Cas Hutchinson c. RU, par. 19)?

																																								 																					
28 LOZANO, María de la Luz, “La nueva prisión permanente revisable”, Diario La Ley, nº 8191 (2013),
p. 3
29 Vegis l’explicació al Recurs d’inconstitucionalitat, cit., pàg. 61

	 27	

D’altra banda, els arguments utilitzats per a defensar que la mesura no és contraria a

l’article 25.2 CE els han esgrimit, d’un costat, el Consell d’Estat i de l’altre, autors com

Francisco i Cabrera, Rodríguez Ramos30, Rodríguez Arribas31 o Gallego Sánchez32. En

línies generals, consideren que la presó permanent revisable no renúncia a la reinserció

del penat. El respecte per l’article 25.2 CE s’assoleix mitjançant la previsió del

compliment d’una part mínima de condemna, un període de seguretat, i la posterior

revisió per un tribunal col·legiat que, en atenció a les circumstancies del penat i del

delicte comès, podrà decidir sobre la conveniència de la continuïtat del compliment.

És aquesta previsió de revisió judicial periòdica la que permet una adequació plena a

aquest manament constitucional doncs garanteix un “horitzó de llibertat“ 33 al

condemnat.

Precisament, per a aquest sector, la PPR és una institució que permet compatibilitzar

una resposta ajustada a la gravetat de la culpabilitat amb la finalitat de reeducació a la

que han d’orientar-se les penes.

Per a Rodríguez Arribas, és plenament respectuós amb la Constitució que, en el cas de

delictes gravíssims (que és quan es preveu la PPR) si, transcorregut un temps de

condemna prolongada, tot i que mínima inicialment, el delinqüent sotmès al tractament

resocialitzador, continués sent un perill pels demés, resultaria patent que el remei ha

resultat insuficient i, per tant, raonable allargar-lo durant el temps necessari per tal de no

sotmetre els ciutadans al risc que un delinqüent no resocialitzat torni a cometre un

delicte.

El Consell d’Estat, per tal de recolzar la seva posició, exposa la jurisprudència que ha

elaborat el TC en casos d’extradició, i, malgrat admetre que només és aplicable a

l’àmbit extradicional, per a aquest òrgan suposa un indici del criteri que mantindrà el

TC respecte la PPR. Doncs, afirma que el criteri mantingut pel TC ha plantejat pocs

																																								 																					
30 RODRÍGUEZ, Luís, “Constitucionalidad de la prisión perpetua”, El País, 17 de novembre de 2000, a:
http://elpais.com/diario/2000/11/17/opinion/974415614_850215.html
31 RODRÍGUEZ, Ramón, “Prisión permanente revisable”, Diario ABC, 4 de febrer de 2005, a:
http://hemeroteca.abc.es/nav/Navigate.exe/hemeroteca/cordoba/abc.cordoba/2015/02/04/003.html
32 GALLEGO, Gemma, “Prisión permanente revisable: constitucional, seguro”, El Derecho, 31 d’octubre
de 2013, a:
 http://www.elderecho.com/cara/Prision-permanente-revisable-constitucional-seguro_11_604930001.html

33 Consejo de Estado, “Dictamen sobre el anteproyecto”, cit., Consideració setena

	 28	

dubtes i que aquest ha adoptat la mateixa interpretació que la jurisprudència del TEDH.

L’Òrgan consultiu es basa en aquest posicionament previ del TC i en l’existència de la

mesura en dret comparat per a afirmar que la presó permanent revisable no seria

contraria a la Constitució Espanyola. A més, recorda la jurisprudència del TC en relació

a l’article 25.2 de la Constitució, que configura el principi de resocialitzador com un

mandat orientador de la política penal i penitenciaria i no com un dret fonamental.

Aquests arguments també són mantinguts per l’exposició de motius de la LO 1/2015 de

reforma del Codi Penal, que és una mesura estesa en Dret Comparat europeu i que el

TEDH ha considerat ajustada al Conveni i cita la jurisprudència d’aquest, en concret el

Cas Kafkaris i el Cas Meixner, que s’han esmentat anteriorment.

D’altra banda, Francisco Blanco i Cabrera Galeano34, també esmenten la configuració

que ha fet el TC de l’article 25.2 CE com a “mandat orientador” dirigit al legislador.

Així, defensen que la regulació s’adequa al manament orientador de les penes en tant

que la previsió d’un mecanisme de revisió evidencia una voluntat legislativa d’orientar

la pena cap a la reinserció del penat. Però coincideixen a reconèixer que una privació de

llibertat prolongada aniria en detriment de l’objectiu resocialitzador doncs, provocaria

un distanciament progressiu del penat respecte la societat, el trencament dels seus

vincles familiars o socials i un mínim o nul contacte amb el mon exterior (el fenomen

conegut com a “presonització”). Malgrat això, resten importància a aquest aspecte en

esmentar que aquestes conseqüències no serien exclusives de la PPR, doncs ja es troben

al nostre Codi Penal penes privatives de llarga durada, i els efectes perjudicials de la

presó han de ponderar-se atenent a la gravetat de les infraccions comeses.

(2) Pena inhumana o degradant (art. 15 CE)

«Tots tenen dret a la vida i a la integritat física i moral, sense que, en cap cas, puguin
ser sotmesos a tortura ni a penes o tractes inhumans o degradants. Queda abolida la
pena de mort, excepte allò que puguin disposar les lleis penals militars per temps de

guerra »

																																								 																					
34 CABRERA, Marcos; FRANCISCO, David, “La prisión permanente revisable: algunas notas” (2015),
a: http://eprints.ucm.es/34696/,p. 8

	 29	

Per a mantenir que la PPR respecta l’article 15 de la Constitució es torna a esgrimir

l’argument abans esmentat que és una figura existent en dret comparat i sobre la qual el

TEDH ja s’hi ha pronunciat. Inclús alguns autors utilitzen la interpretació que ha fet el

TC de l’article 15 CE en casos d’extradició, per a considerar que el Tribunal ha acollit

el criteri del TEDH. Al·leguen que el TC ha manifestat que perquè la pena no sigui

inhumana o degradant serà suficient amb que “su ejecución no sea indefectiblemente de

por vida” (STC 181/2004, FJ 16). Tot i que a la STC 181/2004, FJ 16, el TC també

manifestava que “A pesar de reconocer que la imposición de una pena de cadena

perpetua puede vulnerar la prohibición de pena inhumanas o degradantes del art. 15

CE, a los efectos de la corrección constitucional de las resoluciones judiciales que

declaran procedente la extradición para el cumplimiento de una pena de cadena

perpetua o para enjuiciar un delito al que previsiblemente se le impondrá esta pena,

este Tribunal tiene declarado que resulta suficiente garantía que las resoluciones

judiciales condicionen la procedencia de la extradición a que en caso de imponerse

dicha pena, su ejecución no sea indefectiblemente de por vida”.

A més, Gallego Sánchez considera que una pena de cadena perpetua que preveu una

possibilitat de revisió i de suspensió de la condemna no és ni inhumana ni degradant

perquè, i atenent a la interpretació constitucional, ni comporta “patiments d’especial

intensitat” ni una “humiliació que assoleixi un nivell diferent o superior al que sol

comportar la simple imposició de la condemna”35.

En canvi, els detractors de la mesura citen la mateixa STC 181/2004, per a assenyalar

que el TC també expressava “que la imposició d’una pena de cadena perpetua pot

vulnerar la prohibició de penes inhumanes o degradants de l’art. 15 CE” (STC

181/2004, FJ 16). I recorden que els pronunciaments que ha fet el TC sobre la matèria

només poden aplicar-se a l’àmbit de les extradicions.

També citen aquests autors, la jurisprudència del TS, abans esmentada, que afirma que

la durada excessiva de la pena de presó és contraria a l’article 15 i 25.2 de la CE (per ex.

STS 1822/1994, de 20 d’octubre)36. Es reiteren en recordar allò esmentat pel Comitè de

Prevenció de la Tortura del Consell d’Europa i la ONU sobre els efectes de

l’empresonament a llarg termini. I al recurs d’inconstitucionalitat s’arriba a concloure

																																								 																					
35 GALLEGO, “Prisión permanente”, cit.
36 vegis CUERDA, La cadena perpetua, cit., pp. 97 i 98.

	 30	

que aquest greu detriment físic i psíquic de l’empresonament de llarga durada,

converteix la PPR en una pena de naturalesa corporal.

Respecte al caràcter revisable de la pena, els autors no el consideren suficient per a

respectar l’article 15 CE.

En primer lloc, Cuerda Riezu, recorda que hi ha la possibilitat que, sent tan llunyana en

el temps, alguns dels presos no arribin vius a aquesta revisió. A més, el termini previst

per a la primera revisió ens allunya del d’altres països europeus37, on es troba

majoritàriament als 10-15 anys, i de les recomanacions del Consell de Ministres del

Consell d’Europa (76.2) que estableix la primera revisió als 8-14 anys.

En segon lloc, perquè el caràcter revisable de la pena no deixa en mans del reu la clau

de la seva llibertat ni proporciona al jutge un instrument racional i previsible. Aquest

argument es relaciona amb la manca de fiabilitat dels pronòstics de perillositat,

consideren els detractors, que donat que el jutge no disposa d’un instrument racional i

certer per avaluar la reincidència, el reclús no sabrà que és allò que ha de fer per a

aconseguir la llibertat. Aquest estat d’incertesa que suposa el no saber quin serà el

compliment efectiu de la pena, afirma Cuerda Riezu, pot arribar a generar un estat

d’ansietat equiparable al síndrome del corredor de la mort propi d’alguns dels Estats

Units d’Amèrica i més a Espanya, on com ja s’ha dit, els terminis de compliment abans

de la primera revisió són molt extensos a nivell comparat.

La doctrina i d’altres òrgans també han esgrimit que aquesta previsió d’un mecanisme

de revisió no exclou la possibilitat que el compliment sigui perpetu i per tant

inconstitucional. A més, que la durada de la pena (a partir dels 25-35 anys) es faci

dependre de la reinsertabilitat social del reu no canvia la seva naturalesa i inhumanitat,

doncs, es pregunta Lascuraín38, que diríem de la constitucionalitat d’una llei que

inclogués la pena de mort, condicionada a que, passats vint-i-cinc anys, el condemnat no

donés símptomes de rehabilitació?

Un altre argument en contra de la mesura és que aquest mecanisme de revisió no

s’acompanyi de la implementació d’específics programes de rehabilitació, i es citen les

																																								 																					
37 Vegis annexos: Taula de penes comparades	
38 LASCURAÍN, Juan Antonio, “¿Es inconstitucional la prisión permanente revisable? (I)”, Almacén de
Derecho (2015), a: http://almacendederecho.org/es-inconstitucional-la-prision-permanente-revisable-i/, p.
3

	 31	

Recomanacions del Consell d’Europa i la jurisprudència del TEDH39 que contemplen la

necessitat de preveure tractaments per a contrarestar els especials efectes negatius de

l’empresonament de llarga durada. Per a que el propi transcurs del període obligatori de

25 anys no es converteixi en “un obstacle insalvable pel propi accés a la llibertat”40 un

cop finalitzat.

La manca de previsió d’aquests instruments específics de rehabilitació del reu, la

indeterminació dels factors de la conducta del reu que poden conduir a la suspensió de

la pena, i els llargs terminis per a la revisió, no permeten concloure que s’habiliti als

presos d’una oportunitat certa d’excarceració capaç de reduir els greus patiments que la

reclusió de per vida comporta.

(3) Pena desproporcionada « principi de proporcionalitat de les penes»
	

El TC ha afirmat que la seva tasca es limita a verificar que la norma penal no produeixi

un “patente derroche inútil de coacción que convierte la norma en arbitraria y que

socava los principios elementales de justicia inherentes a la dignidad de la persona y al

Estado de Derecho” o que aquesta no comporti una “actividad pública arbitraria y no

respetuosa con la dignidad de la persona”. També ha afirmat que “lejos de proceder a la

evaluación de su conveniencia, de sus efectos, de su calidad o de su perfectibilidad, o de

su relación con otras alternativas posibles, hemos de reparar únicamente, (…), en su

encuadramiento constitucional” (STC 136/1999 FJ 23).

Per a valorar l’existència de desproporció, el TC entén que haurà d’indagar “en primer

lugar, (...) si los fines inmediatos y mediatos de protección de la norma, son

suficientemente relevantes” i “en segundo lugar (...) si la medida era idónea y necesaria

para alcanzar los fines de protección que constituyen el objetivo del precepto en

cuestión. Y finalmente, si el precepto es desproporcionado desde la perspectiva de la

comparación entre la entidad del delito y la entidad de la pena” (STC 136/1999 FJ 23)

Atenent a aquesta valoració del TC, els detractors, en primer lloc, discuteixen el caràcter

idoni i necessari de la implementació de la PPR.
																																								 																					
39 Recomanació 2003 (23), de 9 d’octubre i STEDH de 18 de setembre de 2012.
40 Recurs d’inconstitucionalitat, cit., p. 44

	 32	

Segons Lascuraín, existeix al nostre sistema una presumpció de no elevació punitiva “in

dubio pro libertate”, i la càrrega de la prova de que és necessària més pena recau en

aquell qui la proposa.

El Consell General del Poder Judicial41, respecte a l’avantprojecte, ja va afirmar que

aquest no s’acompanyava de dades que justifiquessin la necessitat d’una pena més dura

ni tampoc s’argumentava quin era l’impacte que s’esperava amb la seva implementació:

“no debe pasar inadvertido el hecho de que la Exposición de motivos no haga mención a

las razones y motivos que han llevado al prelegislador a introducir la PPR (…) ninguna

referencia aparece respecto de las circunstancias que, precisamente en el momento

actual, aconsejan que una pena privativa de libertad eventualmente perpetua se instaure

(…) en contra de la evolución histórica a que se ha hecho mención”. De la mateixa

manera el Consell d’Estat en el seu informe sobre l’avantprojecte va manifestar que la

introducció de la PPR no es trobava suficientment justificada.

Sembla haver-hi consens entre partidaris i detractors respecte aquesta manca de

justificació, que ve recolzada per les taxes de criminalitat a Espanya, les més baixes a

nivell comparat, i també per la comparativa històrica nacional que mostra una taxa de

criminalitat amb tendència decreixent pel que fa als delictes afectats per la PPR42.

Al preàmbul de la Llei 1/2015 de 30 de març de reforma del codi penal apareix com a

justificació de la PPR “la necesidad de fortalecer la confianza en la Administración de

Justicia, hace preciso poner a su disposición un sistema legal que garantice

resoluciones judiciales previsibles, que además sean percibidas en la Sociedad como

justas”. En primer lloc, la doctrina contraria a la implementació de la PPR considera

que precisament aquesta pena peca d’indeterminació, per tant la seva implementació no

aconseguiria garantir “resolucions judicials previsibles”.

A més, la necessitat com a element de proporcionalitat implica que no hi hagi cap altra

mesura menys lesiva i igual d’eficaç per tal d’assolir el mateix objectiu. Recordem la

STC 127/2009, on assenyala que la pena serà innecessària “cuando a la luz del

razonamiento lógico, de datos empíricos no controvertidas y del conjunto de sanciones

que el mismo legislador ha estimado necesarias para alcanzar los fines de protección

análogos, resulte evidente la manifiesta suficiencia de un medio alternativo menos
																																								 																					
41	Consejo General del Poder Judicial, “Informe al Anteproyecto”, cit. p. 43.
42	Vegis Recurs d’inconstitucionalitat, cit., p. 52

	 33	

restrictivo de derechos para la consecución igualmente eficaz de las finalidades

deseadas por el legislador…y será desproporcionada cuando concurra un desequilibrio

patente y excesivo o irrazonable entre la sanción y la finalidad de la norma a partir de

las pautas axiológicas constitucionalmente indiscutibles y de su concreción en la propia

actividad legislativa”. Tenint en compte això, costa argumentar la necessitat de la PPR

quan ja existeixen a Espanya llargues penes de presó i, en especial, quan la cadena

perpetua es susceptible de revisió als 25 anys.

En segon lloc, es considera contrari al principi de proporcionalitat que sigui una pena

d’imposició obligada pel jutge i que no permeti a aquest adequar la magnitud de la pena

a la gravetat dels fets. En no contemplar-se penes alternatives o una possibilitat de

marge per modificar el període de seguretat, el jutge es veu obligat a sancionar sempre

amb la pena de presó permanent revisable i amb períodes de seguretat prefixats

independentment de les circumstàncies del fet i de l’infractor. A diferència del que

preveu el Codi penal alemany que si deixa un marge de valoració al jutge, preveient

penes alternatives excepte en alguns delictes més greus que només preveu la pena

perpetua.

També es discuteix el fet que es contempli la mateixa pena de presó permanent

revisable per a tots els delictes de genocidi, ja es causi la mort de la víctima, ja sigui una

agressió sexual o alguna de les lesions qualificades de l’article 149 del codi penal.

Un altre aspecte discutible és que entre els delictes mereixedors d’aquesta sanció

s’equiparen supòsits d’entitat dispar, per exemple, es sanciona amb PPR un delicte

d’assassinat si prèviament s’ha comès un delicte contra la llibertat sexual, sense

diferenciar entre l’agressió, l’abús o l’assetjament sexual, delictes que no semblen

assimilables en quant a gravetat.

D’altra banda, es posa de manifest que el TC ha estat particularment sensible en

l’anàlisi de proporcionalitat davant una restricció de la llibertat personal. Aquest ha

declarat la vulneració del dret a la llibertat personal (art. 17 CE) per ser la pena

desproporcionada, quan la magnitud d’aquesta és tal que no permet la seva adequació a

la menor gravetat de les circumstàncies concurrents del fet o de la culpabilitat de l’autor

(STC 136/1999 FJ 30). També ha establert el TC, des de la STC 55/1996, que una pena

comporta un tractament desproporcionat de la llibertat (art. 17 CE), entre altres causes,

	 34	

si respon al delicte amb una duresa innecessària i si manca de la flexibilitat necessària

per a adaptar-se a la concreta culpabilitat de l’autor del delicte.

D’aquesta manera, amb la previsió de la PPR el legislador està trencant l’equilibri entre

la gravetat del delicte i la sanció a imposar, equiparant supòsits de diferent gravetat.

Per tant, els detractors consideren que la PPR comporta una “desproporció entre el fi

perseguit i els mitjans empleats per a aconseguir-lo (...) que implica un sacrifici

excessiu i innecessari dels drets que la Constitució garanteix” (STC 55/1996 FJ 3).

D’altra banda, trobem arguments que defensen la proporcionalitat de la mesura, el

primer, ja s’ha apuntat anteriorment, consisteix en que el mecanisme de revisió que

preveu la mesura permet adaptar la durada de la pena a la gravetat del delicte, resultant

una modalitat plenament proporcional, precisament per la seva graduabilitat (vegis, per

exemple, l’Informe del Consell d’Estat, consideració vuitena). A més, el mateix Consell

d’Estat, també a la consideració vuitena, defensa la proporcionalitat de la reforma

perquè “el prelegislador español prevé la introducción de la pena de prisión permanente

revisable en supuestos cuantitativa y cualitativamente semejantes a los previstos... en

otras legislaciones”.

També, Rodríguez De Miguel43, entre d’altres, consideren que no és desproporcionada

perquè només es preveu per als delictes més greus. I alguns autors, com Rodríguez

Arribas, fonamenten la necessitat de la mesura en la demanda social d’una major

seguretat i l’especial rebuig social d’aquest tipus de delictes que es condemnen amb

PPR. Aquesta afirmació podria trobar-se recolzada per una enquesta publicada pel Diari

El País44, el 9 de febrer de 2015, i realitzada per Metroscopia, segons la qual el 67% de

la població enquestada estava a favor de la cadena perpetua revisable.

																																								 																					
43 RODRIGUEZ DE MIGUEL, Joaquín, “La prisión permanente revisable”, El imparcial, 25 de juny de
2014, a: http://www.elimparcial.es/noticia/98421/opinion/
44“La mayoría de los españoles avala la cadena perpetua revisable”, El País, 8 de febrer de 2015, a:
http://politica.elpais.com/politica/2015/02/08/actualidad/1423425189_291517.html
	
	

	 35	

(4) Pena indeterminada (art. 25.1 CE)

«Ningú pot ser condemnat o sancionat per accions o omissions que en el moment de
produir-se no constitueixin delicte, falta o infracció administrativa, segons la legislació

vigent en aquell moment.»

D’una banda els que defensen la inconstitucionalitat de la mesura consideren que

aquesta és una pena indeterminada que vulnera l’article 25.1 CE.

En primer lloc perquè només estableix un límit mínim, però no un màxim sinó que la

durada es troba sotmesa a una condició. A més, aquesta condició és també imprecisa,

doncs es fonamenta en un pronòstic de perillositat que, com ja s’ha comentat, és de

baixa fiabilitat, i en d’altres criteris molt criticats per vagues i inclús irrellevants i

d’impossible compliment per algú que porta internat almenys 25 anys. A més, un cop

suspesa la pena, aquesta pot revocar-se durant un període de 5 a 10 anys en base a allò

estipulat a l’art. 92.3 CP que en cap cas exigeix que la persona hagi comès un fet

delictiu per al reingrés sinó que preveu la revocació de la suspensió si “se pone de

manifiesto un cambio de las circunstancias que hubieran dado lugar a la suspensión que

no permita mantener ya el pronostico de falta de peligrosidad...”.

En defensa de la indeterminació de la PPR, citen la jurisprudència del TC pel que fa al

mandat de taxativitat, aclarint que aquest tribunal només s’ha referit a sancions

administratives però considerant que és traslladable a l’àmbit penal. En concret,

l’Informe del Consell General del Poder Judicial sobre l’Avantprojecte cita la

jurisprudència del TC en aquest àmbit i respecte l’article 25.1 CE que esmenta que és

contrari al mandat de taxativitat: “el establecimiento de una sanción pecuniaria sin

límite máximo (STC 29/1989, FJ 4), la indeterminación absoluta del límite temporal de

una sanción (STC 129/2006, FJ 3) o la falta de criterios para la graduación de las

sanciones y para establecer la correspondencia entre la gravedad de la conducta y la

sanción (STC 207/1990, FJ 3)”45

Així doncs, el fet que la finalització del compliment sigui determinada respecte al si,

però indeterminada respecte al quan (certus an incertus quando) la converteix en

inconstitucional. La extensió de la pena es realment indeterminada, sabem que

																																								 																					
45	Consejo General del Poder Judicial, “Informe al Anteproyecto”, cit. p. 42

	 36	

finalitzarà però no sabem quan (si amb la mort del reu o abans). Aquest fet vulnera la

doctrina del TC, ja referida, respecte al mandat de taxativitat de les sancions

administratives.

Aquells que defensen que la mesura no és inconstitucional, consideren que, en trobar-se

prevista la presó perpetua al Codi Penal, això permet predir amb garantia suficient les

conductes constitutives d’infracció i el tipus de sanció que s’imposarà a qui les cometi.

És més, la PPR, degut a la seva naturalesa, comporta que la seva durada pugui

estendre’s al llarg de tota la vida del condemnat, fet que no comporta la inexistència

d’un límit màxim de pena sinó que, més aviat, el límit serà el màxim possible (tendint a

la perpetuïtat) si les diferents revisions no demostren la rehabilitació del penat. Per tant,

conclouen, és evident que la nova regulació permet a un potencial delinqüent conèixer

amb certesa la conducta tipificada i la conseqüència que aquesta comporta, garantint la

determinació de la PPR.

(5) Pena contraria al principi d’igualtat i no discriminació (art. 14)

«Els espanyols són iguals davant la llei, sense que pugui prevaldre cap discriminació
per raó de naixement, raça, sexe, religió, opinió o qualsevol altra condició o

circumstància personal o social.»

Aquest darrer és el precepte menys esmentat per les publicacions revisades tot i això ens

hi referim per a recopilar de forma exhaustiva tots els arguments.

Alguns autors consideren que, en atenció al que estableix el TC (STC 22/2010, FJ 4),

ens trobem davant una desigualtat de tracte que està prohibida al legislador,

injustificada, per “no venir fonamentada en criteris objectius suficientment raonables,

d’acord amb punts de vista o judicis de valor generalment acceptats”46.

Doncs, segons Cuerda Riezu, la major o menor durada de la pena pot arribar a no

dependre de la gravetat del fet ni de les circumstàncies del subjecte, sinó simplement de

qüestions biològiques. Posa l’exemple de dos individus coautors d’un fet al que

correspon la PPR. Pot ser que aquests compleixin períodes molt diferents de reclusió,

no en funció de la seva major o menor responsabilitat sinó en funció de la seva

constitució i fortalesa física i psíquica.
																																								 																					
46 CUERDA RIEZU, A. La cadena perpetua… p. 88

	 37	

De la mateixa manera, Ferrajoli entén que la pena perpetua atempta a la igualtat perquè

afecta més severament als joves que als més vells, per la major esperança de vida que

presenten generalment. En el primer cas se’ls impedeix el canvi al llarg de tota la vida,

mentre que per a persones de 40-50 anys el tram de compliment seria molt menor.

V. Comparativa entre la doctrina del TEDH i els arguments de
constitucionalitat

En aquest capítol es compararà, d’una banda, la doctrina assentada pel TEDH en les

sentències on ha jutjat les penes de cadena perpetua. I, de l’altra, la doctrina que autors

espanyols i els dos òrgans abans referits han emès sobre la presó permanent revisable,

recordant que el TC encara no s’ha pronunciat sobre aquesta matèria. Aquesta

comparació s’efectua amb la finalitat de comprovar si la presó permanent revisable

podria ser considerada inconstitucional però a l’hora no contraria al CEDH.

A l’hora de realitzar aquesta comparació cal manifestar prèviament alguns aclariments.

Per començar i com ja s’ha esmentat, el TEDH s’ha pronunciat sobre penes europees

assimilables a la PPR però no idèntiques. A més, els arguments del TEDH s’exposen

sobre demandes de ciutadans europeus condemnats a una cadena perpetua per un Estat

signatari i, per tant, la doctrina que genera el Tribunal d’Estrasburg sorgeix de casos

concrets. Per contra, els arguments de constitucionalitat es refereixen a la regulació de

la presó permanent revisable prevista pel nou CP, en abstracte, i no a un cas particular

en que aquesta s’hagi aplicat.

Una altra diferència a tenir en compte és que la doctrina del TEDH sobre penes de presó

perpetua gira bàsicament al voltant de l’article 3 del Conveni, que prohibeix els tractes

inhumans i degradants. I, en canvi, els arguments sobre la constitucionalitat de la presó

permanent revisable es fonamenten en varis preceptes constitucionals, que ja hem

exposat i, alguns d’ells, no es troben contemplats al CEDH, com és l’ exemple de

l’article 25.2 CE, que preveu el principi de resocialització de les penes.

L’ última reserva és en relació a les diferències entre la funció del Tribunal

Constitucional i de la Cort d’Estrasburg, mentre el primer és el màxim intèrpret de la

	 38	

norma suprema d’un Estat (CE), el segon interpreta el CEDH i vetlla perquè els Estats

signataris el respectin. Per tant, la CE i el TC poden establir límits més clars a la presó

permanent revisable del que podria fer-ho el CEDH, i el seu intèrpret, que han de

respectar les competències reservades als Estats.

Amb tot, es farà la comparativa entre la doctrina elaborada pel TEDH i els arguments de

constitucionalitat, prenent com a paràmetres els exposats a l’inici d’aquest apartat.

Precisament per la manca d’identitat entre les penes que es comparen, es fa necessari

establir si, en el cas que un ciutadà espanyol condemnat a PPR arribés al TEDH, li

podria ser d’aplicació la doctrina exposada pel TEDH als casos que hem revisat. Això

és, si un reu espanyol condemnat a aquesta pena presentés una demanda davant el

TEDH, un cop esgotades les vies internes, aquest Tribunal podria aplicar la doctrina

extreta dels casos que s’han analitzat prèviament. Per tant, aquestes comparacions es

basen únicament en els casos abans exposats: Kafkaris c. Xipre, de 12 de febrer de

2008; Meixner c. Alemanya, de 3 de novembre de 2009; Vinter c. RU, de 9 de juliol de

2013; i Hutchinson c. RU, de 3 de febrer de 2015.

Per a poder establir si li podria ser d’aplicació la mateixa doctrina que als casos

anteriors, primer cal establir si les penes que es jutjaven pel TEDH i la pena de presó

permanent revisable són assimilables.

A l’hora de realitzar aquesta tasca ens remetem a l’apartat inicial en que s’han comparat

penes de cadena perpetua a nivell europeu amb la pena espanyola. D’aquest anàlisi

comparatiu podem concloure que les penes jutjades al Cas Meixner i als Casos Vinter i

Hutchinson són assimilables a la presó permanent revisable en tant que preveuen uns

supòsits semblants que es sancionen amb la cadena perpetua (bàsicament, delictes de

genocidi, de lesa humanitat, d’assassinat, de terrorisme i delictes contra la corona). A

més, totes aquestes penes preveuen un període de seguretat mínim; un règim específic i

més limitat d’accés a beneficis penitenciaris pels condemnats a cadena perpetua; i un

mecanisme de revisió, amb la conseqüent possibilitat d’alliberació, dels condemnats a

aquesta pena. No obstant, cal puntualitzar el supòsit d’Anglaterra que, com ja hem vist,

en alguns casos no preveu un període mínim de seguretat. I, quan es condemna a una

“whole life tariff”, la jurisprudència anglesa ha creat un mecanisme de revisió segons el

qual és el reu qui sol·licita l’excarceració quan considera que hi ha hagut un canvi

	 39	

substancial de les circumstàncies. Per contra, els altres models estipulen prèviament el

termini d’empresonament mínim i quan ha de realitzar-se la primera revisió.

Pel que fa a Xipre (Cas Kafkaris c. Xipre), podríem dir que és el model que menys

semblances té amb la presó permanent revisable. Doncs, no preveu un període de

seguretat o tariff, tampoc un període de revisió passats uns anys determinats ni tampoc

la decisió d’alliberació la pren un òrgan judicial, sinó que és a discreció del President de

la República. En l’únic que podríem coincidir que s’assemblen és que ambdues

preveuen la possibilitat de revisió i de suspensió de la condemna tot i que amb les

reserves que s’acaben d’esmentar.

Per tant, trobem semblances entre la pena espanyola i aquestes penes, sobretot amb

l’Alemanya, que ens permetrien afirmar que és possible aplicar la doctrina del TEDH a

un possible cas espanyol. De totes maneres, malgrat la disparitat de models que ha anat

jutjant el tribunal d’Estrasburg, aquest ha establert una doctrina més o menys estable,

que ha sofert algunes variacions al llarg del temps, fet que permet especular quina seria

la posició del Tribunal en un eventual pronunciament en el cas que un reu espanyol

condemnat a PPR al·legués que el seu compliment vulnera el Conveni.

A continuació, es revisaran els criteris que ha anat configurant el TEDH i a l’hora es

compararan amb els arguments sobre la constitucionalitat de la pena abans exposats, tot

amb la finalitat de respondre a la pregunta de si la pena espanyola podria ser

considerada d’acord amb el Conveni però contraria al text constitucional.

Com hem pogut observar el TEDH realitza una construcció més aviat deferent de la

convencionalitat de la presó perpetua, ressaltant en tot moment que la competència per a

la configuració dels sistemes de justícia penal i de les polítiques d’alliberació anticipada

corresponen als Estats i que no és tasca del TEDH establir el període de seguretat que ha

de regir ni tampoc la forma en que s’ha de dur la revisió de la condemna.

A grosso modo, per tal de recordar allò abans exposat, el TEDH ha expressat que les

penes perpetues que ha enjudiciat no són contraries al conveni mentre compleixin els

següents criteris:

1. Que la cadena perpetua proporcioni una expectativa de posada en llibertat al reu,

que no es privi al reu del dret a l’esperança; i,

	 40	

2. Que l’ordenament jurídic prevegi un mecanisme de revisió de la pena, a més, és

necessari que el condemnat conegui les condicions que regeixen aquesta revisió

i quins criteris determinaran la seva possible alliberació. Per mecanisme de

revisió, s’entén des de la possibilitat de commutació, extinció fins la concessió

al reu de la llibertat condicional. Aquest mecanisme de revisió ha de permetre

valorar si l’empresonament continua sent justificat en base a criteris penològics

legítims.

Aquests dos requisits es redueixen a que la pena de presó perpetua ha de ser reductible

“de iure i de facto”. I, tot i que a la pràctica acabi complint-se la cadena perpetua de

forma íntegra, això no la converteix en contraria al Conveni, sempre que, com ja s’ha

exposat, l’ordenament jurídic nacional prevegi un mecanisme de revisió de la

condemna.

Atenent als criteris del Tribunal d’Estrasburg, podríem considerar que la PPR és una

pena que proporciona una expectativa d’alliberació al reu en preveure un mecanisme de

revisió un cop complert un període de seguretat estipulat per llei. La revisió de la

condemna la realitza un tribunal en base a uns criteris tipificats i que, teòricament,

permeten valorar la necessitat de continuïtat de l’empresonament en base a raons

penològiques legítimes. Per tant, el condemnat coneix, perquè el Codi Penal els recull,

els criteris que es prendran en consideració a l’hora de valorar la seva possible

alliberació. Així doncs, la pena de presó permanent revisable resultaria de iure i de facto

reductible.

Si hem establert que la presó permanent revisable sembla que compliria els criteris

doctrinals del TEDH, diversos retrets podrien fer-se a la presó permanent revisable des

d’una perspectiva constitucional, com ja hem pogut observar en l’apartat anterior, i la

majoria d’ells es basen en la durada incerta de la pena i la possibilitat que aquesta

s’estengui perpètuament.

Des dels arguments de constitucionalitat en primer lloc, i en base a l’article 25.2 CE, es

podria concloure la incompatibilitat entre el principi de resocialització i rehabilitació

amb la previsió d’una pena que contempla la possibilitat d’un internament perpetu. El

TC ha afirmat que l’article 25.2 CE no constitueix un dret fonamental però si que l’ha

establert com un mandat dirigit al legislador per a que orienti la política penal i

penitenciaria cap a la resocialització i la rehabilitació, i sembla manifestament contrari a

	 41	

aquest principi que s’incorpori dins el nostre ordenament una pena que preveu la

possibilitat, encara que remota, d’un empresonament de per vida. També es podria

considerar la pena com a inhumana precisament per aquesta possibilitat de reclusió

perpetua, doncs el TC ha declarat en varies ocasions que, un dels motius, entre d’altres,

per a considerar inhumana o degradant una pena, és el de la seva durada (SSTC

91/2000, 30 de març, FJ 9; 162/2000, 12 de juny FJ 7). I, a més, el Tribunal Suprem,

com s’ha observat, ha establert que serien contraries a l’article 15 i 25.2 CE les penes de

llarga durada.

Un altre retret des del paràmetre constitucional és en relació a la proporcionalitat de la

mesura. Com s’ha observat, molts consideren que era innecessària la seva aprovació,

perquè ja existien penes de llarga durada i perquè no hi havia cap motiu que justifiqués

aquesta previsió d’una pena més dura, doncs, ni a la memòria d’impacte de

l’avantprojecte ni a l’exposició de motius de la llei de reforma del CP es fa cap

referència a motius justificadors d’aquesta nova mesura. Un altre argument de pes per a

al·legar la desproporcionalitat de la mesura és que no es permeti al tribunal sentenciador

adequar el període de seguretat a les circumstàncies concretes del cas. Si bé es cert que

el CP preveu diversos períodes de seguretat segons el delicte comès i per a casos de

concurs de delictes, són supòsits taxats que no permeten al jutge valorar i adequar la

concreta culpabilitat de l’autor del delicte a la pena que imposa.

Per últim, la PPR també podria considerar-se contraria a la Constitució en base a

l’article 25.1 CE i atenent a la jurisprudència prèvia del TC en relació al mandat de

taxativitat de les sancions administratives. En aquesta jurisprudència, de moment només

aplicable a l’àmbit administratiu, el TC ha considerat contrari a aquest mandat

l’establiment d’una sanció sense límit màxim. Aquest criteri podria assimilar-se a la

incertesa sobre la durada màxima de la PPR, una pena que pot estendre’s fins a la mort

del subjecte, per tant, d’ extensió indeterminada, de la qual sabem que finalitzarà però

no tenim la certesa de quan ho farà.

Aquest darrer argument sembla el més rellevant a l’hora d’esgrimir que una pena de

cadena perpetua tot i que revisable podria ser inconstitucional a diferència d’una pena

de llarga durada, en que el temps màxim de compliment es coneix amb certesa ab initio.

Malgrat tot, és necessari destacar que el TC, d’una forma similar al TEDH, ha vingut

adoptant una postura més aviat deferent envers el legislador penal, vegis per exemple

	 42	

l’article de Lascuraín47, en que es procedeix a examinar les 24 sentències de control de

constitucionalitat de lleis penals en els més de 30 anys de jurisdicció constitucional a

Espanya i d’aquestes només 9 van ser estimatòries i van declarar la inconstitucionalitat

d’algun precepte legal, essencialment per vulneració del principi de legalitat i només

una en base a un judici de proporcionalitat.

Un cop contrastada la doctrina del TEDH amb els arguments de constitucionalitat de la

pena espanyola, ens plantegem la comparació, d’un costat, de l’ hipotètic judici de

convencionalitat que podria arribar a realitzar el tribunal d’Estrasburg en el cas que un

espanyol fos condemnat a la PPR i, esgotades les vies internes, interposés demanda

davant aquest tribunal. I, de l’altre, del judici de constitucionalitat que podria arribar a

realitzar el TC un cop resolgui el recurs d’inconstitucionalitat que s’hi ha presentat.

Reiterant que la comparació s’ha d’efectuar amb precaució perquè els termes que es

contrasten no són iguals, tal i com ja s’ha exposat.

És molt probable que, en l’hipotètic cas que un espanyol condemnat a PPR interposés

una demanda davant el TEDH, aquest resolgués que la mesura no és contraria al CEDH,

doncs sembla que la PPR és de iure i de facto reductible. Tot i que el Tribunal

d’Estrasburg podria concloure que hi ha hagut vulneració del Conveni si

concorreguessin algunes circumstàncies especials del cas, com per exemple, perquè el

demandant aconseguís demostrar que el període de compliment no ha estat justificat en

base a raons penològiques legítimes o que les condicions específiques en què s’ha dut a

terme l’empresonament comporten un tracte inhumà o degradant. Ja que, recordem, el

TEDH ha manifestat que l’adequació de la pena a l’article 3 del CEDH dependrà de les

circumstàncies del cas.

Segons la doctrina elaborada pel TEDH sobre penes assimilables a la presó permanent

revisable, considerem que aquest Tribunal declararia la pena espanyola no contraria al

CEDH (amb les possibles excepcions ja exposades). A l’hora trobem arguments de pes

a la doctrina espanyola que permeten concloure que la pena contemplada pel nostre

Codi penal podria ser inconstitucional, considerant l’argument més rellevant el relatiu al

principi de determinació de les penes (art. 25.1 de la Constitució) que prohibiria al

legislador establir penes sense un límit temporal màxim.

																																								 																					
47 LASCURAÍN, Juan, “¿Restrictivo o deferente? El control de la ley penal por parte del Tribunal
Constitucional”, InDret, nº 3 (2012), pp. 22-23.

	 43	

VI. Conclusions

La Llei Orgànica 1/2015, de 30 de març, de reforma del Codi Penal, ha incorporat la

pena de presó permanent revisable, que introdueix per primera vegada des de la

vigència de la Constitució de 1978 una sanció penal similar a la cadena perpetua que es

preveu en d’altres Estats europeus. El TEDH s’ha pronunciat en diverses sentències

sobre la cadena perpetua, establint una doctrina que, per un costat, s’ha mostrat molt

deferent amb els sistemes penals dels Estats. I per l’altre, ha estat poc exigent a l’hora

de fixar els requisits per jutjar la pena no contraria al CEDH. El principal d’aquests és

que la pena sigui de iure i de facto reductible.

La presó permanent revisable ha estat recorreguda davant del TC per diversos grups

parlamentaris. La impugnació d’aquesta pena s’ha basat en uns arguments, sostinguts

també per la doctrina majoritària espanyola i pel Consell General del Poder Judicial, que

entenen que la nova sanció penal és contraria a la Constitució per vulnerar el principi de

resocialització, el de legalitat penal, el dret a la llibertat, el principi de proporcionalitat i

la prohibició de penes inhumanes i degradants.

La comparació entre la doctrina jurisprudencial del TEDH sobre la cadena perpetua i les

opinions majoritàries a Espanya sobre la presó permanent revisable, permeten aventurar

que el TC podria trobar fonaments sòlids per a declarar la seva inconstitucionalitat

mentre que el TEDH podria arribar a entendre que la seva eventual aplicació no vulnera

cap dels drets garantits al CEDH. Amb aquesta conclusió responem a la pregunta

formulada al títol d’aquest treball, si bé, cal advertir que es tracta d’una conclusió

basada en unes hipòtesis que només podran verificar-se un cop el TC i el TEDH s’hagin

pronunciat sobre la pena de presó permanent revisable.

Amb tot, i atenent a l’històric del Tribunal Constitucional poques expectatives hi ha que

l’alt Tribunal acabi decantant-se per declarar la mesura inconstitucional malgrat

disposar d’arguments sòlids per a fer-ho. És curiós que en un àmbit tan sensible com el

penal, per ser l’únic en que es pot privar de llibertat un subjecte, el TC hagi adoptat una

postura tan deferent.

Com dèiem, el TC disposa d’arguments sòlids per a declarar la mesura contraria a la

Constitució doncs, com hem pogut observar és una pena que s’ha incorporat al nostre

	 44	

ordenament jurídic sense cap tipus de justificació que l’acompanyi i només sota el

pretext que als altres països europeus també la preveuen.

És per això que considero que ens trobem davant una sanció penal populista, sobretot

per innecessària, però també per contradir un sistema de penes que hauria de basar-se en

la resocialització i per la gran incertesa que comporta, en no preveure un límit màxim de

compliment. El fet d’incorporar una pena que, a la fi, pot suposar un compliment

perpetu comporta un canvi clar de paradigma. Si bé aquesta direcció cap a un model

més punitiu ja l’havíem anat observant darrerament i a Espanya ja es preveien penes que

acabaven comportant un compliment de per vida, és amb la introducció de la presó

permanent revisable que la llei preveu explícitament aquesta possibilitat. Sembla que

s’ha abandonat el camí de la resocialització pel de la mera inocuització.

Hauria de garantir-se que l’enduriment de les sancions d’un sistema penal estigui

minuciosament justificat i no sigui fruit d’una resposta impulsiva del govern de torn

davant la reacció social que causen certs casos mediàtics i polèmics. No hauria de ser

possible que un govern, en aquest cas, amb majoria absoluta, pogués aprovar una llei

que no es troba recolzada per cap dada, ni té cap fonament legítim més que el de satisfer

una societat amb una visió distorsionada de les xifres reals de delictes violents a

Espanya. Una societat que quan sol·licita un enduriment de les penes està pensant en els

casos polèmics que apareixen als mitjans de comunicació.

Som el país amb una de les majors taxes de reclusió i de les menors taxes de

criminalitat48 i malgrat això continuem seguint una tendència cap a l’enduriment de les

penes, fet que demostra un clar desajust entre la utilització que es fa del dret penal i la

realitat espanyola que hauria de ser corregit.

																																								 																					
48	“España	es	uno	de	los	países	de	la	UE	con	menos	criminalidad	pero	sus	cárceles	están	saturadas”,	
El	 Confidencial,	 18	 de	 març	 del	 2012,	 a:	 http://www.elconfidencial.com/espana/2012-03-
18/espana-es-uno-de-los-paises-de-la-ue-con-menos-criminalidad-pero-sus-carceles-estan-
saturadas_232613/	
	

	 45	

VII. Bibliografia

Consejo de Estado, “Dictamen sobre el anteproyecto de ley orgánica por la que se

modifica la Ley Orgánica 10/1995, de 23 de noviembre, del Código Penal”, Boletín

Oficial del Estado (2013), a: https://www.boe.es/buscar/doc.php?id=CE-D-2013-358

Consejo General del Poder Judicial, “Informe al Anteproyecto de Ley Orgánica por la

que se modifica la Ley Orgánica 10/1995, de 23 de noviembre, del Código Penal",

Poder Judicial (2013), a: http://www.poderjudicial.es/cgpj/es/Poder-Judicial/En-

Portada/Informe-del-Consejo-General-del-Poder-Judicial-al-Anteproyecto-de-Reforma-

del-Codigo-Penal

CABRERA, Marcos; FRANCISCO, David, “La prisión permanente revisable: algunas

notas” (2015), a: http://eprints.ucm.es/34696/

CANCIO, Manuel, “La pena de cadena perpetua (“prisión permanente revisable”) en el

proyecto de reforma del Código Penal”, Diario La Ley, nº 8175 (2013)

CERVELLÓ, Vicenta, Prisión perpetua y de larga duración: Régimen jurídico de la

prisión permanente revisable, Valencia: Tirant lo Blanch, 2015

CORRECHER, Jorge, “Nuevas perspectivas en la ejecución de la pena privativa de

libertad: la privatización de las prisiones”, Estudios Penales y Criminológicos, vol.

XXXIV (2014)

CUERDA, Antonio, “Inconstitucionalidad de la prisión permanente revisable y de las

penas muy largas de prisión”, Otrosí, nº 12 (2012)

CUERDA, Antonio, La cadena perpetua y las penas muy largas de prisión: por qué son

inconstitucionales en España, Barcelona: Atelier, 2011

DÍAZ, María; SERRANO, César, “La introducción de la prisión permanente en España:

dudas de constitucionalidad”, CEFLEGAL, nº 158 (2014)

FOSSAS, Enric, “Límites materiales al legislador penal: su interpretación por el

Tribunal Constitucional y el Tribunal Europeo de Derechos Humanos”, en: PÉREZ,

Mercedes; LASCURAÍN, Juan Antonio, La tutela multinivel del principio de legalidad

penal, Madrid: Marcial Pons, 2015

	 46	

	
GALLEGO, Gemma, “Prisión permanente revisable: constitucional, seguro”, El

Derecho, 31 d’octubre de 2013, a:

 http://www.elderecho.com/cara/Prision-permanente-revisable-constitucional-

seguro_11_604930001.html

GONZÁLEZ, Tàlia,”¿Sería inconstitucional la pena de prisión permanente revisable?”,

ReCrim, nº 006-023 (2013)

IBÁÑEZ, Eduard, “La culpabilitat com a principi irrenunciable d’un dret penal just”,

Qüestions de vida cristiana, nº 250 (2014)

JUANATEY, Carmen, “Política criminal, reinserción y prisión permanente revisable”,

Anuario de derecho penal y ciencias penales, nº 65 (2012)

LASCURAÍN, Juan, “¿Restrictivo o deferente? El control de la ley penal por parte del

Tribunal Constitucional”, InDret, nº 3 (2012), a:

http://www.raco.cat/index.php/InDret/article/view/260872/348075

LASCURAÍN, Juan Antonio, “¿Es inconstitucional la prisión permanente revisable?

(I)”, Almacén de Derecho (2015), a: http://almacendederecho.org/es-inconstitucional-la-

prision-permanente-revisable-i/

LASCURAÍN, Juan Antonio, “¿Es inconstitucional la prisión permanente revisable? (y

II)”, Almacén de Derecho (2015), a: http://almacendederecho.org/es-inconstitucional-la-

prision-permanente-revisable-y-ii/

LOZANO, María de la Luz, “La nueva prisión permanente revisable”, Diario La Ley, nº

8191 (2013)

PASCUAL, Laura, “La prisión permanente revisable. Un acercamiento a un derecho

penal deshumanizado”, CLIVATGE, nº 3 (2015)

RABASA, Jorge, “De la prisión permanente revisable a la despenalización de las faltas

en el proyecto de reforma del código penal: motivos y consecuencias” (2015), a:

https://www.fiscal.es/fiscal/PA_WebApp_SGNTJ_NFIS/descarga/2%20ponencia%20S

r%20Rabasa.pdf?idFile=8e604df4-af92-4725-b5ba-a65f5c1f4dcb

	 47	

ROCA, Encarnación; AHUMADA, Mª Ángeles, “Los principios de razonabilidad y

proporcionalidad en la jurisprudencia constitucional española”, Reunión de tribunales

constitucionales de Italia, Portugal y España (2013), a:

http://www.tribunalconstitucional.es/es/actividades/Documents/XV%20Trilateral/PON

ENCIA.pdf

RODRÍGUEZ, Luís, “Constitucionalidad de la prisión perpetua”, El País, 17 de

novembre de 2000, a:

 http://elpais.com/diario/2000/11/17/opinion/974415614_850215.html

RODRÍGUEZ, Ramón, “Prisión permanente revisable”, Diario ABC, 4 de febrer de

2005, a:

http://hemeroteca.abc.es/nav/Navigate.exe/hemeroteca/cordoba/abc.cordoba/2015/02/04

/003.html

RODRIGUEZ DE MIGUEL, Joaquín, El imparcial, 25 de juny de 2014, a:

http://www.elimparcial.es/noticia/98421/opinion/

ROIG, Margarita, “La cadena perpetua: los modelos inglés y alemán. Análisis de a

STEDH de 9 de julio de 2013. La “prisión permanente revisable” a examen”,

Cuadernos de policía criminal, nº 111 (2013)

URÍAS, Joaquín, “El valor constitucional del mandato resocializador”, Revista

Española de Derecho Constitucional, nº 63 (2001)

VENTAS, Rosa, “La nueva prisión permanente revisable: ¿Populismo punitivo?”, Blog

de Criminología- Iter Criminis (2015), a: http://blogs.ucjc.edu/criminologia-iter-

criminis/la-nueva-pena-de-prision-permanente-revisable-populismo-punitivo/

	 48	

VIII. Annexos

1. Resum de les sentències del TEDH sobre la cadena perpetua utilitzades al treball

(1) Cas Kafkaris vs. Xipre, STEDH de 12 de febrer de 2008

El demandant, Sr. Kafkaris, va ser declarat culpable pel Tribunal Penal de Limassol de

tres càrrecs d’assassinat i condemnat a cadena perpetua per cadascun. Durant el

procediment, la fiscalia va sol·licitar que s’aclarís si la condemna implicava l’estada a

presó de per vida o si consistia en un període de 20 anys de presó d’acord amb allò

estipulat al Reglament de presons de Xipre de 1987. El Tribunal de Limassol va

respondre que la pena comportava una estada de per vida a la presó segons allò que

dictava la llei xipriota per casos com aquest: “qualsevol que sigui declarat culpable

d’assassinat premeditat, serà castigat amb pena de presó de per vida”. Malgrat això, a

l’hora d’ingressar a la presó, al Sr. Kafkaris se li va entregar un imprès en el que se li

informava que la seva estada a presó finalitzaria el 16 de juliol de 2007, després de 20

anys d’empresonament, i que podria quedar en llibertat per bona conducta el 16 de juliol

de 2002. En tenir una falta disciplinaria, la seva posada en llibertat es va aplaçar fins el

2 de novembre de 2002.

El 21 de maig de 1990 el Tribunal Suprem de Xipre va desestimar un recurs presentat

per Kafkaris contra la seva condemna a perpetuïtat. El 9 d’octubre de 1992, el mateix

tribunal, responent a un recurs d’un altre condemnat a cadena perpetua, va declarar

inconstitucional i ultra vires el Reglament de presons de Xipre abans referit. I es va

elaborar una nova llei, la Llei de presons de Xipre, promulgada el 3 de maig de 1996,

que no permetia als presoners de per vida sol·licitar la remissió per bon comportament.

El 2 de novembre de 2002 el Sr. Kafkaris no va ser alliberat i, el 20 de juliol de 2004, el

Tribunal Suprem de Xipre va desestimar un nou recurs que aquest havia presentat

sol·licitant l’excarceració. Posteriorment, el Sr. Kafkaris va presentar recurs davant el

TEDH al·legant que el seu empresonament continuat vulnerava l’article 3 del Conveni

perquè li havia provocat un intens patiment físic i mental i perquè havia estat privat de

tota esperança d’obtenir la remissió de la seva sentència que s’havia convertit en

irreductible. També va al·legar la vulneració dels articles 5 , 7 i 14 del CEDH.

	 49	

En primer lloc, el TEDH recorda els principis generals de l’article 3. La seva aplicació

requereix un mínim de gravetat del tracte penitenciari i aquest mínim depèn de les

circumstàncies del cas. Menciona també que el patiment i humiliació soferta ha d’anar

més enllà d’aquella inevitable relativa a un tracte legítim o un càstig. D’acord amb

l’article 3, l’Estat ha de garantir que la persona es troba empresonada en condicions

respectuoses amb la seva dignitat i que la forma i mètode de la execució de la pena no

comporta una aflicció que excedeix del nivell inevitable de patiment inherent en

l’empresonament.

En segon lloc, i com també veurem en els següents casos, evoca que la condemna a

cadena perpetua en un adult no és per se una infracció del Conveni, tot i que, si aquesta

és irreductible, sí que pot suposar la vulneració de l’article 3 CEDH. Serà suficient, per

a satisfer els criteris de l’article 3, amb que el dret nacional permeti la possibilitat de

revisió de la cadena perpetua amb la probabilitat de que sigui commutada, perdonada, o

finalitzada o se li concedeixi al reu la llibertat condicional. Inclús en els casos on no hi

ha estipulat un termini mínim d’empresonament incondicional i inclús quan la

possibilitat d’accedir a la llibertat condicional és limitada, el Tribunal considera que

s’estarà respectant l’article 3 del Conveni. La cadena perpetua no esdevé irreductible

pel mer fet que a la pràctica pugui complir-se íntegrament sinó que és suficient amb que

sigui de jure i de facto reductible.

A continuació, el TEDH procedeix a aplicar aquests principis al cas concret. El Tribunal

pren nota que a Xipre el delicte d’assassinat premeditat comporta una condemna

mandatòria a cadena perpetua. També observa que la llei xipriota no contempla un

termini mínim per a complir cadena perpetua o la possibilitat de la seva remissió en

base a la bona conducta. Tanmateix, es preveu que aquesta condemna pugui ser

modificada en qualsevol estadi de compliment independentment del temps complert de

condemna. En concret, d’acord amb l’article 53 de la Constitució, el President de la

República, per recomanació del Fiscal general, pot suspendre, remetre o commutar

qualsevol condemna que hagi dictat un tribunal.

Per tant, el Tribunal considera que la perspectiva d’alliberació dels presoners que

compleixen cadenes perpetues a Xipre és limitada, doncs es troba subjecte a la discreció

del President. Tanmateix, no considera que la condemna a cadena perpetua a Xipre sigui

irreductible, sinó que és “clarament de jure i de facto reductible”.

	 50	

Tot seguit, en resposta a l’argument del demandant que a Xipre hi faltava una junta de

llibertat condicional, el TEDH esmenta la seva doctrina, reiterant que les qüestions

relatives a polítiques d’alliberació anticipada, inclosa la seva forma d’implementació,

cauen dins de la competència que els Estats membres tenen en matèria de justícia i

política penal.

Per acabar, el Tribunal no considera que el canvi en la legislació aplicable i la

conseqüent frustració de les seves expectatives d’alliberació, hagin comportat una

angoixa tal com per entrar dins de l’àmbit de l’article 3 del Conveni.

És per això que el TEDH conclou que no hi ha hagut vulneració de l’article 3 CEDH.

D’altra banda, el demandant va al·legar que la prolongació imprevista del termini

d’empresonament fruit de la derogació del Reglament de presons i, l’aplicació

retroactiva de la nova llei de presons havien comportat una vulneració de l’article 7 del

Conveni.

En resposta a aquestes consideracions, el TEDH procedeix a formular els principis

generals relatius a l’article 7. Primer, que aquest article ha de ser aplicat per tal de

proporcionar una protecció efectiva contra les acusacions, condemnes i càstigs

arbitraris. És una concreció del principi de nullum crimen, nulla poena sine lege, que

només la llei pot definir un delicte i prescriure una pena.

El tribunal recorda que sempre ha entès el terme “llei” en un sentit substantiu i no

formal, incloent també actes de rang més baix i considerant la “llei” segons els

tribunals la interpreten.

A més, el terme “llei” implica uns requisits qualitatius, incloent-hi els d’accessibilitat i

previsibilitat. Aquests requisits han de ser satisfets tan en relació amb la definició del

delicte com amb la pena que comporta la seva comissió.

Un individu ha de conèixer del text d’una disposició rellevant i, si és necessari, amb

ajuda de la interpretació dels tribunals, quins actes o omissions el faran responsable

penalment i quina pena li serà imposada.

	 51	

Una norma pot seguir respectant el requisit de previsibilitat tot i que la persona en

qüestió hagi de demanar consell d’un especialista en dret sobre les conseqüències que

una acció concreta pot comportar, atenent les circumstàncies i fins a un grau raonable.

Pel que fa a la certesa, tot i que aquesta és desitjable, el Tribunal considera que pot

comportar una rigidesa excessiva i que la llei no pugui adaptar-se a circumstàncies

canviants. Per això, moltes lleis són elaborades amb termes que inevitablement són, en

més o menys mesura, vagues i sotmesos a interpretació. I, precisament, la tasca dels

tribunals és la de dissipar aquests dubtes interpretatius.

El TEDH també fa esment a la distinció entre una mesura que comporta una pena d’ una

mesura relativa a la execució o compliment de la pena. Quan l’objectiu d’una mesura

comporta la remissió (indult) d’una sentència o un canvi de règim per una alliberació

anticipada, això no forma part de la pena en el sentit de l’article 7.

Entrant a resoldre el cas del Sr. Kafkaris, el tribunal defineix la qüestió a resoldre en:

què comportava realment, segons el dret intern, la pena de cadena perpetua en el

moment en que es va imposar? En concret, considera que ha de donar-se resposta a si el

text de la llei, també de les interpretacions dels tribunals, satisfeia els requisits

d’accessibilitat i previsibilitat.

El Tribunal conclou que no pot acceptar que al Sr. Kafkaris li fos imposada una pena

superior de forma retroactiva doncs el dret intern no estipulava clarament que la pena de

cadena perpetua comportés un compliment de 20 anys. Tot i això sí considera que es

tracta d’un assumpte de “qualitat de la llei”. Ja que, al moment en que el sol·licitant va

cometre el delicte, la “llei” xipriota no es trobava formulada amb suficient precisió com

per permetre al demandant discernir, inclús amb l’assessorament apropiat, quin era

l’abast de la pena de cadena perpetua i la manera en que s’executaria. Per tant, conclou

que hi ha hagut una vulneració de l’article 7 CEDH en relació a la qualitat de la llei

aplicable.

Per últim, el TEDH deixa clar que aquesta qüestió és relativa a l’execució de la

sentència i no a la pena imposada al Sr. Kafkaris, doncs aquesta darrera continua sent la

de cadena perpetua i els canvis en la legislació de presons i en les condicions del seu

	 52	

alliberament no van imposar una pena més dura que la que havia estipulat el tribunal. El

Tribunal no considera vulnerat l’article 7 en aquest aspecte.

Pel que fa a les opinions dissidents, destaca la dels Jutges Tulkens, Cabral Barreto,

Fura-Sandström, Spielmann que consideren que hi ha hagut vulneració de l’article 3 del

conveni, destaquen la importància del fet que el sistema xipriota d’aquell moment

proveïa una perspectiva d’alliberació concedida pel President que a la pràctica resultava

extremadament limitada i sense les adequades proteccions contra l’arbitrarietat. Per

això, conclouen que Kafkaris no tenia una perspectiva real i tangible d’alliberació.

(2) Cas Meixner vs. Alemanya, STEDH de 3 de novembre de 2009

El demandant, Sr. Meixner, era un ciutadà alemany que es trobava en llibertat

condicional fruit d’una condemna anterior, i durant aquesta va cometre tres assassinats,

dos robatoris agreujats, falsificació i frau, pels quals va ser condemnat a cadena

perpetua.

El febrer de 2006, el Tribunal Regional de Gießen, després d’escoltar el Sr. Meixner i

d’observar l’informe de les autoritats penitenciaries i un informe pericial sobre la

perillositat del sol·licitant, va refusar suspendre-li la cadena perpetua i concedir-li la

llibertat condicional. I, degut a la “particular seriositat” de la culpa del sol·licitant, i per

tal de garantir la seguretat pública, va manifestar la necessitat de continuïtat de l’

empresonament fins que complís 25 anys de condemna, també va remarcar que la

condemna podria ser suspesa quan ja no presentés un perill per la societat.

Al juliol de 2006 el Tribunal d’apel·lació de Frankfurt va desestimar la petició del Sr.

Meixner, confirmant la sentència anteriorment referida, donat el grau de culpa, les

circumstàncies dels delictes i la personalitat del sol·licitant, així com la seva negativa a

la teràpia o rehabilitació.

Al juliol de 2007 el Tribunal constitucional federal va concloure el mateix que els

tribunals anteriors resolent que el sol·licitant hauria de mantenir-se empresonat fins a

complir, al menys, 25 anys de condemna.

	 53	

El demandant va al·legar que el seu empresonament era contrari a l’article 3 del CEDH

perquè la seva cadena perpetua no havia estat commutada per llibertat condicional

després de 15 anys sinó que s’havia resolt la continuïtat de l’empresonament fins als 25

anys de compliment. Això, segons el demandant, contravenia la llei nacional que

estipula que “El tribunal podrà suspendre l’execució de la resta de condemna a cadena

perpetua i concedir la llibertat condicional, si, entre d’altres, 15 anys de la pena han

estat complerts, el grau de culpa del reu no requereix la continuïtat de l’execució i si

pot ser justificat en base a la seguretat del públic general ... ”

Primer, el TEDH assenyala, com al cas Kafkaris, que el tracte penitenciari ha de tenir un

mínim nivell de gravetat per tal d’entrar en l’àmbit de l’article 3 del Conveni. La

valoració d’aquest mínim depèn de les circumstàncies del cas, com són, la durada del

tractament, els seus efectes físics o mentals i, en alguns casos, la edat, el sexe i la salut

del reu. També manifesta, com ja hem vist, que la imposició d’una pena de cadena

perpetua en un delinqüent adult no és incompatible per se amb cap article del Conveni.

Però si que podria contravenir l’article 3 del CEDH la imposició a un adult d’una pena

perpetua irreductible. A continuació fa referència al Cas Kafkaris vs. Xipre, on com ja

hem exposat, es considerava que si el dret nacional permetia la possibilitat de revisió de

la cadena perpetua amb la probabilitat de commutar-la, condonar-la, extingir-la, o

obtenir la llibertat condicional, això era suficient per a satisfer els requisits de l’article 3.

Per últim, la Sala recorda el deure dels Estats signataris del Conveni d’adoptar les

mesures necessàries per protegir la societat dels delictes violents.

La Sala troba similituds entre aquest cas i el cas Streicher vs. Alemanya, nº 40384/04,

de 10 de febrer de 2009. Com en aquell supòsit, el Tribunal observa que la gravetat del

delicte és tan sols un dels elements que porten a rebutjar la suspensió de la condemna i

la concessió de la llibertat condicional, doncs la decisió també es basa en la personalitat

del sol·licitant, en particular, que aquest continuava presentant un perill. La Sala també

manifesta que 25 anys d’empresonament és un període extens que pot causar ansietat i

incertesa al reu. Tot i això, al sol·licitant no se l’ha privat de l’esperança de tornar a ser

alliberat, diu el Tribunal. Doncs, el dret intern preveu expressament un sistema de

llibertat condicional i el demandant és lliure d’interposar, en qualsevol moment, una

nova petició de llibertat condicional. De fet, els tribunals nacionals expressament van

referir que una possible concessió de llibertat condicional seria possible un cop el

sol·licitant fos menys perillós per a la societat degut a la seva avançada edat. La Sala

	 54	

tampoc considera que hi hagi cap indici que suggereixi que l’empresonament continuat

ha causat en el reu un patiment físic o mental considerable.

Atenent a les anteriors consideracions, la Sala conclou unànimement que la negativa a

commutar la cadena perpetua del demandant en una llibertat condicional no pot

qualificar-se com a tracte inhumà dins els paràmetres de l’article 3 del Conveni.

(3) Cas Vinter and Others vs. el Regne Unit, STEDH de 9 de juliol de 2013

Els demandants, Sr. Vinter, Sr. Bamber i Sr. Moore, eren ciutadans britànics

condemnats a cadena perpetua per assassinat, van al·legar que el seu empresonament

sense esperances d’alliberament suposava un tracte inhumà i degradant, contravenint

l’article 3 del CEDH. La única possibilitat d’alliberament era per decisió del Ministre de

Justícia i en base a raons humanitàries.

Doncs, abans que entrés en vigor la Criminal Justice Act de 2003, quan un tribunal

imposava una condemna de cadena perpetua el ministre de l’interior decidia sobre un

període mínim que el presoner compliria (tariff), i podia establir una durada de per vida

(whole life tariff). En aquest darrer cas, calia revisar la idoneïtat de l’internament passats

25 anys. En canvi, amb l’entrada en vigor de la llei esmentada, es va establir l’obligació

que el jutge fixés en la sentència la tariff o una whole life tariff, i es va eliminar el deure

de valorar de nou la cadena perpetua un cop transcorreguts els 25 anys. Els demandants

consideren que aquesta situació comporta un tracte degradant en no comptar amb l’

expectativa necessària de llibertat.

Abans d’arribar el cas a la Gran Sala, la Sala del TEDH va resoldre que no hi havia

hagut infracció de l’article 3 del Conveni, exposant que els demandants complien penes

recentment imposades per un jutge (Cas del Sr. Vinter) o recentment revisades per un

Tribunal (Cas dels Srs. Bamber i Moore), i va estimar la petició de remetre les

reclamacions de cada demandant a la Gran Sala i integrar les tres en un únic cas.

	 55	

La Gran Sala, com ja s’ha referit i també s’exposarà al Cas Hutchinson, parteix de la

potestat de cada Estat per a establir el seu sistema de justícia penal i es reitera en que la

pena de cadena perpetua en adults no està prohibida per se pel CEDH. Malgrat si que

pot contravenir l’article 3 la imposició d’una cadena perpetua no revisable a un adult.

En primer lloc, una condemna d’aquest tipus no deixa de ser revisable pel mer fet de

que en la pràctica sigui complerta en la seva totalitat. Així doncs, no existirà vulneració

quan la cadena perpetua sigui de iure i de facto revisable.

En segon lloc, per determinar si una cadena perpetua pot considerar-se irreductible cal

establir si el presoner té possibilitat d’alliberació. Quan la legislació nacional prevegi la

possibilitat d’accedir a la revisió de la pena en vistes a la probable concessió de perdó,

remissió, extinció o llibertat anticipada, serà suficient per a satisfer l’article 3 (Vegis el

Cas Kafkaris, exposat anteriorment).

A continuació, la Gran Sala, extreu unes conclusions generals sobre les penes de cadena

perpetua, aquestes es tornen a exposar per la Sala al Cas Hutchinson.

Interpreta l’article 3 com una exigència de que la sentència sigui revisable, que es

permeti a les autoritats nacionals valorar els possibles canvis del penat i els seus

progressos cap a la rehabilitació, en definitiva, valorar si la condemna segueix estant

justificada per raons penològiques.

Si bé considera que no correspon al Tribunal establir la forma o el moment en que ha

d’efectuar-se la revisió, fa esment a la tendència a nivell comparat a la revisió als 25

anys i a la realització de posteriors revisions periòdiques. A més, assenyala el dret del

presoner a conèixer des del principi què ha de fer per a que es consideri la seva possible

alliberació i sota quines condicions. Per últim, destaca que és quan el dret nacional no

preveu cap mecanisme ni possibilitat de revisió que s’infringeix el CEDH.

Tot seguit, la Gran Sala examina si les condemnes que van imposar-se als demandants

compleixen els requisits de l’article 3.

Fa esment, igual que la Sala, a la manca de justificació per part del Govern Britànic, de

la no inclusió a la llei de 2003 d’un mecanisme de revisió de les sentències de cadena

perpetua. D’altra banda, també es considera que existeix una manca de claredat en la

	 56	

legislació vigent sobre la perspectiva d’alliberació dels condemnats a cadena perpetua.

Doncs segueix en vigor una disposició penitenciaria on es determina que l’alliberació

només pot sol·licitar-se quan un presoner pateix una malaltia terminal o es troba

incapacitat físicament. El Tribunal considera que no pot trobar-se satisfeta la

perspectiva d’alliberació de l’article 3 simplement amb la previsió d’alliberament per

raons de malaltia terminal o incapacitat física.

Observant, per tant, el contrast entre l’extensió de la redacció de l’article 30 de la llei de

2003 i les estrictes condicions establertes per la norma penitenciaria, i la manca d’un

mecanisme de revisió dedicat a les penes de cadena perpetua, el Tribunal no queda

convençut que en la actualitat les condemnes imposades als demandants puguin ser

considerades com a revisables d’acord amb l’article 3 del CEDH.

En definitiva, si la legislació nacional no preveu la revisió de la condemna de cadena

perpetua, de forma certa pel penat, la pena serà inhumana o degradant i, per tant,

contraria a l’article 3 del Conveni.

Tot i resoldre que el govern britànic ha incomplert l’article 3 del Conveni, la Gran Sala

recorda que això no suposa una alliberació immediata dels demandants, doncs aquests

no han demostrat que el seu empresonament manqui de qualsevol raó penològica

legítima.

(4) Cas Hutchinson vs. el Regne Unit, STEDH de 3 de febrer de 2015

El demandant i ciutadà britànic, Sr. Hutchinson, condemnat a cadena perpetua (whole

life sentence), va al·legar davant el tribunal que considerava vulnerat l’article 3 del

CEDH perquè la seva pena de presó suposava un tracte inhumà i degradant, en no

preveure la possibilitat d’alliberament.

El setembre de 1984, el Sr. Hutchinson va ser condemnat per robatori agreujat, violació

i per tres assassinats, a l’empresonament de per vida (life imprisonement) amb una

“tariff” recomanada de 18 anys. Al desembre de 1994, el Secretari d’Estat va informar

	 57	

al Sr. Hutchinson que havia decidit imposar una pena de presó permanent (whole life

order) i, al maig de 2008, el High Court va considerar que no hi havia motiu per a

contradir la decisió presa pel Secretari donada la seriositat dels delictes comesos pel Sr.

Huthcinson. A l’octubre de 2008, el Court of Appeal va desestimar el recurs interposat

pel Sr. Hutchinson.

El novembre de 2008 va interposar recurs davant el TEDH.

El Sr. Hutchinson considera que el seu cas és indistingible del Cas Vinter , en el que el

TEDH va trobar vulnerat l’article 3 del CEDH, com ja s’ha explicat. Per altra banda, el

Regne Unit fa referència a la sentència del Court of appeal del Cas, R v. Newell; R v.

McLoughlin, de 18 de febrer de 2014, en que es va resoldre que les whole life orders

podien ser revisades segons el dret nacional i, per tant, eren compatibles amb l’article 3

del Conveni.

Primerament, i abans d’entrar al fons de l’assumpte, la Sala exposa la doctrina, que ha

anat conformant el TEDH, relativa a la necessitat que hi hagi mecanisme de revisió

respecte les whole life orders. En aquest recordatori de jurisprudència la Sala fa

especial èmfasi al Cas Vinter, esmentant aspectes ja citats en aquella resolució.

Recorda que, els Estats que formen part del CEDH són lliures d’imposar cadenes

perpetues en delinqüents adults per crims especialment greus, com l’assassinat, i que la

imposició d’aquestes penes per ella mateixa no comporta una vulneració de cap article

del CEDH. Això és particularment així quan la pena en qüestió no és obligatòria sinó

que la imposa un jutge independent després de considerar tots els factors del cas

(agreujants i atenuants).

Malgrat tot, si la pena perpetua és de facto i de iure irreductible, això podria comportar

una vulneració de l’article 3 de la Convenció. I, d’altra banda, un empresonament

efectivament perpetu podria ser compatible amb l’article 3 del conveni si hi ha tant una

perspectiva d’alliberació com una possibilitat de revisió de la condemna, i sempre en

base a motius penològics que legitimin l’empresonament.

L’existència i pes dels motius justificadors de la pena perpetua, com el càstig, la

dissuasió, la protecció pública i la rehabilitació, poden anar canviant durant el

	 58	

compliment de la sentència i només mitjançant la pràctica d’una revisió sobre la

necessitat de continuar amb la reclusió poden avaluar-se aquests canvis i la legitimitat

de l’empresonament.

Si un presoner fos condemnat sense cap expectativa d’alliberació i sense possibilitat de

que es revisés la seva cadena perpetua, per molts progressos excepcionals cap a la

rehabilitació que fes, el seu càstig es mantindria fixe. I, privar a una persona de llibertat,

sense l’oportunitat de perseguir la rehabilitació, per tant, sense proporcionar-li la

possibilitat de recuperar la seva llibertat en un futur, seria incompatible amb la dignitat

humana.

També fa esment la Sala al clar suport en dret europeu i internacional del principi

rehabilitació de tots els presoners, inclosos aquells que compleixen amb cadenes

perpetues. Que a tots se’ls ofereixi la possibilitat de rehabilitació i la perspectiva

d’alliberació si l’assoleixen. El Tribunal cita com a exemples d’aquest objectiu

rehabilitador, en la política penal Europea: els articles 6, 102.1 i 103.8 de les European

Prison Rules, la Resolució 76(2) i les recomanacions 2003(23) i 2003(22) del Comitè de

Ministres, declaracions del Comitè de la Prevenció de la Tortura i la pràctica de

nombrosos Estats Contractants. I en l’àmbit del dret internacional, l’article 10.3 del

Conveni Internacional de Drets Civils i Polítics i el Comentari general d’aquest article.

A continuació, la Sala menciona els quatre pilars que la Gran Sala ha anat establint en

relació a les cadenes perpetues.

Primer, que una cadena perpetua, d’acord amb l’article 3 del Conveni, ha de preveure la

possibilitat de reductibilitat, en el sentit de preveure una revisió per tal que les autoritats

nacionals puguin examinar si hi ha hagut canvis rellevants en el reu, tal i com ja s’ha

exposat.

Segon, que no correspon al Tribunal estipular la manera- via judicial o executiva- en

que la revisió es durà a terme o determinar quan haurà de realitzar-se. Tot i que en

aquest segon punt, el TEDH recorda que a nivell de dret comparat es mostrar una

	 59	

tendència a revisar la condemna com a màxim als 25 anys d’haver-se imposat la cadena

perpetua, amb posteriors revisions periòdiques.

Tercer, que quan el dret nacional no prevegi la possibilitat d’aquesta revisió estarà

contravenint l’article 3 del Conveni.

I, en quart lloc, que, per tal de garantir, sobre tot, el compliment de la seguretat jurídica,

un condemnat a cadena perpetua té el dret a saber, al inici de la condemna, què ha de fer

i sota quines condiciones per a ser candidat a una possible alliberació, quines seran les

variables que es prendran en consideració per a revisar la seva sentència i quan es

produirà o quan podrà ser sol·licitada aquesta revisió. Per tant, si el dret intern no

preveu cap mecanisme o possibilitat de revisió de la cadena perpetua, la incompatibilitat

amb l’article 3 del Conveni es produeix ja des del moment en que s’imposa la cadena

perpetua i no en un estadi posterior de l’empresonament.

A continuació, la Sala defineix el nucli de la disputa: si la discreció del Secretari d’Estat

a l’hora d’alliberar un presoner sotmès a una whole life order - sota els paràmetres de la

Criminal Justice Act de 2003 - és suficient per a fer la whole life sentence legal i

efectivament reductible.

El Tribunal considera que arrel de la sentència del Court of Appeal sobre el Cas R v.

Newell; R v. McLoughlin, ja han quedat resolts els dubtes i qüestions plantejades per la

Gran Sala en relació amb el Cas Vinter.

En aquesta sentència del Court of Appeal es va estipular que, si bé no s’havia modificat

la normativa penitenciaria que preveia només la possibilitat de revisió per a malalts

terminals o incapacitats físics (Lifer Manual), això no generava cap conseqüència,

doncs es trobava clarament establert al dret intern que el Secretari d’Estat havia

d’efectuar una revisió de la condemna quan, el reu condemnat a una whole life order

pogués establir que havien sorgit circumstàncies excepcionals posteriors a la imposició

d’aquesta que feien necessària una revisió de l’adequació de la pena. Per tant,

independentment del Lifer Manual el Secretari d’Estat havia de revisar la condemna

atenent a totes les circumstàncies rellevants, d’acord amb l’article 3 del CEDH.

Qualsevol decisió que prengués el Secretari d’Estat hauria de tenir en compte les

circumstàncies individuals de cada cas i ser motivada. D’aquesta manera, en aquest Cas

	 60	

el dret intern si que proporcionava al reu condemnat a whole life order l’esperança i

possibilitat d’alliberació atenent a l’aparició de circumstàncies excepcionals que

convertissin el càstig en injustificat.

El TEDH recorda que és competència de les autoritats nacionals resoldre els problemes

d’interpretació de la legislació interna (Vučković and Others v. Serbia [GC], no.

17153/11, § 80, 25 Març 2014; Söderman v. Sweden [GC], no. 5786/08, § 102, ECHR

2013).

La Sala esmenta que, seguint el criteri de la Gran Sala, que va expressar dubtes sobre la

claredat del dret intern anglès, el tribunal nacional va adreçar específicament aquests

dubtes i va establir amb claredat quina era la interpretació legal al respecte, així doncs,

manifesta que s’ha d’acceptar la interpretació que fan els tribunals nacionals del seu dret

intern. És més, fa referència al Cas Vinter, en que la Gran Sala ja va observar, que el

poder d’alliberació que concedeix la Secció 30 de la Act de 2003, exercit en la forma

establerta per les resolucions del Court of Appeal en els Casos de Bieber and Oakes i

R.v.Newell; R v. McLoughlin, és suficient per a considerar complerts els requisits de

l’article 3 del Conveni.

És per tot això, que la secció quarta del TEDH resol, per majoria, que no hi ha hagut

vulneració de l’article 3 del CEDH.

En aquesta resolució hi ha un vot dissident en que es manifesta que el nucli de la qüestió

no és si ha d’acceptar-se la interpretació que fan els tribunals nacionals del seu dret sinó

si, al 2008, el sol·licitant podia conèixer, del contingut de la seva sentència

condemnatòria, què havia de fer per a ser candidat a l’alliberació i sota quines

condicions, incloent quan es produiria o quan podria sol·licitar una revisió de la seva

sentència. Aquests principis són els que es van establir al Cas Vinter, segons el vot

dissident, i són els principis que no van ser contestats ni per la resolució del Court of

Appeal de 2014, ni pel representant del Govern Britànic.

	

	

	

	 61	

2. Taula de penes comparades a nivell europeu

Tariff o període de seguretat ≤ 15 anys Tariff o període de seguretat ≤ 20 anys

Alemanya (15 anys)

Àustria (15 anys)

Bèlgica (15 anys)

Xipre (12 anys)

Dinamarca (12 anys) Armènia (20 anys)

Finlàndia (12 anys) Bulgària (20 anys)

Anglaterra (12 anys) França (18 anys)

Irlanda (7 anys) Grècia (20 anys)

Liechtenstein (15 anys) Hongria (20 anys)

Luxemburg (15 anys) República Txeca (20 anys)

Mònaco (15 anys) Romania (20 anys)

Macedònia (15 anys)

Suècia (10 anys)

Suïssa (10 anys)

Font: Taula extreta del Recurs d’inconstitucionalitat presentat, inclou les tariffs mínimes previstes per
cada país. Només s’inclouen els períodes de seguretat iguals o inferiors als 20 anys, quedant exclosos
països com, per exemple, Itàlia.

