
El Periódico

El Periódico - 24 de septiembre de 2003

Opinión

EL ARTÍCULO DEL DÍA // J. M. F. SEIJO

La intimidad no ha de permitir la impunidad

• El 'caso King' plantea la necesidad de que la UE cree ficheros, bajo
el control de los jueces, de condenados por delitos con trascendencia
social

JOSÉ MARÍA Fernández Seijo

Magistrado y miembro del secretariado de

Jueces para la Democracia. La detención del

presunto responsable de los asesinatos de

Sonia Carabantes y Rocío Wanninkhof

ha abierto un debate sobre seguridad,

intimidad y protección de datos que va

mucho más allá del caso concreto. La

persona detenida parece que fue condenada

por agresiones sexuales en el Reino Unido

hace más de 15 años, circunstancia que no

era conocida por las autoridades españolas.

Tony King, un ciudadano aparentemente

libre de toda sospecha, tenía un amplio

historial delictivo bajo otra identidad

celosamente guardada por las autoridades

bri-

tánicas. La inexistencia de un fichero o

archivo de antecedentes penales europeo

ha obstaculizado la resolución de unos

asesinatos que han generado alarma social

durante casi un lustro.

La protección de algunos datos personales,

incluidos los antecedentes penales, es una

cuestión ampliamente debatida por los

juristas. La posición garantista de la

intimidad llevada a su último extremo

permite que datos tan trascendentes como los ahora conocidos fueran inaccesibles

http://www.elperiodico.com/print.asp?idpublicacio_PK=6&idnoticia_PK=70602&idioma=CAS&h=030924 (1 de 3) [24/09/2003 20:33:03]

El Periódico

para la justicia española.

SORPRENDE, sin embargo, el doble rasero con el que los gobiernos plantean esta

cuestión. Mientras que en materia terrorista cada vez son más los mecanismos para

establecer una especie de impunidad internacional que permita la persecución de

presuntos terroristas en cualquier Estado, e incluso se justifican guerras para

erradicar el terrorismo, otros delitos de similar impacto social --agresiones sexuales,

malos tratos familiares e incluso delitos económicos de ámbito transnacional--

chocan con obstáculos para su prevención o persecución.

La doble moral de algunos gobiernos lleva a la paradoja de permitir actuaciones

policiales indiscriminadas en base a infundadas sospechas --detención de presuntos

miembros de tramas terroristas cuyo único delito era almacenar detergentes--

mientras que otras personas condenadas por delitos de gran trascendencia social

pueden disfrutar de nuevas identidades con absoluta impunidad. Esa doble moral

indigna a los ciudadanos para los que la seguridad personal es tan importante como

la seguridad nacional.

El Espacio de Seguridad Europeo derivado de los acuerdos de Schengen ha

demostrado una vez más su ineficacia. Para empezar, porque no en todos los

estados de la Unión Europea se han aceptado sus últimas consecuencias. Y además,

porque el catálogo de delitos incluidos responde a argumentos de índole político, no

a razones de verdadera seguridad. Los gobiernos europeos parecen más

preocupados por dar respuesta a las preocupaciones de Bush sobre el terrorismo

islámico y a establecer límites al acceso de los extranjeros, pero son mucho menos

rigurosos con la persecución de los delitos que alteran realmente la paz ciudadana.

En el marco de la UE sería posible establecer un fichero de condenados por delitos

de especial trascendencia social sin mermar con ello las garantías de los individuos.

Este fichero debería establecer algunos mecanismos de protección, incluyendo

únicamente a las personas que hubieran sido condenadas en sentencia firme. En

segundo lugar, estableciendo un catálogo claro de delitos con trascendencia social.

En tercer lugar, dejando en manos de los jueces el acceso a esos datos, de modo

que el fichero no fuera policial o de mera sospecha, sino judicial. Y, finalmente,

estableciendo mecanismos de seguimiento y control de quienes han sido

condenados por estos delitos.

LOS FICHEROS con muestras de ADN de los autores de algunos crímenes y los

antecedentes penales por determinados comportamientos delictivos que atentan

contra la libertad sexual y contra la integridad de las personas son imprescindibles

para conformar ese espacio europeo de seguridad. Se trata de establecer las

garantías que permitan el acceso a esos datos sólo cuando existan investigaciones

judiciales y bajo la supervisión de un juez que, preservando la protección de esos

datos, sin embargo permita una investigación eficaz de asuntos que generan tanta

inquietud como los que se imputan al ciudadano King.

La protección de la intimidad no ha de permitir la impunidad. La intimidad no se

http://www.elperiodico.com/print.asp?idpublicacio_PK=6&idnoticia_PK=70602&idioma=CAS&h=030924 (2 de 3) [24/09/2003 20:33:03]

El Periódico

vulnera por la existencia de bancos de datos sino por la utilización injustificada de

esos datos.

http://www.elperiodico.com/print.asp?idpublicacio_PK=6&idnoticia_PK=70602&idioma=CAS&h=030924 (3 de 3) [24/09/2003 20:33:03]

	elperiodico.com
	El Periódico

