
 1

INFORME: Sobre funciones de Policía Judicial en las Policías

 Locales.-

Emitido por D. JOSÉ LUIS HERRERA LEÓN, Comisario de la

Policía Local Canaria.

 La Policía Judicial de España depende de los Jueces, de los Tribunales y del

Ministerio Fiscal en sus funciones de averiguación del delito y descubrimiento y

aseguramiento del delincuente, en los términos que la ley establezca.

FUNCIONES DE POLICÍA JUDICIAL EN LAS POLICÍAS LOCALES www.coet.es (2013)

Jose Luís Herrera León - Policía Local Canaria

 2

Dicho lo anterior, la Policía Judicial y a los efectos del presente conflicto

competencial (Policías Locales y Guardia Civil y Cuerpo Nacional de Policía), debemos

entenderla no como un cuerpo especializado dentro de cualquier cuerpo Policial, sino de

manera generalizada debemos de entenderla como una función genérica de todos los

miembros integrantes de las Fuerzas y Cuerpos de Seguridad. Dicho esto hay que

añadir, que si bien es una función genérica, es de tal importancia que tiene un

reconocimiento expresa en nuestra Carta Magna, en el artículo 126 de la Constitución

Española, de la cual emana una serie de condiciones y peculiaridades que abarca todo el

campo Legislativo Penal de nuestro Estado, como ya veremos en el desarrollo del tema.

De igual manera, esta función genérica viene marcada por una dualidad que es la

dependencia de todos los miembros de las Policías que conforman el sistema policial

español, primero de su dependencia orgánica a la administración a la cual pertenecen y

segundo de la dependencia funcional a la Administración de Justicia. Esta dualidad de

dependencias es de tal magnitud que se le ha dado una protección con rango normativo

de desarrollo de la Constitución, existiendo un amparo y una cualidad, meritoria de

reseñar en el presente tema.

No deberíamos definir la Policía Judicial, como cuerpo independiente, ya que

como hemos indicado es una función, y como tal diremos que consiste en “La

averiguación de los hechos presuntamente delictivos, la identificación y aseguramiento

de los sujetos que han tomado parte en la comisión de los mismos, así como la

aportación y conservación de pruebas, son funciones propias de la Policía Judicial.”

Los agentes de policía que forman la policía judicial son todos los miembros de

las Fuerzas y Cuerpos de Seguridad, cualquiera que sea su adscripción, esto es las

dependientes de la Administración Central del Estado, Comunidades Autónomas y

Corporaciones Locales (Art. 443 LOPJ).

La función de policía judicial compete, cuando fueren requeridos a prestarla a

todos los miembros de las Fuerzas y Cuerpos de Seguridad, tanto si dependen del

Estado como de las Comunidades Autónomas y a los Entes locales (Art. 443 LOPJ),

siendo esta la composición y definición genérica de la Policía Judicial.

FUNCIONES DE POLICÍA JUDICIAL EN LAS POLICÍAS LOCALES www.coet.es (2013)

Jose Luís Herrera León - Policía Local Canaria

 3

No podemos hablar de Policía Judicial sin mencionar que el proceso penal no

comienza hasta que interviene el órgano judicial competente, pero la realidad es que en

la mayoría de los casos no sería posible la instrucción del sumario sin la actividad de la

Policía Judicial, puesto que la mayor parte de las actuaciones judiciales en materia penal

tienen su base en un atestado instruido por la Policía Judicial y es en la Ley de

Enjuiciamiento Criminal, en el LIBRO II. “DEL SUMARIO”, en el . TÍTULO III.

“DE LA POLICÍA JUDICIAL”, artículos del 282 al 298, contando con el 282 Bis,

donde se desarrolla las funciones y quehaceres de la Policía Judicial, sin olvidar lo

expuesto en la Ley Orgánica del Poder Judicial, Artículo 547 (auxilio a los juzgados y

tribunales y al Ministerio Fiscal en la averiguación de los delitos y en el descubrimiento

y aseguramiento de los delincuentes), el R. D. que regula la Policía Judicial y lo

previsto en la Ley Orgánica de Fuerzas y Cuerpos de Seguridad.

El artículo 283 LECR hace una amplia enumeración de las personas que

constituyen la Policía Judicial, que va desde «las autoridades administrativas encargadas

de la seguridad pública y de la persecución de todos los delitos o de algunos

especiales», pasando por los empleados o subalternos de la policía de seguridad,

alcaldes, miembros de la Guardia Civil, funcionarios de prisiones, serenos, agentes

judiciales, personal de la Jefatura Central de Tráfico encargados de la investigación

técnica de los accidentes, », hasta los guardas de montes, campos y sembrados, es decir

que aunque en la Ley de Enjuiciamiento Criminal se da en cuanto a quienes la

componen, una amplia definición; es evidente que esta composición de sus miembros, o

de quienes tienen estas funciones está caduca.

Este concepto excesivamente amplio lo vamos a entender como la Policía

Judicial Funcional que constituye la Policía Judicial, algunos de cuyos componentes ni

existen en la actualidad, es criticado ampliamente por la doctrina, aludiéndose a que el

artículo 283 LECR es una mera ficción enumerativa que nada tiene que ver con el

concepto moderno de Policía Judicial ni con los fines que tienen encomendados.

 Por ello es necesario recurrir a otras leyes más recientes (téngase en cuenta que

el artículo 547 de la L.O., fue modificado por Ley Orgánica 19/2003, de 23 de

diciembre, de modificación de la Ley Orgánica 6/1985, de 1 de julio, del Poder

Judicial.), para encontrar un concepto de Policía Judicial con un contenido más

exacto y más acorde con los tiempos actuales. En este sentido, el artículo 547 Ley

Orgánica del Poder Judicial (LOPJ) determina que la función de Policía Judicial

FUNCIONES DE POLICÍA JUDICIAL EN LAS POLICÍAS LOCALES www.coet.es (2013)

Jose Luís Herrera León - Policía Local Canaria

 4

compete, cuando sean requeridos para ello, a todos los miembros de las Fuerzas y

Cuerpos de Seguridad, tanto si dependen del Gobierno Central como de las

Comunidades Autónomas o de los Entes Locales, dentro del ámbito de sus respectivas

competencias, y es en esta línea, el Real Decreto 769/1987 establece en su artículo l º

que las funciones generales de Policía Judicial corresponden a todos los miembros de

las Fuerzas y Cuerpos de Seguridad, cualquiera que sea su naturaleza y dependencia, en

la medida que deben prestar la colaboración requerida por la Autoridad Judicial o el

Ministerio Fiscal en las actuaciones encaminadas a la averiguación de delitos o

descubrimiento y aseguramiento de los delincuentes.

Como no puede ser de otra manera el requerimiento genérico para todos los

miembros de las Fuerzas y Cuerpos de Seguridad, es la propia naturaleza de la

existencia del Código Penal, en el que se determina la existencia de los delitos y faltas,

entendiendo como su conjunto la totalidad de actitudes punibles existentes en el Estado

Español. Por otra parte, el artículo 548 LOPJ anuncia la creación de Unidades de Policía

Judicial que dependerán funcionalmente de las Autoridades Judiciales y del Ministerio

Fiscal en el desempeño de todas las actuaciones que aquéllas les encomienden,

remitiéndose a una Ley posterior, que fijará la organización de estas unidades y de los

medios de selección y régimen jurídico de sus miembros.

En cumplimiento de este mandato, el artículo 29 de la Ley Orgánica de Fuerzas

y Cuerpos de Seguridad (LOFCS) establece que las funciones de Policía Judicial, a que

se refiere el artículo 126 de la Constitución, serán ejercidas por las Fuerzas y Cuerpos

de Seguridad del Estado a través de las Unidades de Policía Judicial que se regulan en la

mencionada Ley, resaltando el carácter de colaborador del personal de Policía de las

Comunidades Autónomas y de las Corporaciones locales (que evidentemente tienen

todos los miembros de las Fuerzas y Cuerpos de Seguridad según se determina en el

Real Decreto 769/1987 de Policía Judicial) para el cumplimiento de estas funciones,

siempre y cuando actúen las Unidades Orgánicas (Policía Judicial en sentido estricto)

añadiendo el artículo 30 que el Ministerio del Interior organizará con funcionarios de las

Fuerzas y Cuerpos de Seguridad del Estado que cuenten con la adecuada formación

especializada, las referidas Unidades Orgánicas de Policía Judicial (sentido estricto ya

que el sentido genérico lo poseen todos los miembros de las Fuerzas y Cuerpos de

Seguridad), atendiendo a criterios territoriales y de especialización delictual, a las que

corresponderá esta función con carácter permanente y especial.

FUNCIONES DE POLICÍA JUDICIAL EN LAS POLICÍAS LOCALES www.coet.es (2013)

Jose Luís Herrera León - Policía Local Canaria

 5

En la Exposición de Motivos del Real Decreto de Policía Judicial 769/1987, se

dice que se ha tratado de deslindar la consideración funcional general que refleja el

artículo 283 LECR de lo que debe ser una conceptuación moderna de la Policía Judicial

como policía científica que requiere la aplicación de principios de unidad orgánica y,

sobre todo de especialización, centrando la regulación alrededor de lo que el artículo

30.1 de la Ley Orgánica 2/1986, de 13 de marzo, de Fuerzas y Cuerpos de Seguridad,

denomina Unidades Orgánicas de Policía Judicial, integradas bien por funcionarios del

Cuerpo Nacional de Policía, bien por miembros de la Guardia Civil, pero en cualquier

caso presididos por principios de permanencia, estabilidad, especialización y estricta

sujeción o dependencia funcional de Jueces, Tribunales y Ministerio Fiscal.

Podemos indicar y en concordancia con las disposiciones mencionadas podemos

concluir afirmando que existen dos formulas para entender la Policía Judicial en el

Estado español:

— Una en sentido genérico o funcional

— otra en sentido estricto u orgánico.

En sentido genérico, la Policía Judicial está constituida por todos los miembros

de las Fuerzas y Cuerpos de Seguridad, ya dependan del Gobierno Central, de las

Comunidades Autónomas o de las Corporaciones Locales, que tienen obligación de

practicar las primeras diligencias de prevención de infracciones penales, aseguramiento

de los efectos e instrumentos relacionados con el delito y, en su caso detener a los

presuntos responsables.

 Hay que decir, que como apoyatura a esta afirmación, en cuanto a la cualidad

genérica de policía judicial, se evacuo la consulta 2/1999, de 1 de febrero, de la

Fiscalía General del Estado, que considera que el artículo 283 de la Ley de

Enjuiciamiento Criminal (LECR) se encuentra en vigor, y atribuye la condición de

Policía Judicial en un sentido amplio a todas las personas que relaciona dicho precepto,

por no exigirse una especialización ni exclusividad a los funcionarios que tienen

encomendadas las funciones de Policía Judicial.

 Nos referiremos a las funciones que tienen atribuidas los miembros de la Policía

Judicial, entendido este concepto en su sentido genérico, que, como hemos visto, vienen

atribuidas a todos los miembros de las Fuerzas y Cuerpos de Seguridad. En este sentido,

dispone el artículo 282 LECR que la Policía Judicial tiene por objeto y será obligación

de todos los que la componen, averiguar los delitos públicos que se cometieron en su

territorio o demarcación; practicar, según sus atribuciones, las diligencias necesarias

FUNCIONES DE POLICÍA JUDICIAL EN LAS POLICÍAS LOCALES www.coet.es (2013)

Jose Luís Herrera León - Policía Local Canaria

 6

para comprobarlos y descubrir a los delincuentes, y recoger todos los efectos o pruebas

del delito de cuya desaparición hubiere peligro, poniéndolos a disposición de la

Autoridad Judicial.

En el párrafo segundo del mismo artículo, que ha sido objeto de nueva

redacción, se establece que si el delito fuera de los que sólo pueden perseguirse a

instancia de parte legítima, tendrán la misma obligación expresada en el párrafo

anterior, si son requeridos al efecto, precisando que la ausencia de denuncia no impedirá

la práctica de las primeras diligencias de prevención y aseguramiento de los delitos

relativos a la propiedad intelectual e industrial.

Es decir, los miembros (todos de forma general) de la Policía Judicial tienen la

obligación de intervenir y practicar las diligencias necesarias para la averiguación y el

descubrimiento de los presuntos responsables de los delitos perseguibles de oficio, así

como de los delitos cuasi-privados o semipúblicos cuando sean requeridos por

específica parte de la persona agraviada o su representante legal, sin olvidar la

prevención introducida por la reforma relativa a los delitos contra la propiedad

intelectual e industrial.

Por su parte, el artículo 547 LOPJ señala que la función de Policía Judicial

comprende el auxilio a los Juzgados y Tribunales y al Ministerio Fiscal en la

averiguación de los delitos y en el descubrimiento y aseguramiento de los delincuentes,

función que competerá, cuando fueren requeridos para ello, a todos los miembros de las

Fuerzas y Cuerpos de Seguridad.

Asimismo, ya hemos visto que el artículo 1º del Real Decreto 769/1987

determina que las funciones generales de la Policía Judicial corresponden a todos los

miembros de las Fuerzas y Cuerpos de Seguridad, cualquiera que sea su naturaleza y

dependencia, en toda actuación encaminada a la averiguación de los delitos y al

descubrimiento y aseguramiento de los delincuentes, precisando el artículo 2 que estas

funciones podrán realizarlas a requerimiento de la Autoridad Judicial, a instancia del

Ministerio Fiscal, por orden de sus superiores policiales o por propia iniciativa, a

través de estos últimos.

 En el mismo sentido, el artículo 4 RDPJ dispone que todos los componentes

de las Fuerzas y Cuerpos de Seguridad, cualquiera que sea su naturaleza y

dependencia, practicarán, por propia iniciativa y según sus atribuciones, las

primeras diligencias de prevención y aseguramiento, así que tengan noticia de la

perpetración del hecho presuntamente delictivo, y la ocupación y custodia de los

FUNCIONES DE POLICÍA JUDICIAL EN LAS POLICÍAS LOCALES www.coet.es (2013)

Jose Luís Herrera León - Policía Local Canaria

 7

objetos que provinieren del delito o estuvieron relacionados con su ejecución,

dando cuenta de todo ello en los términos legales a la Autoridad Judicial o Fiscal,

directamente o a través de las Unidades Orgánicas de Policía Judicial.

Según el artículo 13 LECR, se consideran como primeras diligencias:

consignar las pruebas del delito que puedan desaparecer, recoger y poner en

custodia cuanto conduzca a su comprobación y a la identificación del delincuente,

detener, en su caso, a los presuntos responsables del delito, y proteger a los

ofendidos o perjudicados por el mismo, a sus familiares o a otras personas.

En lo concerniente a las funciones La Policía Judicial, tanto de carácter genérico

como de carácter restringido, tiene como funciones las de:

 • Es la encargada de la averiguación y comprobación del delito, descubrimiento

y aprehensión del delincuente y aseguramiento de los elementos afectos al delito objeto

de intervención, todo ello bajo dependencia de Jueces y Tribunales o del Ministerio

Fiscal. Art. 126 CE.

 • La Policía Judicial tiene por objeto, y será obligación de todos los que la

componen, averiguar los delitos públicos que se cometieren en su territorio o

demarcación; practicar, según sus atribuciones, las diligencias necesarias para

comprobarlos y descubrir a los delincuentes, y recoger todos los efectos, instrumentos o

pruebas del delito de cuya desaparición hubiere peligro, poniéndolos a disposición de la

Autoridad judicial. Art. 282 LECR.

 • La función genérica de la policía judicial la investigación de hechos delictivos;

función que comprende la práctica de diligencias dirigidas a la investigación,

averiguación del delito y aseguramiento y descubrimiento del delincuente. Desde esta

perspectiva es claro que la policía judicial tiene competencias propias en la

investigación de hechos delictivos con el alcance y contenido previsto en la LECR

(SS.T.S. 1024/1999, de 17 de junio y 1952/2001, de 14 de noviembre).

 • Función investigadora que se corresponde con la averiguación del delito y

descubrimiento del delincuente, esto es, la realización y plasmación documental de los

actos de investigación pertinentes para acreditar el hecho punible y su autoría. Arts. 126

CE y 282 LECR.

 • Función aseguratoria del cuerpo del delito y de todo tipo de elementos afectos

a su comisión que consiste en la labor especializada de búsqueda y ocupación de

vestigios o pruebas materiales de la perpetración del delito que permitan acreditar su

FUNCIONES DE POLICÍA JUDICIAL EN LAS POLICÍAS LOCALES www.coet.es (2013)

Jose Luís Herrera León - Policía Local Canaria

 8

existencia o en su caso su preexistencia mediante los pertinentes actos de constancia.

Arts. 443 L.O.P.J.; 282 y 292 LECR.; 11.1 LOFCS; 4 y 28 R.D. 769/1987. Se excluye

la necesidad de la intervención judicial en la recogida de pruebas por estrictas razones

de urgencia o necesidad, pues en tales casos la Policía Judicial actúa a prevención de la

Autoridad Judicial (art. 284 LECR).

 • En caso de riesgo de pérdida o desaparición, la Policía Judicial debe recoger

los efectos provenientes de la presunta infracción punible y confeccionar el

correspondiente atestado, en el que deben ilustrar a la Autoridad judicial sobre los

hechos ocurridos (S.T.S. 1297/2001, de 27 de junio).

 • A estos efectos, el atestado debe incorporar referencia amplia y precisa del

conjunto de elementos o circunstancias relativas al delito, que justifiquen la recogida de

los efectos y vestigios del delito, aún sin la presencia judicial (S.T.S. 1297/2001, de 27

de junio).

 • Función de descubrimiento y aseguramiento o aprehensión del delincuente

(arts. 282 y 292 LECR., 11.1 LOFCS, 443 LOPJ y art. 4 RD 769/1987 de 19 junio), esta

función se deriva de las funciones de investigación y de aseguramiento de efectos, si

bien tiene un componente normativo de relevancia dado que afecta al derecho

fundamental a la libertad y a él se unen además, otros de índole estratégica, táctica y

puramente operativa que aconsejan su tratamiento como función independiente.

 Como ya hemos demostrado en el cuerpo del presente, los agentes de la Policía

Local, están investidos de forma genérica del carácter de POLICÍA JUDICIAL, y

si bien, el art-29 de la LOFCS, determina el carácter de colaboración (y para el resto de

Fuerzas de Seguridad), esta situación de colaboradores está vinculada estrictamente a

las Unidades de Policía Judicial de carácter específico y orgánico y por ello en cuanto a

las funciones, no está determinado que si los agentes de Policía Local se encuentran

ante cualquier situación delictiva deban suspender toda actuación hasta recibir

instrucciones de quienes, con carácter principal, ejercen las funciones de Policía

Judicial, porque si así actuaran se frustrarían la prevención y persecución de la

delincuencia en un buen número de casos. (S.T.S. 990/2000, de 7 de junio), deben, por

el contrario, practicar las diligencias que sean necesarias para comprobar el delito,

descubrir a sus autores y recoger los efectos o instrumentos que puedan servir de

pruebas de su comisión, sin perjuicio de poner inmediatamente todo lo actuado y, en su

caso, a los detenidos, a disposición de la Autoridad Judicial, bien directamente si

FUNCIONES DE POLICÍA JUDICIAL EN LAS POLICÍAS LOCALES www.coet.es (2013)

Jose Luís Herrera León - Policía Local Canaria

 9

dependieran de los Jueces, Magistrados o Fiscales (como ocurre en algunos partidos

judiciales) o bien a través de los funcionarios de la Policía Judicial Orgánica (S.T.S.

990/2000, de 7 de junio), como lo harían otros miembros de las FF y CC de Seguridad

que no pertenecieran a estas Unidades Orgánicas de P. J. cuando estos se personan en el

lugar de los hechos.

Una característica funcional de los Cuerpos de las Policías Locales, es el ámbito

territorial de actuación, que evidentemente está limitado al marco territorial del

Municipio. Esta limitación territorial en cuanto a la persecución de los delincuentes,

marcaría una falta de efectividad operativa, por ello en sus actuaciones como Policía

Judicial son válidas las realizadas fuera de su ámbito territorial propio, en funciones de

Policía Judicial, si son requeridos al efecto por las autoridades judiciales

competentes (S.T.S. de 4 de noviembre de 1994) o en el seguimiento por flagrante

delito. Ello es así por cuanto que, sin perjuicio de las normas internas que determinan la

distribución territorial de cada una de las distintas clases de fuerzas de seguridad

repartidas por todo el territorio nacional, es deber de todos sus miembros, cualquiera

que sea el cuerpo al que pertenezcan o su concreta adscripción a una determinada zona

geográfica, cumplir con tal deber en cuanto auxiliadores de los Juzgados y Tribunales y

del Ministerio Fiscal, sin que las autoridades judiciales tengan que examinar por sí

las competencias de unos y otros. (S.T.S. de 4 de noviembre de 1994).

 En sentido restringido, constituye la Policía Judicial las Unidades Orgánicas que

se hace referencia en los artículos 548 LOPJ, 30 LOFCS y 7 RDPJ, integradas por

funcionarios especializados del Cuerpo Nacional de Policía y del Cuerpo de la Guardia

Civil dedicados de forma permanente y exclusiva a la investigación criminal, teniendo

carácter colaborador de las mismas en el ejercicio de estas funciones los miembros de

las Policías de las Comunidades Autónomas y de las Corporaciones Locales, así

como los demás miembros de las Fuerzas y Cuerpos de Seguridad del Estado no

integrados en estas Unidades.

El Ministerio del Interior organizará con funcionarios de las Fuerzas y Cuerpos

de Seguridad del Estado que cuenten con adecuada formación especializada, Unidades

de Policía Judicial, atendiendo a criterios territoriales y de especialización delictual, a

las que corresponderá esta función con carácter permanente y especial. Art. 30.1

L.O.F.C.S.

FUNCIONES DE POLICÍA JUDICIAL EN LAS POLICÍAS LOCALES www.coet.es (2013)

Jose Luís Herrera León - Policía Local Canaria

 10

La creación de unidades orgánicas de Policía Judicial en el seno de los Cuerpos

y Fuerzas de Seguridad del Estado no convierte en excluyente su competencia ni

expulsa del campo de juego a cualesquiera otras autoridades y funcionarios legalmente

habilitados para el ejercicio de la función en virtud de títulos normativos propios.

 Unidades orgánicas de policía judicial. Al hacer referencia a las Unidades

Orgánicas de Policía Judicial se hace referencia a las Unidades de Policía Judicial de las

Fuerzas y Cuerpos de Seguridad del Estado, integradas por la Policía Nacional y la

Guardia Civil, esto es, la llamada Policía Judicial en sentido estricto, sin perjuicio de

que organizativamente existan unidades de policía judicial en las distintas Policías

autonómicas y Policías Locales de carácter genérico, en disposición absoluta de los

Jueces, Magistrados y Ministerio Fiscal, dependiendo directamente de ellos, como

ocurren en ciudades como Bilbao, Madrid, Barcelona, Las Palmas de Gran Canaria y

algunas otras ciudades con plantillas importantes.

La Ley Orgánica de Fuerzas y Cuerpos de Seguridad hace referencia a la

creación de Unidades Orgánicas de Policía Judicial de carácter permanente, atendiendo

a criterios territoriales y de especialización delictual, compuestas de por funcionarios de

las Fuerzas y Cuerpos de Seguridad del Estado (Cuerpo Nacional de Policía y Guardia

Civil) con formación especializada (art. 30.1). El ámbito de actuación de estas Unidades

orgánicas se estructura sobre una base territorial provincial, si bien también puede

constituirse secciones de las mismas en poblaciones de entidad cuyo índice de

criminalidad así lo aconseje. De igual manera existen unidades con ámbito de actuación

que excede el provincial y que responden a criterios de especialización o a técnicas de

investigación, como los Servicios Centrales del Cuerpo Nacional de Policía y Guardia

Civil. Estas Unidades tienen la característica de exclusividad en sus funciones, ya que

no se pueda encomendar a estas unidades funciones que no sean las propias de la Policía

Judicial o derivadas de las mismas.

La exclusividad en el desempeño de sus funciones no es impedimento para que

se les puedan asignar funciones de prevención de la delincuencia, más propia de

seguridad ciudadana, u otras, si las circunstancias lo requieren (art.33 LOFCS). En lo

relativo a sus funciones se establecen para estas unidades las genéricas de la Policía

Judicial, pero con una dependencia directa de la Autoridad Judicial y el Ministerio

Fiscal. En este caso la concreta y específica referencia a la dependencia de la Autoridad

Judicial y del Ministerio Fiscal, es si cabe, la nota definitoria y más acentuada (art. 445

LOPJ).

FUNCIONES DE POLICÍA JUDICIAL EN LAS POLICÍAS LOCALES www.coet.es (2013)

Jose Luís Herrera León - Policía Local Canaria

 11

 Características específicas de las unidades orgánicas de policía judicial. Los

miembros de estas Unidades Orgánicas, están revestidos de la situación de

inamovilidad, ya que no podrán ser apartados de la investigación que tengan

encomendada, si no es por decisión o con la autorización del Juez o Fiscal al que estén

funcionalmente adscritos (arts. 446.2 LOPJ y 34.1 LOFCS).

 Otra característica es la dependencia funcional de la Autoridad Judicial y del

Ministerio Fiscal, y está recogida, respecto de los miembros de las Unidades Orgánicas

de Policía Judicial, en los arts. 31.1 LOFCS, 444.1 LOPJ y 10 RDPJ, donde además se

establece la dependencia orgánica del Ministerio del Interior.

 Los miembros de las Unidades Orgánicas de Policía Judicial, dependerán del

Ministerio Fiscal, en todas aquellas actuaciones que con motivo de la presunta comisión

de un delito realicen con carácter previo a la intervención judicial. Deben dar cuenta a la

Fiscalía de todas las investigaciones que practiquen, pudiendo hacerse cargo de la

dirección de las mismas en cualquier momento, con lo que los integrantes de la Unidad

Orgánica correspondiente actuarán bajo su dependencia para las intervenciones propias

de la Policía Judicial (art. 20 RDPJ).

 En los supuestos señalados en el párrafo anterior el Juez o Tribunal competente,

así como el Fiscal que dirija las actuaciones, tratarán directamente con el Jefe de la

Unidad correspondiente, sin necesidad de acudir a ningún otro superior jerárquico (art.

21 párrafo primero RDPJ).

 El Juez o Tribunal competente y el Fiscal podrán, requerir la presencia de los

concretos policías a quienes se haya encomendado las diligencias de investigación

ordenadas, para impartir las directrices que estimen convenientes en su práctica (art. 21

párrafo segundo RDPJ).

 Los policías comisionados informarán del desarrollo y resultado de las

investigaciones a la Autoridad Judicial o Fiscal en los términos que hayan dispuesto

(art. 12 RDPJ).

 En todas las diligencias que los policías de las Unidades Orgánicas de Policía

Judicial practiquen por encargo y bajo dependencia de la Autoridad Judicial o Fiscal,

tendrán el Carácter de comisionados de aquellos, pudiendo requerir el auxilio necesario

a autoridades y particulares (art. 13 RDPJ).

 Las actuaciones practicadas, tendrán el valor que les reconozcan las leyes, si

bien se les da una especial consideración por la adscripción y por el carácter de

comisionados Autoridad Judicial o Fiscal (art.14 RDPJ).

FUNCIONES DE POLICÍA JUDICIAL EN LAS POLICÍAS LOCALES www.coet.es (2013)

Jose Luís Herrera León - Policía Local Canaria

 12

 Así mismo, a los miembros de estas Unidades Orgánicas, les es aplicable el

deber de sigilo o secreto de todas las informaciones que conozcan por razón de su

función, si bien está permitido el intercambio de información dentro de la unidad

orgánica, siempre que así lo requiera la eficacia y coordinación de la misma y que no lo

prohíba expresamente el Juez o Fiscal (art. 15 RDPJ).

 La dependencia llega hasta el punto de que la propia Autoridad Judicial o Fiscal,

pueden proceder disciplinariamente contra los policías integrantes de la Unidad

Orgánica que incurran en tal responsabilidad (art.16 RDPJ).

 Actuaciones de la policía judicial en caso de delito. Las actuaciones que la

policía judicial debe realizar no son aleatorias ni voluntarias, sino que están regladas y

por ende recogidas en el CAPÍTULO II. DE LAS ACTUACIONES DE LA POLICÍA

JUDICIAL Y DEL MINISTERIO FISCAL, Artículos del 769 al Artículo 773. De la

Ley de Enjuiciamiento Criminal.

La Policía Judicial, tan pronto tenga conocimiento de un hecho que revista los

caracteres de delito, observará las siguientes reglas. Art. 769 LECr.

Estas actuaciones que se imponen a la Policía Judicial resultan de la Ley

38/2002, de 24 de octubre, de reforma parcial de la Ley de Enjuiciamiento Criminal,

sobre procedimiento para el enjuiciamiento rápido e inmediato de determinados delitos

y faltas, y de modificación del procedimiento abreviado.

 1. Obligación de acudir al lugar de los hechos. La Policía Judicial, tan pronto

tenga conocimiento de un hecho que revista los caracteres de delito acudirá de

inmediato al lugar de los hechos. Art. 770 LECR.

 2. Debe requerir la presencia de facultativo o personal sanitario. La Policía

Judicial requerirá la presencia de cualquier facultativo o personal sanitario que fuere

habido para prestar, si fuere necesario, los oportunos auxilios al ofendido. Art. 770 1ª

LECR. El requerido, aunque sólo lo fuera verbalmente, que no atienda sin justa causa el

requerimiento será sancionado con una multa de 500 a 5000 euros, sin perjuicio de la

responsabilidad criminal en que hubiera podido incurrir. Art. 770 1ª LECR.

 3. Obligación de tomar fotografías o similares. La Policía Judicial, constituida en

el lugar de los hechos acompañará al acta de constancia fotografías o cualquier otro

soporte magnético o de reproducción de la imagen, cuando sea pertinente para el

esclarecimiento del hecho punible y exista riesgo de desaparición de sus fuentes de

prueba. Art. 770 2ª LECR.

FUNCIONES DE POLICÍA JUDICIAL EN LAS POLICÍAS LOCALES www.coet.es (2013)

Jose Luís Herrera León - Policía Local Canaria

 13

 4. Obligación de recoger y custodiar las pruebas. Los miembros de la Policía

Judicial recogerán y custodiarán, en todo caso, los efectos, instrumentos o pruebas del

delito de cuya desaparición hubiere peligro, para ponerlos a disposición de la autoridad

judicial. Art. 770 3ª LECR.

 5. Obligaciones en caso de fallecimiento. Si se hubiere producido la muerte de

alguna persona y el cadáver se hallare en la vía pública, en la vía férrea o en otro lugar

de tránsito, lo trasladará al lugar próximo que resulte más idóneo dentro de las

circunstancias, restableciendo el servicio interrumpido y dando cuenta de inmediato a la

autoridad judicial. Art. 770 4ª LECR. En las situaciones excepcionales en que haya de

adoptarse tal medida de urgencia, se reseñará previamente la posición del interfecto,

obteniéndose fotografías y señalando sobre el lugar la situación exacta que ocupaba.

Art. 770 4ª LECR.

 6. Toma de datos personales. La Policía Judicial tomará los datos personales y

dirección de las personas que se encuentren en el lugar en que se cometió el hecho, así

como cualquier otro dato que ayude a su identificación y localización, tales como el

lugar habitual de trabajo, números de teléfono fijo o móvil, número de fax o dirección

de correo electrónico. Art. 770 5ª LECR.

 7. Intervención de vehículos. En el caso de resultar procedente, la Policía

Judicial intervendrá el vehículo y retendrá el permiso de circulación del mismo, así

como el permiso de conducir de la persona a la que se impute el hecho. Art. 770.6ª

LECR.

 8. Deber de información a las víctimas. En el tiempo imprescindible y, en todo

caso, durante el tiempo de la detención, si la hubiere, la Policía Judicial cumplirá con

los deberes de información a las víctimas que prevé la legislación vigente. Art. 771.1ª

LECR.

 9. Información a las víctimas sobre su derecho a la reparación del daño. La

víctima de un hecho que presente caracteres de delito, en el mismo momento de realizar

la denuncia o, en todo caso, en su primera comparecencia ante el órgano competente,

deberá ser informada en términos claros de las posibilidades de obtener en el proceso

penal la restitución y reparación del daño sufrido. Art. 15.4 L. 35/1995, de 11 de

diciembre.

FUNCIONES DE POLICÍA JUDICIAL EN LAS POLICÍAS LOCALES www.coet.es (2013)

Jose Luís Herrera León - Policía Local Canaria

 14

 Es de anotar también en este informe, lo dispuesto en la Ley 50/1981, 30

diciembre, por la que se regula el Estatuto Orgánico del Ministerio Fiscal,

Artículo cuarto: El Ministerio Fiscal, para el ejercicio de sus funciones, podrá:

Cuatro. Dar a cuantos funcionarios constituyen la Policía Judicial las órdenes e

instrucciones procedentes en cada caso.

 En cuanto a la detención, el Artículo 492 del Real Decreto de 14 de septiembre

de 1882, aprobatorio de la Ley de Enjuiciamiento Criminal establece que l autoridad o

agente de policía judicial tendrá obligación de detener:

• 1.º A cualquiera que se halle en alguno de los casos del artículo 490.

• 2.º Al que estuviere procesado por delito que tenga señalada en el Código pena

superior a la de prisión correccional.

• 3.º Al procesado por delito a que esté señalada pena inferior, si sus antecedentes

o las circunstancias del hecho hicieren presumir que no comparecerá cuando

fuere llamado por la Autoridad judicial.Se exceptúa de lo dispuesto en el párrafo

anterior al procesado que preste en el acto fianza bastante, a juicio de la

Autoridad o agente que intente detenerlo, para presumir racionalmente que

comparecerá cuando le llame el Juez o Tribunal competente.

• 4.º Al que estuviere en el caso del número anterior, aunque todavía no se hallase

procesado, con tal que concurran las dos circunstancias siguientes:

o 1.ª Que la Autoridad o agente tenga motivos racionalmente bastantes

para creer en la existencia de un hecho que presente los caracteres de

delito.

o 2.ª Que los tenga también bastantes para creer que la persona a quien

intente detener tuvo participación en él.

 Especial atención debemos prestar al art. 499 del mismo texto, al indicar que si

el detenido lo fuese por estar comprendido en los números 1.º y 2.º del artículo 490

(Cualquier persona puede detener:1.º Al que intentare cometer un delito, en el momento

de ir a cometerlo.2.º Al delincuente, «in fraganti».) y en el 4.º del 492, el Juez de

instrucción a quien se entregue practicará las primeras diligencias y elevará la detención

a prisión o decretará la libertad del detenido según proceda, en el término señalado en el

artículo 497.

FUNCIONES DE POLICÍA JUDICIAL EN LAS POLICÍAS LOCALES www.coet.es (2013)

Jose Luís Herrera León - Policía Local Canaria

 15

 Es por ello imprescindible y obligatoria la detención en los casos previstos

por las leyes y por ende el estricto cumplimiento de las garantías previstas en el

CAPÍTULO IV, “DEL EJERCICIO DEL DERECHO DE DEFENSA, DE LA

ASISTENCIA DE ABOGADO Y DEL TRATAMIENTO DE LOS DETENIDOS Y

PRESOS” del mismo texto legal.

 En otro orden, y por aclarar a los diferentes miembros de las Fuerzas y Cuerpos

de Seguridad del Estado, la LOFCS contiene la previsión genérica acerca de la

formación y selección de los miembros de las FCSE que integren la Policía Judicial, si

bien el desarrollo lo hace el Real Decreto 769/1987, de 19 de junio, en el CAPITULO

VI, DE LA SELECCIÓN, FORMACIÓN Y PERFECCIONAMIENTO DE LOS

INTEGRANTES DE LAS UNIDADES ORGÁNICAS DE LA POLICÍA

JUDICIAL, entendiendo que fuera de estas unidades orgánicas y salvo indicación

expresa de los MAGISTRADOS, JUECES O DEL MINISTERIO FISCAL, el

común y la generalidad de los miembros de las fuerzas y cuerpos de seguridad,

independientemente de la administración de la que dependan, son de la misma categoría

de Policía Judicial, sin carácter de subordinación y con el valor del principio de la

colaboración mutua expresada en la siempre enarbolada por parte del os

miembros de las fuerzas y cuerpos de seguridad del estado en esta materia, L.O.

2/1986, de 13 de marzo, independientemente de las necesidades y capacidades que

tengan de poder desarrollarlas, entendiendo desde mi funciones como Policía

Local, que debo y me siento obligado a colaborar con la Administración de

Justicia, poniendo a sus Ordenes todos mis recursos como profesional y

responsable de la seguridad pública de mi municipio, obligándome igualmente el

artículo 5º del R.D. 769/1987, que dispone: “Cualquiera que sea el funcionario

policial que haya iniciado la investigación, habrá de cesar en la misma al

comparecer para hacerse cargo de ella la Autoridad Judicial o Fiscal encargado de

las actuaciones, directamente o a través de la Correspondiente Unidad Orgánica

de Policía Judicial, a quienes hará entrega de las diligencias practicadas y de los

efectos intervenidos, así como de las personas cuya detención se hubiese

acordado”.

FUNCIONES DE POLICÍA JUDICIAL EN LAS POLICÍAS LOCALES www.coet.es (2013)

Jose Luís Herrera León - Policía Local Canaria

 16

 Por todo lo expuesto, estimo que salvo indicaciones en contrario y directamente

provenientes del Ilmo. Sr. Juez de guardia o por indicación expresa del Ilmo. Sr. Fiscal

de guardia, donde se deben presentar los atestados instruidos por los agentes de las

Policías Locales, ya que las demás actuaciones en materia de policía judicial serán en

su caso ordenadas directamente por ellos mismos, los miembros de las Policías Locales

están obligados a ejercer las funciones de Policía Judicial en el mismo nivel que los

agentes de las Fuerzas y Cuerpos de Seguridad del Estado o de las Comunidades

Autónomas, atendiendo al ámbito territorial conforme a la S.T.S. de 4 de noviembre de

1994, en la cual se expresa que sin perjuicio de las normas internas que determinan la

distribución territorial o la competencia por materias de cada una de las distintas clases

de fuerzas y cuerpos de seguridad repartidas por el territorio nacional, es deber de todos

sus miembros, cualquiera que sea el cuerpo al que pertenezcan o su concreta

adscripción a una determinada zona geográfica, cumplir con tal deber en cuanto

auxiliadores de Juzgados y Tribunales y del Ministerio Fiscal, sin que las autoridades

judiciales tengan que examinar por sí las competencias de unos y otros, y en su caso,

sin menoscabo de que los delitos de especial relevancia o complejidad necesiten de un

carácter científico y no se disponga de ello, (hay cuerpos de policía local en España tan

variopintos que van desde un agente que hace de todo a los seis mil quinientos de la

policía municipal de Madrid con unidades especializadas en todo), como en aquellos

casos en los que su comisión se haya producido en diferentes partes del territorio

nacional y por ello se necesite de una red supramunicipal de fuerzas y de investigación.

Pero lo que si está claro, es en aquellos casos, casi siempre los más frecuentes que se

dan en los atestados instruidos por las Policías Locales de delitos flagrantes (Hurtos,

Robos, Estafas, Salud Pública, etc.) o en su caso de una complejidad mediana y que se

desarrollan casi siempre en el ámbito local, o con alguna conectividad con municipios

limítrofes, se es bastante capaz tanto a nivel organizativo, funcional como legal, que las

Policías Locales que tengan conocimiento del hecho, tienen la obligación de actuar sin

dilación con todos los medios a su alcance, instruyendo el Atestado en su totalidad ,

diligencias de iniciación, diligencias de trámite y diligencias de investigación que son el

punto de conflicto y no son otra cosa que la plasmación de las actuaciones policiales en

orden a la averiguación y comprobación del presunto hecho delictivo, (Resultan válidas

las actuaciones realizadas por la Policía Local en relación con un presunto delito de

tráfico de drogas, en sus funciones de Policía Judicial S.T.S. NÚM. 115/1995, DE 21

FUNCIONES DE POLICÍA JUDICIAL EN LAS POLICÍAS LOCALES www.coet.es (2013)

Jose Luís Herrera León - Policía Local Canaria

 17

DE SEPTIEMBRE) sin que nadie pueda pensar en la actualidad, que el principio de

colaboración recíproca establecido en el preámbulo de la LFCS, en el cual no nos

fijamos y si lo hacemos (desde los miembros del las FCSE) en el carácter colaborador

de las Policías Locales para con los cuerpos estatales, que ante el conocimiento de un

hecho delictivo, las Policías Locales deban esperar a recibir instrucciones de si deben o

no actuar y como hacerlo, frustrando así todas las expectativas de prevención y

resolución del hecho, amén del número de casos penales que se quedarían impunes y

sin solución.

Otro problema añadido es en el caso del Municipio no ser cabeza de Partido Judicial,

por lo cual el atestado junto con los efectos y detenidos deban ser remitido a las fuerzas

y cuerpos de seguridad del estado en la localidad para su presentación en el Juzgado de

Guardia, con la garantía y la seguridad de una instrucción bien hecha, con agentes

policiales formados y bien instruidos en la cumplimentación de los mismos.

Santa Lucía, a 07 de agosto de 2013.-

Fdo. José Luis Herrera León.

FUNCIONES DE POLICÍA JUDICIAL EN LAS POLICÍAS LOCALES www.coet.es (2013)

Jose Luís Herrera León - Policía Local Canaria

