

Institut
d'Estudis
Autònoms

Generalitat
de Catalunya

A silver metal paperclip is positioned on the left side of a piece of blue graph paper. The paper has a torn edge at the bottom and is set against a white background.

El Clip

El Projecte de reforma de la Llei orgànica del Tribunal Constitucional

Presentació

El Govern ha tramès a les Corts Generals un Projecte de Llei orgànica per la qual es modifica la LOTC. Es tracta de la primera reforma global de la Llei, i introdueix importants modificacions quantitatives i qualitatives a la jurisdicció constitucional espanyola, amb un doble objectiu: reforçar la posició institucional del Tribunal i dels seus magistrats, i resoldre la situació de col·lapse derivada del nombre de recursos d'empara. Amb aquesta doble finalitat s'introdueix una sèrie de reformes organitzatives i processals d'indubtable rellevància. En aquest comentari s'analitzen els antecedents i el context del Projecte, les seves característiques generals i les modificacions principals que introdueix a la jurisdicció constitucional, tot analitzant les perspectives que obre.

El director de l'IEA

Sumari

Introducció

- 1. Antecedents i context del Projecte**
- 2. Característiques generals de la proposta de reforma de la LOTC**
- 3. Les principals modificacions de la jurisdicció constitucional**
 - 3.1 La posició institucional del Tribunal Constitucional i dels seus membres**
 - 3.1.1 La posició del Tribunal Constitucional**
 - 3.1.2 L'estatut dels magistrats**
 - 3.2 L'"objectivació" del recurs d'empara i la nova regulació del tràmit d'admissió**
 - 3.2.1 El requisit de l'"especial rellevància constitucional"**
 - 3.2.2 La inversió del tràmit d'admissió**
 - 3.2.3 Altres modificacions del recurs d'empara**
 - 3.3 Canvis en els procediments de declaració d'inconstitucionalitat**
 - 3.3.1 Una nova regulació de la qüestió d'inconstitucionalitat**
 - 3.3.2 Una vertadera "qüestió interna" d'inconstitucionalitat**
 - 3.3.3 Efectes de les sentències, insuficiència normativa i vista oral**
 - 3.4 Reformes d'organització i funcionament**
 - 3.4.1 La desconcentració de les funcions dins el Tribunal**
 - 3.4.2 Altres reformes**
- 4. Perspectives i qüestions obertes del Projecte**

© Generalitat de Catalunya. Institut d'Estudis Autònoms
Bda. de St. Miquel, 8 (Palau Centelles)
08002 Barcelona
tel. 933429800 - fax 933429801
iea.ri@gencat.net
www.gencat.net/iea

Edició: març 2006

ISSN: 1699-3659

Dipòsit legal: B. 29062-2000

Impressió: Sprint Copy

El Clip n° 36

**EL PROJECTE DE REFORMA
DE LA LLEI ORGÀNICA
DEL TRIBUNAL CONSTITUCIONAL**

Treball realitzat per Enric Fossas Espadaler, professor titular de dret constitucional de la Universitat Autònoma de Barcelona, i lletrat del Tribunal Constitucional

Introducció

El propòsit d'aquest comentari és realitzar una primera aproximació al Projecte de Llei orgànica per la qual es modifica la Llei orgànica 2/1979, de 3 d'octubre, del Tribunal Constitucional (el qual, en endavant, anomenaré simplement "Projecte", mentre que la Llei vigent se citarà com a LOTC). Es pretén, doncs, oferir una panoràmica general de les modificacions que es proposen introduir en la jurisdicció constitucional espanyola mitjançant la reforma legislativa endegada pel Govern.

Cal advertir, d'entrada, que no s'abordarà la proposta de reforma de la LOTC amb profunditat ni en tota la seva extensió. Atesa la importància quantitativa i qualitativa de les modificacions que s'introdueixen, això no seria operatiu ni possible en un treball d'aquestes característiques. Tal com veurem, es tracta de la primera reforma general de la LOTC, la qual pot comportar canvis substancials en el Tribunal Constitucional i que, en el futur, serà objecte de nombrosos anàlisis, estudis i debats.

En segon lloc, també cal precisar que en aquest comentari s'examinarà el Projecte de Llei que ha estat tramès pel Govern a les Corts Generals i que s'està tramitant en seu parlamentària. Per tant, és un text destinat a ser debatut, i les reformes que s'hi proposen són tan sols, jurídicament, un projecte de Llei el qual es discutirà entre els grups polítics, però també en altres institucions i pels estudiosos del Dret constitucional.

En tercer lloc, he d'assenyalar que aquesta nota no s'emmarca en el debat doctrinal que té lloc des de fa temps al voltant de la jurisdicció constitucional espanyola, i especialment sobre un dels seus aspectes més problemàtics: el recurs d'empara. El text se centra en les modificacions principals que introdueix el Projecte, les quals em limitaré, si bé amb breus comentaris, a presentar; i al final plantejaré algunes de les qüestions que, segons el meu parer, suscita la proposta de reforma de la LOTC que s'ha presentat a les Corts Generals.

Començaré, doncs, exposant els antecedents i el context en què es proposa la reforma de la LOTC (1), per explicar a continuació les característiques generals del Projecte (2); després examinaré les principals modificacions que s'introdueixen a la jurisdicció constitucional (3), i finalitzaré amb unes consideracions sobre les perspectives i els interrogants que ofereix aquesta proposta legislativa (4).

1. Antecedents i context del Projecte

La reforma de la llei que regeix el Tribunal Constitucional té les seves arrels en dos "factores estructurals" que des de fa temps es detecten en la jurisdicció constitucional espanyola i que, amb els anys, s'han fet cada cop més problemàtics.

En primer lloc, un factor de caràcter operatiu, i és la situació de saturació en què es troba el Tribunal Constitucional degut a l'"èxit" creixent del recurs d'empara, el qual ha generat un nombre de demandes que ha crescut de forma alarmant amb el temps, i que ha comportat un retard cada cop més gran en la resolució dels processos constitucionals, fins al punt de distorsionar la mateixa jurisdicció constitucional. Tot i ser conegudes, convé recordar algunes xifres ben eloqüents sobre aquesta evolució: l'any 1980 es varen presentar 218 recursos d'empara; deu anys més tard, el 1990, se'n varen presentar 2.896; l'any 2000 arribaren a 6.762, i foren 9.476 el 2005.

Pel que fa a la situació actual, podem reproduir les dades que ofereix l'última Memòria del Tribunal, corresponent a l'any 2004:

Total d'assumpes ingressats	7.951
Emparaments	7.841
Assumpes pendents de sentència	1.015
Assumpes resolts	7.310

Aquestes xifres reflecteixen només parcialment la situació real, ja que no informen, per exemple, del nombre de demandes d'emparament que estan avui pendents d'una primera resolució per part del Tribunal, ni tampoc indiquen quin percentatge d'assumpes pendents de sentència és de Ple i quin ho és de Sala.

Per contra, sí que es coneixen alguns percentatges els quals s'han de tenir en compte: un 98% dels assumpes ingressats són recursos d'empara, dels quals aproximadament un 75% contenen motius basats en l'art. 24 de la Constitució (CE), i gairebé un 96% dels recursos d'empara no s'admeten a tràmit.

Les repercussions d'aquestes estadístiques en els temps processals també es poden conèixer de forma aproximativa, i són certament preocupants: l'admissió a tràmit d'un recurs d'empara requereix al voltant d'un any, resoldre'l triga uns tres anys, i la mitjana per dictar una sentència en els assumpes de Ple (recursos d'inconstitucionalitat, qüestions i conflictes de competències) es podria situar en un lapse d'uns sis anys, si bé hi ha assumpes que s'han demorat fins a deu anys a sentenciar-se.

Va ser el mateix Tribunal que ben aviat va posar de manifest aquesta situació, generalment a través dels seus presidents. Des de la Memòria corresponent al període 1980-1986, en què el president Francisco Tomás y Valiente ja advertia dels riscos que corria la jurisdicció constitucional degut a l'allau excessiva de treball, fins a la Memòria de 2004, on la presidenta María Emilia Casas alerta sobre la situació de saturació del Tribunal i es pronuncia a favor d'una reforma legislativa del recurs d'empara, gairebé tots els presidents de la institució han denunciat les dificultats operatives del Tribunal, i les conseqüències negatives que se'n deriven per al conjunt de funcions que té encomanat la jurisdicció constitucional a Espanya. Fins i tot en l'etapa en què fou president Álvaro Rodríguez Bereijo (1995-98), el mateix Tribunal va crear una comissió que elaborà un "Borrador de Reforma de la Ley Orgánica del Tribunal Constitucional" (maig de 1998) en el qual la reforma del recurs d'empara ocupava un lloc preferent. Així mateix, amb Pedro Cruz Villalón de president es varen realitzar al si del Tribunal alguns treballs d'estudi destinats a una eventual reforma de la Llei que el regeix.

Aquestes advertències, alarmes i propostes llençades des del mateix Tribunal, fins avui no han tingut ressò en el legislador, mentre que altres mesures per fer front a la saturació (com ara les reorganitzacions internes, els canvis en la jurisprudència o les reformes processals) han mostrat una eficàcia limitada. Aquesta constatació justifica, en bona mesura, la reforma legislativa que ara es proposa.

Hi ha, tanmateix, un segon factor estructural que explica la necessitat de la reforma, si bé aquest és de caràcter institucional. Em refereixo a les difícils relacions entre el Tribunal Constitucional i el Tribunal Suprem, les quals han donat lloc a alguns conflictes, normalment a propòsit de les interferències entre ambdues instàncies en matèria de "garanties constitucionals" (art. 123.1 CE), i que en algun moment han estat a punt de desencadenar una crisi constitucional. El moment més delicat es va produir a causa de la insòlita Sentència de la Sala Primera del Tribunal Suprem, de 23 de gener de 2004, que declarà que onze magistrats del Tribunal Constitucional havien incorregut en responsabilitat civil per no haver resolt una demanda d'empara.

Juntament amb aquests dos factors estructurals, la reforma de la LOTC té els seus antecedents en una sèrie de "factores desencadenants", entre els quals caldria esmentar els següents: la previsió

d'una reforma de la Llei del Tribunal en l'anomenat "Pacte per a la reforma de la Justícia", subscrit el 2001 entre el PSOE i el PP; la inclusió d'aquesta reforma en el programa del Govern sorgit després de les eleccions generals del 14 de març de 2004, i els treballs elaborats per una comissió d'estudi creada al si del mateix Tribunal sota la Presidència actual. La mesura prevista en el programa del Govern es va traduir primer en l'elaboració d'un Avantprojecte de Llei orgànica pel qual es modifica la LOTC per part del Ministeri de Justícia (versió de 25 d'agost de 2005), sobre el qual el Consell General del Poder Judicial (CGPJ) va emetre un Informe de 13 d'octubre de 2005. Finalment, i amb algunes modificacions, l'Avantprojecte fou aprovat com a Projecte de Llei pel Consell de Ministres d'11 de novembre de 2005, tramès a les Corts Generals, i publicat al BOCG de 25 de novembre de 2005.

2. Característiques generals de la proposta de reforma de la LOTC

El més destacat del Projecte és que es tracta de la primera reforma generalitzada de la jurisdicció constitucional des de l'aprovació de la LOTC, ja que amb anterioritat hi havia hagut cinc reformes legislatives només puntuals: la Llei orgànica 8/1984, de 26 de desembre, que modificà el recurs d'empara constitucional contra les violacions del dret a l'objecció de consciència; la Llei 4/1985, de 7 de juny, que va suprimir el recurs previ d'inconstitucionalitat; la Llei orgànica 6/1988, de 9 de juny, que modificà el règim del recurs d'empara, especialment pel que fa als requisits d'admissió a tràmit; la Llei orgànica 7/1999, de 21 d'abril, que creà un nou procés constitucional, el conflicte en defensa de l'autonomia local, i la Llei 1/2000, de 7 de gener, que establí un nou termini per al recurs d'inconstitucionalitat pels casos en què intervingués la Comissió Bilateral de Cooperació entre l'Estat i cadascuna de les comunitats autònomes.

Tal com diu l'exposició de motius del Projecte, les reformes legislatives anteriors "no habían acometido hasta el momento una reforma que afrontase de manera conjunta las dificultades de funcionamiento del Tribunal Constitucional, que es el objetivo de esta ley orgánica". El Projecte comporta, doncs, canvis importants en la jurisdicció constitucional, tant pel nombre de preceptes de la LOTC que es modifica com per la seva transcendència. Tot i així, tractant-se de la primera reforma global de la Llei després de 25 anys de vigència, s'hagués pogut aprofitar l'ocasió per introduir altres modificacions, tal com comentarem al final.

Tot i que pugui semblar una obvietat, cal assenyalar que malgrat dur-se a terme una reforma global de la jurisdicció constitucional, aquesta es realitza mitjançant una llei, en concret, a través de la Llei orgànica en favor de la qual la Constitució estableix una reserva per regular "el funcionament del Tribunal Constitucional, l'estatut dels seus membres, el procediment davant aquell i les condicions per a l'exercici de les accions" (art. 165 CE). I que aquesta llei, naturalment, està subjecta a la Constitució, de tal manera que les reformes finalment aprovades podrien ser judicades (només pel Tribunal Constitucional) des del punt de vista de la seva conformitat amb el text constitucional, atès que la reforma legal de la jurisdicció constitucional no pot ser contrària a la seva regulació constitucional, la qual es troba essencialment, però no exclusivament, al títol IX de la Constitució.

Aquesta observació pot ser rellevant jurídicament pel que es dirà al final del comentari, però també per la seva transcendència des d'un punt de vista polític: la reforma de la jurisdicció constitucional mitjançant la llei orgànica que té reservada la seva disciplina exigeix un consens menor del que requeriria una eventual modificació duta a terme amb una reforma constitucional. Tanmateix, atesa la naturalesa "materialment" constitucional de la regulació del Tribunal Constitucional, seria exigible (encara que no jurídicament) que la reforma legislativa es dugués a terme amb un ampli consens polític.

La segona característica de la proposta de reforma de la LOTC és que respon, en bona mesura,

a les inquietuds i les alarmes expressades pel mateix Tribunal, generalment a través de les seves Memòries i en els discursos i missatges enviats pels presidents successius a les altres institucions de l'Estat i a l'opinió pública. Tal com ja he apuntat, el mateix Tribunal havia estudiat i elaborat propostes normatives pensades per fer front al progressiu col·lapse de la institució, però no ha sigut fins aquesta legislatura, la VIII des de l'aprovació de la Constitució, que el legislador ha estat "sensible" a l'estat d'ànim i a l'opinió del mateix Tribunal a l'hora d'emprendre la reforma de la seva Llei.

Finalment, el Projecte es caracteritza per tenir tres grans objectius, tot i que a l'exposició de motius el primer quedi més desdibuixat: a) reforçar la posició institucional del Tribunal Constitucional i dels seus magistrats per tal de reduir tensions amb el Tribunal Suprem; b) resoldre el col·lapse del TC mitjançant una sèrie de reformes organitzatives i processals, la més important de les quals és la relativa al recurs d'empara, i c) posar al dia la Llei després de vint-i-cinc anys d'activitat del TC. Tal com es diu en el text, la reforma "pretende reordenar la dedicació que el Tribunal otorga a cada una de sus funciones para cumplir adecuadamente con su misión constitucional".

3. Les principals modificacions de la jurisdicció constitucional

3.1 La posició institucional del Tribunal Constitucional i dels seus membres

El propòsit de la reforma en aquest punt és reforçar la posició del Tribunal Constitucional dins del sistema constitucional de poders, així com l'estatut dels magistrats. El Projecte, essencialment, fa addicions a les disposicions del text actual, n'emfasitza alguns aspectes i en garanteix l'efectivitat.

3.1.1 La posició del Tribunal Constitucional

Pel que fa a la defensa de la posició del Tribunal, el Projecte introdueix mecanismes que li permeten garantir l'àmbit de la jurisdicció constitucional i assegurar-ne el caràcter d'última instància a tots els efectes.

La nova redacció de l'art. 4.1 LOTC estableix en positiu la facultat del mateix Tribunal de delimitar l'àmbit de la seva jurisdicció, ja que a la potestat actual d'apreciar la seva "falta de jurisdicció o competència" s'afegeix ara que "el Tribunal Constitucional delimitará el ámbito de su jurisdicción y adoptará cuantas medidas sean necesarias para preservarla y podrá apreciar de oficio o a instancia de parte su competencia o incompetencia en los asuntos sometidos a su conocimiento". L'Avantprojecte de Llei orgànica establia a continuació, "incluyendo la declaración de nulidad de aquellos actos o resoluciones que la menoscaben". La redacció del Projecte, en canvi, ha optat per portar aquesta possibilitat a l'art. 4.3, segons el qual "el Tribunal podrá anular de oficio los actos y resoluciones que contravengan lo dispuesto en los apartados anteriores, previa audiencia del Fiscal General del Estado y del órgano autor del acto o resolución". Aquesta serà una competència del Ple, d'acord amb el nou art. 10.1 h) LOCT.

La potestat d'anul·lació d'actes i resolucions destinada a preservar la jurisdicció del Tribunal s'estén també als que dictin altres òrgans en execució de les resolucions del mateix Tribunal Constitucional, les quals, en algunes ocasions, han estat font de conflicte amb el Tribunal Suprem. A tal fi s'afegeix el nou paràgraf a l'art. 92 LOTC que disposa: "Podrá también [el Tribunal Constitucional] declarar la nulidad de cualesquiera resoluciones que contravengan las dictadas en el ejercicio de su jurisdicción, con ocasión de la ejecución de éstas."

El caràcter d'última instància de la jurisdicció del Tribunal Constitucional en l'àmbit intern ja està previst a l'actual art. 93 LOTC, el qual estipula que no hi ha cap recurs contra les seves sentèn-

cies, excepte la sol·licitud d'aclariment, i tampoc contra les seves providències i els seus actes, excepte el de súplica. Aquesta previsió es reforça ara amb la impossibilitat que les resolucions del Tribunal puguin ser recorregudes no ja davant el mateix Tribunal, sinó davant altres jurisdiccions internes, i així consagra el caràcter final de les seves resolucions. La nova redacció de l'art. 4.2 disposa: "Las resoluciones del Tribunal Constitucional agotan la vía jurisdiccional interna. Ninguna otra jurisdicción del Estado puede enjuiciarlas a ningún efecto." Aquesta previsió, destinada en principi a la defensa de la jurisdicció constitucional, crec que està també vinculada a la protecció de l'estatut dels magistrats.

3.1.2 L'estatut dels magistrats

Tal com he comentat, un dels factors estructurals que expliquen la proposta de reforma de la jurisdicció constitucional ha estat els conflictes entre el Tribunal Constitucional i el Tribunal Suprem en "matèria de garanties institucionals" (art. 123 CE), però un dels factors desencadenants fou sens dubte la insòlita situació creada per la ja esmentada Sentència de la Sala Primera del Tribunal Suprem, de 23 de gener de 2004, que va condemnar per responsabilitat civil onze magistrats del Tribunal Constitucional, sense cap possibilitat (versemblant) de reaccionar jurisdiccionalment. La reforma en aquest punt crec que s'adreça a evitar que en el futur es puguin reproduir situacions similars.

L'actual art. 22 LOTC estableix que els magistrats seran inamovibles i no podran ser destituïts ni suspesos si no és per alguna de les causes previstes a la mateixa Llei, ni "podrán ser perseguidos por las opiniones expresadas en el ejercicio de sus funciones". L'Avantprojecte de Llei orgànica establia, "ni perseguidos en ninguna forma ni ante ninguna jurisdicción por las opiniones expresadas y los votos emitidos en el ejercicio de sus funciones".

En la redacció del Projecte, l'art. 22 queda dividit en dos apartats. El primer disposa que "los Magistrados del Tribunal Constitucional ejercerán su función de acuerdo con los principios de imparcialidad, responsabilidad y dignidad inherentes a ella", afegint-hi la "responsabilitat", la qual no figura en la redacció actual. El segon apartat de l'article disposa: "Serán inamovibles y no podrán ser destituidos ni suspendidos sino por alguna de las causas que esta ley establece, ni encausados ni perseguidos por las opiniones expresadas y los votos emitidos en el ejercicio de sus funciones." S'abandona, doncs, la redacció de l'Avantprojecte i es torna a l'actual, a la qual s'afegeix "encausados" al costat de "perseguidos", i a les "opiniones" se sumen els "votos".

Sembla clar que la intenció del legislador és "blindar" la posició dels magistrats (per utilitzar un terme que ha fet fortuna) per tal d'evitar en el futur situacions com la ja esmentada arran de la Sentència del Tribunal Suprem de gener de 2004. Ara bé, aquesta regulació no deixa de ser controvertida, i caldrà veure com finalment s'aprova i s'interpreta. En aquest sentit, és eloqüent que l'Informe del CGPJ sobre l'Avantprojecte de Llei orgànica mostrés grans objeccions a la regulació que hi figurava en entendre que "carece de respaldo en el texto constitucional" i, per tant, exigiria una reforma constitucional, tal com es va fer a Itàlia. D'altra banda, l'Informe sosté que amb la regulació proposada els magistrats resultarien "irresponsables de modo absoluto por las decisiones que adopten", quan la seva funció està sotmesa a imperatius legals i és font de responsabilitat.

La qüestió que es planteja és, doncs, si s'estableix una inviolabilitat total dels magistrats en l'exercici de les seves funcions davant qualsevol jurisdicció, si bé ja s'ha dit que el text del Projecte introdueix el principi de "responsabilitat" en l'exercici de la seva funció. També se susciten dubtes sobre l'extensió i forma d'exigència de la responsabilitat penal, atès que no es modifica l'actual art. 26 LOTC, segons el qual "la responsabilidad criminal de los Magistrados del Tribunal Constitucional sólo será exigible ante la Sala de lo Penal del Tribunal Supremo".

Encara en aquest capítol sobre l'estatut dels magistrats, cal comentar breument tres modificacions que introdueix el Projecte. La més destacada no fa pròpiament referència al seu estatut, sinó al procediment de selecció dels candidats a magistrat proposats pels òrgans que preveu la Constitució (art. 159.1 CE). En aquest sentit, el nou art. 16 LOTC estableix una igualació de tots pel que fa a la seva compareixença davant les Corts Generals. Els candidats proposats pel Congrés i pel Senat compareixen, abans de ser proposats, davant la comissió corresponent de la cambra respectiva en els termes que estableixi el seu reglament. Al seu torn, els candidats proposats pel Govern i pel CGPJ també hauran de comparèixer, "a los solos efectos de información pública", davant la comissió corresponent del Congrés dels Diputats en els termes previstos en el seu Reglament. Aquesta previsió ha suscitat objeccions en l'Informe del CGPJ en considerar-la una interferència del poder legislatiu en el procediment de selecció dels candidats proposats per aquell òrgan.

La segona modificació és la introducció de la incompatibilitat dels magistrats amb la seva pertinença a partits polítics (art. 19 LOTC); i la tercera consisteix en una nova norma amb relació al règim d'abstenció i recusació dels magistrats (que es regeix supletòriament per la LOPJ i la LEC), segons la qual "en ningún caso se admitirán abstenciones y recusaciones que impidan el ejercicio de la jurisdicción de Tribunal o la perturben gravemente" (art. 80.2 LOTC).

3.2 L'"objectivació" del recurs d'empara i la nova regulació del tràmit d'admissió

Les modificacions que afecten el recurs d'empara són sens dubte les que poden tenir més transcendència per a la jurisdicció constitucional en el seu conjunt, i les que més decisivament podrien contribuir a fer que el Tribunal Constitucional aconseguís acomplir adequadament la seva missió constitucional, principal objectiu de la reforma segons l'exposició de motius. El Projecte estableix una nova regulació d'aquest procediment constitucional, causant de la situació de saturació en què es troba el Tribunal i, específicament, del seu tràmit d'admissió, el qual, al seu torn, és la causa que aquest ocupi bona part del temps i dels mitjans de la institució en detriment de les altres funcions que constitucionalment té assignades. Això no significa que la reforma dels art. 49 i 50 LOTC hagi trobat la fórmula màgica que resoldrà tots els problemes de la jurisdicció constitucional, doncs la seva aplicació suscita alguns interrogants i només el futur dirà si les modificacions previstes aconseguen l'objectiu de "reordenar" la dedicació que el Tribunal atorga a cadascuna de les seves funcions.

3.2.1 El requisit de l'"especial rellevància constitucional"

La variació substancial en aquest punt consisteix a introduir en la jurisdicció constitucional una concepció predominantment "objectiva" del recurs d'empara, de tal manera que el seu coneixement queda reservat als supòsits en què se'n justifiqui l'"especial transcendència constitucional".

El Projecte preveu aquest requisit en dos moments:

- A l'art. 49.1 LOTC, quan estableix que la "demanda justificarà la especial transcendència constitucional del recurso". Aquí es tracta d'un requisit eminentment formal ja que ha de figurar en l'escrit de demanda (de la mateixa manera que s'hi han d'exposar els fets i citar els preceptes constitucionals infringits), i en cas d'incomplir-se, el precepte preveu que els secretaris de justícia ho posaran de manifest a l'interessat per tal que l'esmeni, i de no fer-ho, la secció acordarà la inadmissió a tràmit de la demanda (art. 49.4 i 50.4 LOTC).
- A l'art. 50.1 b) LOTC, el qual l'estableix com un dels requisits d'"admissió" del recurs d'empara, no formalment, sinó perquè el "contenido del recurso justifique una decisión sobre el fondo por parte del Tribunal Constitucional en razón de su especial transcendencia constitucional".

En què consisteix aquesta “especial transcendència constitucional”? El mateix text del Projecte ho defineix a l'art. 50.1 b) quan estableix que s'apreciarà atenent tres criteris:

- a) La seva importància per a la interpretació de la Constitució.
- b) La seva importància per a la seva aplicació o la seva eficàcia general.
- c) La seva importància per determinar l'abast dels drets fonamentals.

Per consegüent, excepte que en el futur es faci una altra interpretació, un recurs d'empara serà admès a tràmit per la seva importància des d'una perspectiva d'avenç en la determinació del contingut i significat dels drets fonamentals, o en la seva eficàcia general i aplicació per part dels poders públics. Així sembla que es desprèn del Projecte en excloure qualsevol criteri de caire subjectiu o relatiu a les circumstàncies del cas, tal com feia, per exemple, l'esmentat esborrany de reforma preparat pel mateix Tribunal l'any 1998, el qual assenyalava com una causa d'admissió a tràmit de l'emparament “la gravedad del perjuicio causado al recurrente, o cuando la alegada vulneración del derecho, no siendo infundada, no hubiera tenido ocasión de ser planteada previamente ante la jurisdicción ordinaria”.

Per aquesta raó crec que la causa d'admissió prevista a l'art. 50.1 b) del Projecte no s'ha d'assimilar a la causa d'inadmissió prevista a l'actual art. 50.1 c) LOTC: “que la demanda carezca manifiestamente de contenido que justifique una decisión sobre el fondo de la misma por parte del Tribunal Constitucional”. I això perquè l'aplicació que el mateix Tribunal ha fet d'aquest precepte l'ha convertit, a la pràctica, en un judici anticipat sobre el fons de l'assumpte que el porta a decidir mitjançant una providència, i no a través de sentència, la inexistència de vulneració d'un dret fonamental en aquell cas concret. Però el Tribunal ha d'admetre a tràmit el recurs si no detecta anticipadament l'absència de lesió subjectiva del dret fonamental, fins i tot si el contingut no té objectivament cap rellevància constitucional. Tal com diré al final, i atesa l'experiència de la reforma de la LOTC de 1988, l'aplicació que el Tribunal faci de l'art. 50.1 b) LOTC (en cas que sigui aprovat segons la redacció actual) serà decisiva per als resultats de la reforma.

3.2.2 La inversió del tràmit d'admissió

La segona modificació en la regulació del recurs d'empara consisteix en la inversió del tràmit d'admissió de la demanda, o dit altrament, del judici d'admissibilitat. L'actual art. 50 LOTC disposa que “la Sección, por unanimidad de sus miembros, podrá acordar mediante providencia la inadmisión del recurso cuando concorra alguno de los siguientes supuestos (...)”. En canvi, el Projecte estableix: “El recurso de amparo debe ser objeto de una decisión de admisión a trámite. La Sección, por unanimidad de sus miembros, acordará mediante providencia la admisión, en todo o en parte, del recurso *solamente* cuando concurren los siguientes requisitos:

- a) Que la demanda cumpla lo dispuesto en el los arts. 41 a 46 y 49.
- b) Que el contenido del recurso justifique una decisión (...) en razón de su especial trascendencia constitucional.”

La decisió en aquesta fase processal deixa, doncs, de ser una inadmissió de les demandes per incompliment dels requisits formal o materials per passar a ser una decisió d'admissió per aquests recursos que sí que els compleixin. Tal com diu l'exposició de motius: “Se pasa de comprobar la inexistencia de causas de inadmisión a la verificación de la existencia de una relevancia constitucional”. L'admissió a tràmit passa a ser una decisió positiva del Tribunal (que correspon a les seccions) si hi ha unanimitat, i si no n'hi ha es traslladarà a la sala respectiva, la qual resoldrà mitjançant providència (art. 50.2 LOTC).

Malgrat la reforma de l'any 1988 (i malgrat les estadístiques), fins avui se sobreentenia que el destí natural del recurs d'empara n'era l'admissió, mentre que la inadmissió era quelcom que

el Tribunal havia d'acordar de forma motivada perquè suposava denegar un "dret a l'emparament" d'aquell demandant que, havent complert els requisits establerts per la Llei, hagués patit efectivament una lesió d'un dret fonamental emparable. Per inadmetre el recurs d'empara, el Tribunal havia doncs de motivar: o bé explicar per què no s'havien complert els requisits legals (art. 41 a 46 LOTC), o bé argumentar en un judici liminar que no hi havia hagut vulneració del contingut constitucional d'un dret fonamental. El Projecte, en canvi, disposa que "las providencias de inadmisión, adoptadas por las Secciones o las Salas, se limitarán a especificar el requisito incumplido" (art. 50.3 LOTC). S'ha de dir que l'eficàcia d'aquesta reforma dependrà, també, de l'aplicació que el Tribunal en faci i de les pràctiques internes que s'instaurin.

També en relació amb l'admissió del recurs d'empara cal esmentar una novetat respecte a la Llei actual: la introducció d'una espècie de tràmit de preadmissió a càrrec de les secretaries de justícia, consistent en la verificació del compliment dels requisits legals de l'emparament (art 49.4 LOTC). Es tracta d'una novetat relativa, atès que el tràmit és força semblant al que ja es preveu actualment a l'art. 50.5 en relació amb l'art. 85.2 LOTC, i de fet és ja una pràctica en el funcionament de les secretaries. Entenc que es tracta d'un examen formal del compliment dels requisits exigits en els art. 44 a 49 LOTC, entre els quals hi ha la justificació de l'"especial transcendència constitucional". En cas d'incompliment de qualsevol d'aquests requisits es posarà de manifest a l'interessat en el termini de deu dies perquè esmeni el defecte, i de no fer-ho s'acordarà la inadmissió del recurs per part de la secció (art. 50.4 LOTC).

Finalment, en relació amb l'admissió a tràmit s'introdueixen algunes modificacions en la regulació de dos requisits. El primer, l'esgotament de la via judicial prèvia, el qual actualment ha de dur-se a terme mitjançant "todos los recursos utilizables" [art. 44.1 a) LOTC], mentre el Projecte disposa que s'han d'haver esgotat "todos los medios de impugnación", probablement per incloure remeis processals que no són estrictament recursos, com ara l'incident de nul·litat d'actuacions, al qual em referiré més endavant. El segon, la invocació formal del dret constitucional vulnerat [art. 44.1 c) LOTC] ara es converteix en una exigència, "que se haya denunciado formalmente en el proceso la vulneración del derecho constitucional", cosa que segurament permetrà un judici de major rigor sobre el compliment d'aquest requisit.

3.2.3 Altres modificacions del recurs d'empara

Amb relació al recurs d'empara, però no estrictament en la seva fase d'admissió, el Projecte estableix també modificacions. Així, la nova versió de l'art. 41.1 LOTC introdueix de forma general l'emparament davant de les violacions de drets i llibertats originades per "omissions" dels poders públics, el qual ja estava previst contra vulneracions produïdes pel poder judicial (art. 44 LOTC) i que ara s'estén a les lesions causades pel poder executiu i l'Administració (art. 43 LOTC).

També cal esmentar una nova regulació de la suspensió dels efectes del actes i les resolucions recorreguts en empara, la qual inclou la possibilitat que el Tribunal adopti mesures cautelars i resolucions provisionals (art. 56 LOTC).

Tanmateix, les principals novetats en aquest apartat són la modificació de l'incident de nul·litat d'actuacions i la possibilitat de resolució dels recursos d'empara per les seccions. La primera està destinada a donar més protagonisme a la jurisdicció ordinària en la protecció dels drets fonamentals, atribuint-li, tal com diu l'exposició de motius, "el papel de primeros garantes", de tal forma que la tutela del Tribunal Constitucional "sea realmente subsidiaria de una adecuada protección prestada por los órganos de la jurisdicción ordinaria". La innovació que introdueix la disposició final primera del Projecte consisteix en una ampliació de l'incident de nul·litat d'actuacions regulat a l'art. 241.1 LOPJ, limitat avui als supòsits d'indefensió o incongruència, i que ara es podrà promoure amb base "en cualquier vulneración de alguno de los derechos fundamentales referidos en el art. 53.2 CE, siempre que no haya podido denunciarse antes de recaer resolución

que ponga fin al proceso y siempre que dicha resolución no sea susceptible de recurso ordinario ni extraordinario". S'ha d'entendre, doncs, com una mesura per reforçar l'emparellament judicial previst a l'art. 53.2 CE a fi que l'emparellament constitucional esdevingui realment subsidiari; però també aquí caldrà veure com s'aplica el nou precepte, en aquest cas, pels jutges i els tribunals.

La segona mesura consisteix en la possibilitat que la resolució dels recursos d'emparellament pugui ser deferida per la sala a una de les seves seccions (art. 48 i 52.2 LOTC). Es tracta d'una mesura més de desconcentració del treball del Tribunal (que comentaré després), però que d'entrada sembla poc coherent amb l'"objectivació" del recurs d'emparellament el qual, previsiblement, comportarà que el Tribunal resolgui pocs casos cada any: els que tinguin "especial transcendència constitucional" i, per tant, destinats a establir la jurisprudència més important per a la definició i aplicació dels drets i les llibertats que vincularà tots els poders públics. Atès que es tracta tan sols d'una possibilitat, compatible amb la facultat que el Ple reclami el coneixement d'un recurs d'emparellament, la modificació pot tenir la seva lògica com a mesura provisional que pot ser eficaç temporalment per a la resolució dels assumptes pendents de sentència un cop hagi entrat en vigor la nova Llei orgànica.

3.3 Canvis en els procediments de declaració d'inconstitucionalitat

El Projecte també introdueix novetats importants en els processos de control de constitucionalitat, especialment mesures destinades a millorar alguns aspectes processals en el control directe i indirecte de la constitucionalitat de les normes amb força de llei.

3.3.1 Una nova regulació de la qüestió d'inconstitucionalitat

Els art. 35 i 37 LOTC estableixen una regulació processal de la qüestió d'inconstitucionalitat destinada a donar major protagonisme a les parts en el procés *a quo*. En primer lloc, intensificant el seu paper en el procés judicial, en el qual podran realitzar al·legacions "sobre la pertinència de plantejar la cuestión de inconstitucionalidad o sobre el fondo", distinció que, tanmateix, no és gaire clara. En segon lloc, i més rellevant, és la possibilitat de la seva "personació" en el procés constitucional per formular al·legacions. Segons l'exposició de motius, se segueixen així les directrius contingudes en la Sentència del Tribunal Europeu de Drets Humans, de 23 de juny de 1993 (referent al cas Rumasa), si bé en aquell supòsit es tractava d'una llei singular, mentre que el Projecte permet la personació de les parts en una qüestió d'inconstitucionalitat promoguda davant de qualsevol llei. Cal finalment esmentar que l'òrgan judicial pot plantejar la qüestió un cop conclòs el procediment i dins el termini per dictar sentència "o la resolució jurisdiccional que procediese" (art. 35.2 LOTC), seguint en aquest punt la jurisprudència del mateix Tribunal.

3.3.2 Una vertadera "qüestió interna" d'inconstitucionalitat

El Projecte també modifica la regulació actual de l'anomenada "autoqüestió", tot i que és més precís designar-la com a "qüestió interna", ja que és la sala del Tribunal que coneix d'un emparellament que eleva al Ple la qüestió, si bé, sorprenentment, ho fa després d'estimar-lo (art. 55.2 LOTC: "en el supuesto de que se estime el recurso de amparo porque la Ley aplicada lesiona derechos fundamentales..."). La nova redacció del precepte restableix la lògica processal i regula aquest procés com una vertadera "qüestió", ja que ara aquesta s'eleva al Ple "en el supuesto de que el recurso de amparo debiera ser estimado porque, a juicio de la Sala o, en su caso, de la Sección, la ley aplicada lesione derechos fundamentales o libertades públicas". Se suposa que el procediment també se seguirà en el cas, certament singular, d'una "autoqüestió" en què sigui el Ple qui coneix del recurs d'emparellament i planteja al mateix Ple la qüestió.

3.3.3 Efectes de les sentències, insuficiència normativa i vista oral

El Projecte modifica la regulació dels efectes de les sentències d'inconstitucionalitat, i obre possibilitats que ja havien estat previstes d'alguna forma per la jurisprudència constitucional. L'art. 39.1 LOTC, si bé estableix que la sentència que declari la inconstitucionalitat declararà igualment la nul·litat dels preceptes impugnats o qüestionats, preveu que es pugui "declarar únicamente la inconstitucionalidad" o "diferir los efectos de la nulidad" per un termini no superior a tres anys, sempre "motivadamente y para preservar los valores e intereses que la Constitución tutela".

El mateix art. 39 LOTC, en el segon apartat, obre la possibilitat de declarar la "inconstitucionalidad por insuficiencia normativa" (no entesa com un procés autònom d'inconstitucionalitat "per omissió") i preveu que el Tribunal pugui concedir un termini al legislador perquè actuï en conseqüència, i en cas d'incompliment el Tribunal "resolverá lo que proceda para subsanar la insuficiencia".

Finalment, en aquest capítol relatiu als procediments de declaració d'inconstitucionalitat cal esmentar la possibilitat de convocar vista oral "para agilizar la concentración y la intermediación procesal" (exposició de motius). La previsió es fa de forma generalitzada a les disposicions comunes per a tots els procediments (art. 85.3 LOTC) i, específicament, per al recurs d'inconstitucionalitat (art. 34.2 LOTC) i la qüestió (art. 37.3 LOTC). També es preveu per als conflictes positius de competència (art. 65 LOTC), els conflictes negatius (art. 72 LOTC), els conflictes entre òrgans constitucionals (art. 75 LOTC) i els conflictes en defensa de l'autonomia local (art. 75 quinques).

3.4 Reformes d'organització i funcionament

3.4.1 La desconcentració de les funcions dins el Tribunal

La modificació més destacada que el Projecte introdueix respecte del funcionament del Tribunal Constitucional és sens dubte la descentralització o desconcentració del treball al si del mateix Tribunal per tal de millorar-ne l'eficàcia, tot establint la possibilitat de transferir competències del Ple a les sales i d'aquestes a les seccions.

L'art. 10 LOTC permet que les sales puguin resoldre amb plena competència jurisdiccional els procediments de control de constitucionalitat i els conflictes de competència, tot i que amb regles diferents en cada cas. Així, el Ple coneix dels recursos d'inconstitucionalitat, excepte dels de "mera aplicació de doctrina", els quals *podrà* atribuir a les sales assenyalant "la doctrina constitucional de aplicació" [art. 10.1, b)]. També el Ple coneix de les qüestions d'inconstitucionalitat "que se reserve para sí", mentre que la resta "*deberán* deferirse a las Salas según turno objetivo" [art. 10.1, c)]. Així mateix, el Ple coneix dels conflictes de competència entre l'Estat i les comunitats autònomes o entre comunitats autònomes [art. 10.1, d)] de les impugnacions previstes a l'art. 161.2 CE [art. 10.1 e)] i dels conflictes en defensa de l'autonomia local [art. 10.1 f)]. Però l'art. 10.2 LOTC preveu que la decisió de fons en aquests tres processos "*podrá* atribuirse a la Sala que corresponda según turno objetivo".

Tal com ja he comentat, el Projecte preveu la desconcentració del treball de les sales cap a les seccions, i obre la possibilitat que la resolució dels recursos d'empara es pugui deferir a les seccions perquè pronunciïn sentència (art. 8.3, 48 i 52.2 LOTC).

3.4.2 Altres reformes

El Projecte introdueix altres novetats de menys importància que afecten el seu règim intern d'or-

ganització i funcionament, entre les quals cal esmentar la normalització i generalització de la vista oral, tant en Ple com en sala (art. 85.3 LOTC), la nova regulació dels terminis per dictar sentència, "contados a partir del día señalado para la vista o deliberación" (art. 34.2, 37.3, 52.3, 65.1, 75.1 LOTC), la incorporació de la regulació del registre dels assumptes (art. 85 LOTC), i el reconeixement legal dels lletrats d'adscripció temporal, lliurement designats pel mateix Tribunal en les condicions que estableixi el reglament (art. 97 LOTC).

4. Perspectives i qüestions obertes del Projecte

El Projecte de Llei presentat pel Govern constitueix la primera reforma general o global de la LOTC i, tal com s'ha avançat, les modificacions que introdueix en la justícia constitucional són tantes i tan importants que susciten nombroses qüestions, de les quals només en plantejaré algunes en aquest comentari.

a) D'entrada, no és exagerat afirmar que les reformes previstes en el Projecte obren noves perspectives de transformació de la jurisdicció constitucional espanyola, almenys potencialment, doncs només el temps dirà si s'han complert els objectius perseguits pel legislador, explicitats en l'exposició de motius del Projecte de Llei. Segons aquesta, el principal propòsit de la reforma és "reordenar la dedicación que el Tribunal otorga a cada una de sus funciones para cumplir adecuadamente con su misión constitucional". La formulació d'aquest propòsit implica reconèixer indirectament que avui el Tribunal no aconsegueix "adecuadamente" la seva missió constitucional. Això és així a causa de les "disfuncions" generades en o com a conseqüència de l'exercici de la jurisdicció constitucional, de les seves "distorsions", "desfiguracions" o de la seva "desnaturalització"; expressions diverses que han estat utilitzades per referir-se a una mateixa realitat: que la jurisdicció constitucional a Espanya, al contrari del que succeeix en altres països, avui no pot complir "adecuadamente" la seva principal funció, la que li correspon en exclusiva en una democràcia constitucional, i que consisteix a ser el jutge de la llei. En efecte, hom coincideix que no es pot parlar de jurisdicció constitucional sense aquesta atribució, la qual dona carta de naturalesa a tot Tribunal Constitucional: garantir la supremacia normativa i política de la Constitució tot exercint el control efectiu de la constitucionalitat de les normes amb rang de llei, que en definitiva és el control de les majories parlamentàries, atès que la justícia constitucional és en últim terme un dispositiu contramajoritari.

Els diagnòstics semblen coincidir, amb matisacions, que aquesta "crisi d'identitat" de la jurisdicció constitucional espanyola té la seva causa en l'"èxit" del recurs d'empara, el qual ha comportat una allau imparable de demandes presentades al Tribunal i que ha conduït a una situació de saturació que, amb el temps, s'ha convertit en estructural. Això ha generat la necessitat que el Tribunal dediqui bona part del seu temps i dels seus mitjans a l'admissió a tràmit dels recursos d'empara, fet que, en paraules de la presidenta actual, constitueix un "treball en negatiu", en detriment de la funció positiva que realitzen normalment els tribunals constitucionals en pronunciar-se sobre la constitucionalitat de les lleis, la distribució territorial del poder, o el contingut i la definició dels drets i les llibertats constitucionals.

He utilitzat deliberadament l'expressió "identitat" en referir-me a la jurisdicció constitucional per desmentir les analogies que es fan amb altres tribunals, sovint per relativitzar les dificultats en què es troba el nostre Tribunal Constitucional. En efecte, de vegades es fa referència a la situació del Tribunal Europeu de Drets Humans, del qual hem conegut recentment la seva preocupant situació de col·lapse (més de 82.000 denúncies de ciutadans europeus esperen ser examinades, algunes pendents des de fa més de cinc anys) i les reclamacions per procedir a la seva reforma. En el mateix sentit, també s'esmenta la situació del Tribunal Suprem i les dilacions per a la resolució dels recursos de cassació. Davant d'aquestes comparacions, cal recordar que cap d'aquests tribunals exerceix la jurisdicció constitucional, la qual és un "bé escàs". I tot i que és cert que altres

tribunals constitucionals de la nostra òrbita pateixen també problemes de sobrecàrrega (Alemanya ha dut a terme diverses reformes en els últims anys per fer-hi front), crec que la situació de cap d'ells no és comparable a la que viu la jurisdicció constitucional espanyola.

Doncs bé, la proposta que comentem estableix una nova regulació de l'admissió a tràmit del recurs d'empara que, segons el meu parer, suposa un canvi de la seva mateixa naturalesa i pot comportar una transformació del Tribunal. Tal com ha afirmat l'expresident Pedro Cruz Villalón, "reformar l'emparament és reformar la jurisdicció constitucional". Tanmateix, la proposta de reforma planteja alguns interrogants:

- L'"objectivació" del recurs d'empara pot suscitar dubtes sobre la seva constitucionalitat i requereix una aposta decidida del legislador, si pot ser, amb el màxim consens. Aleshores, la qüestió és: pot i vol el legislador canviar radicalment la natura del recurs d'empara al nostre ordenament?
- L'"objectivació" de l'emparament, tal com està prevista en el Projecte, podria produir un retrocés en la protecció individual dels drets i les llibertats. Requereix això reforçar l'emparament judicial de l'art. 53.2 CE amb mesures processals i orgàniques? En aquest sentit, la nova regulació de l'incident de nul·litat d'actuacions (art. 241.1 LOPJ) pal·liaria aquest dèficit?
- L'"objectivació" exigirà un canvi de mentalitat en la forma de treball del Tribunal i, tal com succeí amb la reforma de la LOTC de l'any 1988, el resultat de les modificacions previstes en el Projecte dependrà, en bona mesura, de l'aplicació que en faci el mateix Tribunal, bo i adoptant nous criteris i procediments en la fase d'admissió a tràmit del recurs d'empara. Aquí és on el treball "en negatiu" podria reduir-se dràsticament a favor d'un treball en positiu; aspecte, aquest, que em sembla transcendental: l'elecció dels recursos que, més enllà de l'entitat de les vulneracions al·legades, plantegen autèntics problemes constitucionals en matèria de drets i llibertats, i sobre els quals el Tribunal ha de pronunciar-se. Aquest és, en realitat, el mecanisme utilitzat per molts tribunals constitucionals per dur a terme una "política constitucional" en el millor sentit de l'expressió.
- L'"objectivació" i la seva aplicació, comportaran una disminució efectiva del nombre de demandes d'emparament o almenys suposaran un fre al seu creixement? O, per contra, aquest resultat només es pot aconseguir restringint l'accés al Tribunal mitjançant l'establiment de requisits processals que impedeixin arribar-hi, o dissuadeixin d'acudir-hi, a bona part de les demandes que avui han de ser objecte d'un examen d'admissibilitat?
- L'"objectivació" de l'emparament probablement entrarà en vigor quan el Tribunal encara hagi de resoldre nombrosos recursos interposats d'acord amb la LOTC actual. Caldrà preveure en la Llei alguna disposició transitòria de dret intertemporal, absent en l'actual Projecte? Hauran de conviure durant molt de temps, de forma simultània, els dos règims d'admissió de les demandes d'emparament?

b) El reforçament de la posició institucional del Tribunal i dels seus membres (l'altre gran objectiu de la proposta de reforma de la LOTC) també planteja alguns interrogants. El principal és, sens dubte, si les modificacions introduïdes per aconseguir l'anomenat "blindatge" del Tribunal Constitucional seran realment efectives per evitar les tensions i els conflictes que fins avui han estat presents en les relacions entre aquest i el Tribunal Suprem, i per impedir que es reproduïxin situacions difícils d'imaginar en altres ordenaments que disposen de jurisdicció constitucional concentrada. Caldrà veure fins a quin punt les disposicions introduïdes pel Projecte actuen com a mecanismes "preventius" de controvèrsies, i si els dispositius previstos garanteixen de forma eficaç la posició suprema del Tribunal Constitucional "en matèria de garanties constitucionals" (art. 123.1 CE).

Pel que fa a l'estatut dels membres del Tribunal Constitucional, tal com ja hem dit, la qüestió que es planteja és si s'estableix una inviolabilitat total dels magistrats (civil, penal, administrativa) en l'exercici de les seves funcions davant qualsevol jurisdicció, cosa que potser mancaria de fonament constitucional i seria, fins a cert punt, incompatible amb el principi de "responsabilitat" en l'exercici de la seva funció, introduït precisament pel Projecte. En cas que no sigui així, se suscitarien dubtes sobre l'abast i la forma d'exigència de la responsabilitat civil i penal dels magistrats, i aleshores potser la Llei hauria de ser més precisa en aquest punt.

c) Pel que fa a les modificacions sobre l'organització i el funcionament del Tribunal, cal dir que poden comportar una "reorganització" de la institució, si bé això dependrà de com s'apliquin les previsions que conté el Projecte i, en concret, dels criteris que en el futur utilitzi el mateix Tribunal a l'hora d'aplicar les normes relatives a la desconcentració del treball del Ple cap a les sales, i d'aquestes cap a les seccions. Ja he avançat que la possibilitat de diferir la resolució dels recursos d'empara de les sales a les seccions pot ser una mesura eficaç actualment, i transitòriament per als assumptes pendents de sentència un cop hagi entrat en vigor la nova Llei orgànica, però, en canvi, no sembla coherent amb l'"objectivació" del recurs d'empara. Si aquest queda configurat tal com està regulat en el Projecte i s'aplica estrictament d'acord amb els seus criteris, el Tribunal es pronunciarà només sobre els recursos el contingut dels quals tinguin "especial rellevància constitucional" i, per tant, que estiguin destinats a crear la doctrina del intèrpret suprem de la Constitució sobre els drets fonamentals. Si això és així, la transcendència de la decisió aconsellaria que no es deixés en mans de les seccions, ni potser de les sales. L'"objectivació" sembla que hauria de comportar la concentració en el Ple, la qual continua prevista [art. 10.1, n) LOTC], més que no pas la desconcentració en les sales.

Cal també assenyalar que una determinada aplicació de les normes del Projecte sobre la desconcentració al si del Tribunal podria conduir a una acumulació de treball a les sales, si aquestes seguissin coneixent dels emparaments i, alhora, el Ple fes un ús continuat de les possibilitats de diferir-los recursos, qüestions d'inconstitucionalitat i conflictes de competències. Sobre aquesta darrera possibilitat, crec que la reforma planteja una qüestió sobre la qual caldria reflexionar: em refereixo a la dubtosa coherència constitucional d'atribuir la resolució dels conflictes de competència entre l'Estat i les comunitats autònomes a "una part" del Tribunal, que no en reflecteix exactament la composició en el seu conjunt. Cal recordar que en aquests processos el Tribunal exerceix l'anomenada "jurisdicció de conflictes", la qual presenta les característiques d'una funció arbitral i un vessant marcadament polític. Ateses aquestes circumstàncies, els conflictes sobre la distribució territorial del poder haurien de resoldre's exclusivament pel Ple del Tribunal, la composició del qual tradueix el seu caràcter d'òrgan d'"integració constitucional", cosa que no succeeix amb la composició actual de les sales. És més, en la perspectiva d'un Senat que fos realment cambra de representació territorial, els magistrats proposats per aquest podrien reforçar el caràcter integrador del Tribunal des d'un punt de vista territorial, i això faria encara més incoherent la seva eventual exclusió en la resolució dels conflictes positius de competències.

d) Per últim, voldria comentar algunes modificacions de la jurisdicció constitucional que no figuren en el Projecte i que podrien introduir-se tot aprofitant que per primera vegada des de 1979 es duu a terme una reforma generalitzada de la LOTC, i que durant la seva vigència s'hi han advertit alguns defectes i mancances que ara es podrien resoldre. Per exemple, explorar la possible revisió de l'art. 30 LOTC per replantejar l'actual regulació de la suspensió de les llei autonòmiques en els processos constitucionals, la qual estableix una situació de clara desigualtat processal entre l'Estat i les comunitats autònomes, i que pot amenaçar seriosament l'autonomia política d'aquestes segons com s'apliqui per part del Tribunal. També caldria pensar en la recuperació del recurs previ d'inconstitucionalitat, experimentat durant uns anys i que podria ser convenient per al control d'algunes normes, com per exemple les propostes de reforma dels estatuts d'autonomia; possibilitat suggerida en el Projecte d'"Informe sobre modificacions de la Constitució espanyola" del Consell d'Estat (gener de 2006). Un altra reforma que es podria haver introduït és la legitimació

de les minories parlamentàries de les assemblees legislatives de les comunitats autònomes per interposar recurs d'inconstitucionalitat contra les lleis autonòmiques, el qual actualment només poden plantejar-lo a través dels subjectes taxativament legitimats, tot i que aquesta modificació potser requeriria una revisió de la Constitució.

La reforma de la LOTC podria revisar l'anomenat conflicte en defensa de l'autonomia local, malgrat que el Tribunal encara no n'ha resolt cap fins ara. Aquest procés constitucional, gairebé "inventat" pel Consell d'Estat, es va introduir sense consultar el Tribunal, i ha estat unànimement criticat en la literatura constitucional, per moltes raons, entre altres, per la seva inexplicable estructura des del punt de vista processal constitucional.

Pel que fa al recurs d'empara, potser també es podrien haver abordat algunes qüestions, com ara la regulació de l'emparament davant de vulneracions de drets produïdes per particulars, o els pronunciaments continguts en les decisions de les sentències que atorguen l'emparament.

En fi, aquestes són algunes reformes que, a més d'altres, es podrien introduir per tal de millorar la jurisdicció constitucional; com també són millorables altres aspectes del Projecte que s'han esmentat en aquest comentari i que hauran de ser debatuts en la tramitació parlamentària. En tot cas, el Projecte obre una gran oportunitat per fer front a la problemàtica situació en què es troba la jurisdicció constitucional, i la seva aprovació pot contribuir que en el futur el Tribunal Constitucional pugui dur a terme adequadament la seva missió constitucional.

