

CONFLICTIVIDAD ENTRE EL ESTADO
Y LAS COMUNIDADES AUTÓNOMAS

(Boletín Informativo)
CUARTO TRIMESTRE 2016

TÍTULO: Conflictividad entre el Estado y las Comunidades Autónomas (Boletín Informativo) CUARTO
TRIMESTRE 2016

Elaboración y coordinación de contenidos:
Dirección General de Relaciones con las Comunidades Autónomas y Entes Locales.
Subdirección General de Régimen Jurídico Autonómico

Edita:
© Ministerio de la Presidencia y para las Administraciones Territoriales

NIPO: 785170142

 3

S U M A R I O

Página

I. DECISIONES Y ACUERDOS .. 5

TRIBUNAL CONSTITUCIONAL .. 6

1. Sentencias ... 6

2. Autos .. 110

COMISIONES BILATERALES DE COOPERACIÓN

ESTADO-COMUNIDADES AUTÓNOMAS ... 116

CONSEJO DE MINISTROS .. 124

1. Requerimientos de incompetencia, conflictos positivos de

competencia y recursos de inconstitucionalidad .. 124

2. Contestación a requerimientos de incompetencia promovidos

por Comunidades Autónomas .. 126

3. Otros acuerdos ... 127

COMUNIDADES AUTÓNOMAS .. 128

1. Requerimientos de incompetencia, conflictos positivos de

competencia y recursos de inconstitucionalidad .. 128

2. Contestación a requerimientos de incompetencia promovidos

por el Estado ... 129

3. Otros acuerdos ... 129

 4

Página

II. CONFLICTIVIDAD ... 130

CONFLICTIVIDAD EN 2016 ... 131

1. Recursos de inconstitucionalidad .. 131

2. Conflictos sobre Decretos ... 131

3. Conflictos sobre Otras Disposiciones .. 132

4. Sentencias del Tribunal Constitucional ... 133

5. Desistimientos ... 148

RELACIÓN DE ASUNTOS CONFLICTIVOS .. 151

III. CUADROS ESTADÍSTICOS .. 159

Acumulación de asuntos ante el Tribunal Constitucional .. 161

Sentencias ... 162

Desistimientos ... 163

Recursos y conflictos ... 164

Impugnaciones ante el Tribunal Constitucional por materias .. 170

 5

 I. DECISIONES Y ACUERDOS

 6

 TRIBUNAL CONSTITUCIONAL

1. SENTENCIAS

1.1. SENTENCIA 156/2016, DE 22 DE SEPTIEMBRE, EN RELACIÓN CON LA LEY

ORGÁNICA 6/2015, DE 12 DE JUNIO, DE MODIFICACIÓN DE LA LEY

ORGÁNICA 8/1980, DE 22 DE SEPTIEMBRE, DE FINANCIACIÓN DE LAS

COMUNIDADES AUTÓNOMAS Y DE LA LEY ORGÁNICA 2/2012, DE 27 DE

ABRIL, DE ESTABILIDAD PRESUPUESTARIA Y SOSTENIBILIDAD

FINANCIERA. (Publicada en el BOE de 31.10.2016).

a) Antecedentes

- Promotor del recurso: Gobierno de la Junta de Andalucía (Núm. 5061-

2015).

- Norma impugnada: Ley Orgánica 6/2015, de 12 de junio, de modificación

de la Ley Orgánica 8/1980, de 22 de septiembre, de financiación de las

Comunidades Autónomas y de la Ley Orgánica 2/2012, de 27 de abril, de

estabilidad presupuestaria y sostenibilidad financiera.

- Extensión de la impugnación: Art. 1, apartado 5, y disposición final

primera, apartado 3.

 7

- Motivación del recurso: En primer lugar, se impugna la adición de un

nuevo apartado 5 de la disposición adicional octava LOFCA mediante el

cual se regula un mecanismo de retención que afecta a las obligaciones

pendientes de pago contraídas por las Comunidades Autónomas con las

entidades locales que la Comunidad Autónoma considera que vulnera,

entre otros, los principios de autonomía, suficiencia financiera y lealtad

institucional. En segundo lugar, se impugna la adición de una nueva

disposición final decimosexta a la Ley General de Sanidad que para la

demandante supone la deslegalización de las reglas para la

determinación del gasto farmacéutico establecidas en los arts. 107 a 110

LGS.

b) Comentario-resumen

1.- El art. 1, apartado 5. incorpora un nuevo apartado 5 a la disposición

adicional octava de la LOFCA que habilita al Estado para deducir o

retener las cantidades necesarias para abonar las obligaciones

pendientes de pago por parte de las Comunidades Autónomas -no

adheridas al compartimento “Fondo Social del Fondo de Financiación a

Comunidades Autónomas"-, con las entidades locales derivadas de

transferencias y convenios suscritos en materia de gasto social, que sean

vencidas, líquidas y exigibles a 31 de diciembre de 2014.

La recurrente considera que el precepto limita la autonomía financiera de

la que gozan las Comunidades Autónomas, vedando cualquier capacidad

de decisión dentro del marco de sus competencias.

 8

El TC destaca, en primer lugar, la similitud con el recurso de

inconstitucionalidad resuelto por la STC 101/2016, de 25 de mayo, donde

se hace referencia a un mecanismo de retención muy similar al ahora

impugnado, si bien, a diferencia del presente caso, afectaba a las

obligaciones pendientes de pago contraídas por las Comunidades

Autónomas con sus proveedores (la denominada "deuda comercial").

Mediante la retención y la consiguiente puesta a disposición del tercero de

las cantidades deducidas, el Estado consigue, de un lado, cumplir la

obligación que el sistema de financiación le impone frente a la Comunidad

Autónoma y, al propio tiempo, que la Comunidad Autónoma cumpla la

obligación contraída por ella con el tercero.

En el supuesto ahora examinado, los beneficiarios de la citada finalidad

compensatoria son entidades locales, si bien en este caso dicha retención

opera de manera subsidiaria, solo para las Comunidades Autónomas que

no se hayan acogido al Fondo social regulado en el RDL 17/2014 y

tampoco hayan atendido las citadas obligaciones pendientes de pago con

las entidades locales. El fin de la retención es asegurar que se atienden

las deudas que las Comunidades Autónomas hayan contraído con

aquellas en el marco de convenios en materia de gasto social.

El TC recuerda que ya en su STC 101/2016, FJ 7, el Tribunal descartó

que la autonomía financiera resulte vulnerada a consecuencia del citado

mecanismo de retención porque "la intervención en que consiste el

mecanismo de retención que nos ocupa no se proyecta sobre el momento

en que se definen las políticas autonómicas. La Comunidad Autónoma de

que se trate ya decidió en su momento con plena autonomía en qué

términos realizar sus competencias y, precisamente como consecuencia

del ejercicio de las mismas, encargó bienes y servicios a proveedores,

adquiriendo por ello compromisos de gasto que debería haber atendido

 9

en los plazos pactados, por lo que por las razones antedichas, este límite

no supone una sustitución en la definición autonómica de sus propias

políticas en el ámbito de su competencia”.

Tampoco por ello se afecta a la suficiencia financiera porque, como el TC

afirmó en el FJ 8 de la STC citada, ''la eventual detracción de los importes

a satisfacer por los recursos de los regímenes de financiación para pagar

directamente a los proveedores no minora los recursos disponibles del

sistema de financiación, al limitarse a afectar una parte de ellos al pago

de unas obligaciones previamente contraídas por una Comunidad

Autónoma en el ejercicio de su propia autonomía, no tampoco afecta la

suficiencia financiera puede verse afectada en los términos que se

denuncian”. Además, el TC recuerda que para las entidades locales el

principio de suficiencia financiera tiene además particular relevancia, dada

la mayor limitación de su poder tributario, a diferencia de lo que sucede

con las Haciendas autonómicas (STC 204/2001, de 15 de diciembre, FJ

8). Son, por ello, entes con mayor dependencia financiera del Estado y su

autonomía va estrechamente ligada a su suficiencia financiera (art. 142

CE) (STC 134/2011, FJ 13).

Tampoco se ha vulnerado los principios de lealtad institucional y de

cooperación en materia financiera porque, como ya se ha establecido,

esta medida sirve al principio de coordinación financiera entre todas las

Haciendas territoriales, al establecer una garantía de que se atenderá el

gasto social de las entidades locales, comprometido en virtud de

convenios con las Comunidades Autónomas, arbitrando para ello el

mecanismo del Fondo Social citado y, solo subsidiariamente, la retención

de fondos.

 10

Asimismo, el TC rechaza que el nuevo apartado 5 de la disposición

adicional octava LOFCA vulnere la regla de prioridad absoluta en el pago

del capital e intereses de la deuda pública establecida en el art. 135.3 CE,

en razón de los razonamientos en su día expuestos en la STC 101/2016,

FJ 12.

2.- El segundo precepto impugnado de la Ley Orgánica 6/2015 es el

apartado tres de su disposición final primera, por el que se añade una

nueva disposición final decimosexta a la Ley 14/1986, de 25 de abril,

General de Sanidad (LGS, en adelante). La nueva D.F. decimosexta

permite que, por Orden ministerial y, previa consulta a las Comunidades

Autónomas, se modifique lo previsto en los artículos 107 a 110 sobre la

delimitación del gasto farmacéutico hospitalario, gasto en productos

farmacéuticos y sanitarios por recetas médicas u orden de dispensación y

gasto en productos sanitarios sin receta médica u orden de dispensación.

Sostiene la demandante que este precepto supone la deslegalización de

las reglas para la determinación del gasto farmacéutico establecidas en

los arts. 107 a 110 LGS. El TC descarta también esta alegación porque la

recurrente no señala que aspectos de la regulación deberían quedar

reservados a la ley y de qué preceptos deriva la reserva formal de ley. Por

el contrario, la recurrente se limita a afirmar que se ha producido una

deslegalización, pero sin aportar el marco de referencia preciso para

enjuiciarla, por lo que este motivo de inconstitucionalidad es también

desestimado por el TC.

Fallo: El Tribunal Constitucional desestima el recurso de

inconstitucionalidad.

 11

1.2. SENTENCIA 157/2015, DE 22 DE SEPTIEMBRE, EN RELACIÓN CON EL

ARTÍCULO ÚNICO DEL DECRETO-LEY DE LA GENERALITAT DE CATALUÑA

7/2014, DE 23 DE DICIEMBRE, POR EL QUE SE DEROGA LA LETRA B) DEL

APARTADO 3 Y EL SEGUNDO PÁRRAFO DEL APARTADO 4 DEL ARTÍCULO

DEL DECRETO-LEY 1/2009, DE 22 DE DICIEMBRE, DE ORDENACIÓN DE LOS

EQUIPAMIENTOS COMERCIALES. (Publicada en el BOE de 31.10.2016).

a) Antecedentes

- Promotor del recurso: Estado (Núm. 5272-2015).

- Norma impugnada: Decreto-ley de la Generalitat de Cataluña 7/2014, de

23 de diciembre, por el que se deroga la letra b) del apartado 3 y el

segundo párrafo del apartado 4 del artículo del Decreto-ley 1/2009, de 22

de diciembre, de ordenación de los equipamientos comerciales.

- Extensión de la impugnación: Artículo único.

- Motivación del recurso: Se entiende vulnerada la competencia estatal

sobre ordenación general de la economía al establecer una medida

restrictiva de la libertad de establecimiento adoptada sin fundamentar

debidamente, como exige la normativa básica estatal, la concurrencia de

imperiosas razones de interés general relacionadas con el entorno urbano

o el medio ambiente.

b) Comentario-resumen

El presente recurso de inconstitucionalidad tiene por objeto el Decreto-ley

de la Generalitat de Cataluña, 7/2014, de 23 diciembre, que, en su

artículo único, deroga la letra b) del apartado 3 y el segundo párrafo del

 12

apartado 4 del artículo 9 del Decreto-ley 1/2009, de 22 de diciembre, de

ordenación de los equipamientos comerciales, lo que supone la

derogación de dos supuestos, en los que excepcionalmente, esta norma

permite la implantación de determinados centros comerciales fuera de la

trama urbana consolidada de determinados municipios.

Tal medida incurre en inconstitucionalidad indirecta o mediata, pues,

vulnera la legislación básica estatal, contenida en el arts. 6 de la Ley

7/1996, de 15 de enero, de ordenación del comercio minorista (LOCM); en

el art. 11 Ley 17/2009, de 23 de noviembre, sobre el libre acceso a las

actividades de servicios y su ejercicio; en los arts. 5, 17 y 18 de Ley

20/2013, de 9 de diciembre, de garantía de la unidad de mercado y en el

art. 1 de ley 12/2012, de 26 de diciembre, de medidas urgentes de

liberalización del comercio y de determinados servicios dictada por el

Estado al amparo del título competencial del art. 149.1.13ª CE.

La STC dedica la primera parte de sus fundamentos jurídicos a

cuestiones formales: analiza los múltiples cambios que ha tenido la

legislación catalana en materia de ordenación de los equipamientos

comerciales, sus recursos y sentencias; y rechaza las alegaciones de las

partes sobre: la solicitud de archivo del recurso (FJ 5), la concurrencia de

extraordinaria y urgente necesidad para dictar un Decreto-Ley vulnerado

el art. 64.1 EAC (FJ 6), la alegación relativa a que el Decreto-Ley es

contrario al Derecho europeo al vulnerar el principio de libertad de

establecimiento que garantiza el art. 49 TFUE (FJ 7).

 13

En cuanto al fondo, el TC señala que “el Decreto-ley impugnado, (…),

tiene como efecto que en Cataluña no puedan implantarse fuera de las

tramas urbanas consolidadas establecimientos comerciales con superficie

igual o superior a 800 m2, excepto en el caso de que tales

establecimientos no alcance los 2.500 m2; (…)”. (FJ 9).

Así, explica el Tribunal que esta medida sería conforme a Derecho si

concurrieren las razones imperiosas de interés general que exceptúan el

régimen general según se dispone en la normativa básica, y en cuanto a

ello, sostiene que “las razones medioambientales y urbanísticas que,

según se expone en el preámbulo del Decreto-ley impugnado,

fundamentan la derogación de los preceptos que excepcionalmente

permitían la implantación de determinados centros comerciales fuera de la

trama urbana consolidada han de considerase razones imperiosas de

interés general y son razones, que, por su naturaleza y en un plano

formal, se ajustan a las previstas en la legislación básica estatal y a las

reconocidas por la jurisprudencia del Tribunal de Justicia de la Unión

Europea. Como ha señalado la STJUE de 24 de marzo de 2011, (C-

400/08), “entre esas razones imperiosas reconocidas por el Tribunal de

Justicia figuran la protección del medio ambiente (véase, en particular, la

Sentencia de 11 de marzo de 2010, Attanasio Group, C-384/08, Rec. p. I-

0000, apartado 50 y jurisprudencia citada), la ordenación del territorio

(véase, por analogía, la sentencia de 1 de octubre de 2009,

Woningstichting Sint Servatius, C-567/07, Rec. p. I-9021, apartado 29 y

jurisprudencia citada) y la protección de los consumidores (véase, en

particular, la Sentencia de 13 de septiembre de 2007, Comisión/Italia, C-

260/04, Rec. p. I-7083, apartado 27 y jurisprudencia citada)” (apartado

74). Por esta razón la citada STJUE de 24 de marzo de 2011 (C-400/08),

consideró que “las restricciones relativas al emplazamiento y al tamaño de

los grandes establecimientos comerciales parecen medios adecuados

 14

para alcanzar los objetivos de ordenación del territorio y de protección del

medio ambiente invocados por el Reino de España” (apartado 80).

Ahora bien, como también declaró el Tribunal de Justicia de la Unión

Europea en la Sentencia citada, para que las referidas limitaciones sean

legítimas es necesario, además, aportar “datos suficientes para explicar

por qué motivos las restricciones controvertidas son necesarias para

alcanzar los objetivos perseguidos” (apartado 84). Y fue, precisamente, “la

falta de explicaciones y … la significativa repercusión de las limitaciones

examinadas sobre la posibilidad de abrir grandes establecimientos

comerciales en el territorio de la Comunidad Autónoma de Cataluña” lo

que determinó que el Tribunal de Justicia no considerase justificadas las

restricciones de la libertad de establecimiento que la normativa que

estaba enjuiciando -normativa que, como se ha señalado, era similar a la

que rige esta materia tras la derogación que efectúa el Decreto-ley

impugnado- y declarase que las restricciones de la libertad de

establecimiento que conllevaba no estuvieran justificada (apartado 85).

Esta falta de explicaciones y de datos suficientes concurre también el

presente proceso constitucional.” (…)

“Por todo ello ha de concluirse que en el presente caso no se ha

fundamentado debidamente que concurran las imperiosas razones de

interés general relacionadas con el entorno urbano o el medio ambiente,

que exige la legislación básica estatal para poder adoptar una medida

restrictiva de la libertad de establecimiento como la establecida en el

Decreto-ley impugnado. La Comunidad Autónoma no ha justificado

durante el proceso la necesidad de las restricciones controvertidas para

alcanzar los legítimos objetivos perseguidos, lo que determina el

incumplimiento de la legislación básica estatal.” (FJ 9).

 15

Fallo: El Tribunal Constitucional acuerda:

Estimar el recurso y, en consecuencia, declarar la inconstitucionalidad y

nulidad del Decreto-ley 7/2014, de 23 de diciembre, de la Generalitat de

Cataluña, cuyo artículo único deroga la letra b) del apartado 3 y el

segundo párrafo del apartado 4 del art. 9 del Decreto-ley 1/2009, de 22 de

diciembre, de ordenación de los equipamientos comerciales.

1.3. SENTENCIA 158/2015, DE 22 DE SEPTIEMBRE, EN RELACIÓN CON LA LEY

DE LAS CORTES DE CASTILLA-LA MANCHA 7/2015, DE 2 DE DICIEMBRE,

POR LA QUE SE MODIFICAN LA LEY 1/2012, DE 21 DE FEBRERO, DE

MEDIDAS COMPLEMENTARIAS PARA LA APLICACIÓN DEL PLAN DE

GARANTÍAS DE SERVICIOS SOCIALES, EN MATERIA DE JORNADA DE

TRABAJO, Y LA LEY 10/2014, DE 18 DE DICIEMBRE, DE PRESUPUESTOS

GENERALES DE LA JUNTA DE COMUNIDADES DE CASTILLA-LA MANCHA

PARA 2015, EN MATERIA DE PROLONGACIÓN DE LA PERMANENCIA EN EL

SERVICIO ACTIVO DEL PERSONAL FUNCIONARIO Y ESTATUTARIO DE LA

ADMINISTRACIÓN DE LA JUNTA DE COMUNIDADES DE CASTILLA-LA

MANCHA. (Publicada en el BOE de 31.10.2016).

a) Antecedentes

- Promotor del recurso: Estado (Núm. 2165-2016).

- Norma impugnada: Ley de las Cortes de Castilla-La Mancha 7/2015, de

2 de diciembre, por la que se modifican la Ley 1/2012, de 21 de febrero,

de medidas complementarias para la aplicación del plan de garantías de

servicios sociales, en materia de jornada de trabajo, y la Ley 10/2014, de

18 de diciembre, de presupuestos generales de la Junta de Comunidades

de Castilla-La Mancha para 2015, en materia de prolongación de la

 16

permanencia en el servicio activo del personal funcionario y estatutario de

la Administración de la Junta de Comunidades de Castilla-La Mancha.

- Extensión de la impugnación: Artículo 1.

- Motivación del recurso: La disposición contradice la jornada general de

trabajo mínima de treinta y siete horas y media semanales del personal

del sector público, incluido el personal estatutario, establecida en la

disposición adicional septuagésima primera de la Ley 2/2012, de 29 de

junio, de presupuestos generales del Estado para el año 2012, al amparo

de los arts. 149.1.7ª, 149.1.13ª y 149.1.18ª CE.

b) Comentario-resumen

El Tribunal recuerda que, tal y como determinó en su Sentencia 99/2016,

la disposición adicional septuagésima primera de la Ley 2/2012 es

legítimo ejercicio de las competencias estatales atribuidas por los

números 7 y 18 del art. 149.1 CE.

Por otra parte, rechaza que las potestades que su Estatuto de Autonomía

atribuye a la Comunidad Autónoma de Castilla-La Mancha para organizar

sus instituciones en general [art. 31.1 l)], y en particular el personal a su

servicio (art. 39.3), amparen la aprobación de la norma autonómica objeto

de impugnación, puesto que el ejercicio de esta competencia exclusiva

autonómica para organizar sus propios servicios no puede desconocer las

normas que el Estado haya podido aprobar en virtud de sus propias

atribuciones competenciales.

 17

En este caso, la norma estatal de referencia la constituye la disposición

adicional septuagésima primera de la Ley 2/2012, que dispone en su

apartado Uno que la jornada general de trabajo del personal del Sector

Público, que entre otros componentes comprende las Administraciones de

las Comunidades Autónomas [apartado 1.a)] y las personas jurídicas

públicas [apartados 1.c) y d)] y privadas [apartados 1.e) y f)] dependientes

de ellas, no podrá ser inferior a treinta y siete horas y media semanales

de trabajo efectivo de promedio en cómputo anual. Prevé también que las

jornadas especiales existentes o que se puedan establecer, entre las que

se cuentan las del personal al servicio de las instituciones sanitarias,

experimentarán los cambios que fueran necesarios en su caso para

adecuarse a la modificación general en la jornada ordinaria.

Por su parte, el art. 1 de la Ley de Castilla-La Mancha 7/2015 introduce

una regulación de la jornada general de trabajo del personal al servicio del

sector público en treinta y cinco horas semanales en cómputo anual. Lo

hace expresamente el artículo 1.1 (personal al servicio de la

Administración de la Junta de Comunidades de Castilla-La Mancha) y el

artículo 1.3 (personal de las entidades del sector público de la

Administración de la Junta de Comunidades de Castilla-La Mancha). Ese

también es el contenido normativo del artículo 1.2 respecto del personal al

servicio de las instituciones sanitarias autonómicas, pues las 1.519 horas

allí señaladas para el turno diurno [art.1.2.1 a)] se corresponden con

multiplicar 35 horas por el número de semanas que se trabaja al año.

Correlativamente, las 1.450 horas del turno nocturno [art.1.2.1 b)] y las

1.491 horas del turno rotatorio [art.1.2.1 c)] responden al mismo cálculo, si

bien que aplicándole una cierta modulación por las circunstancias

especiales de dichos turnos. Lo mismo sucede con las jornadas

especiales previstas en los apartados 3, 4 y 5 del art. 1.2.

 18

El Tribunal aprecia que la disposición adicional septuagésima primera de

la Ley 2/2012, al imponer una jornada general de trabajo mínima de

«treinta y siete horas y media semanales de trabajo efectivo de promedio

en cómputo anual», duración a la que se ajustarán también las jornadas

especiales aun con las modulaciones que le sean propias, admite una

norma autonómica que iguale o amplíe la duración de dichas jornadas

laborales y también que señale los criterios de organización y distribución

del tiempo de trabajo que finalmente se establezcan. Sin embargo, resulta

incompatible con aquella norma estatal una norma autonómica que

determine una duración de la jornada de trabajo que sea inferior, como

sucede con el artículo 1 de la ley autonómica que es objeto de este

recurso, que prevé que la jornada general de trabajo del personal del

sector público autonómico será de treinta y cinco horas semanales de

promedio en cómputo anual (artículo 1.1 y 1.3), así como que las jornadas

especiales de las distintas modalidades de personal al servicio de las

instituciones sanitarias autonómicas responderán igualmente a esta

duración en términos anuales, si bien que con las modulaciones que son

propias de cada una de ellas (art. 1.2).

Fallo: El Tribunal estima el recurso y declara la inconstitucionalidad y

nulidad del art. 1 de la Ley de Castilla-La Mancha 7/2015, de 2 de

diciembre, por la que se modifican la Ley 1/2012, de 21 de febrero, de

medidas complementarias para la aplicación del plan de garantías de

servicios sociales, en materia de jornada de trabajo, y la Ley 10/2014, de

18 de diciembre, de presupuestos generales de la Junta de Comunidades

de Castilla-La Mancha para 2015, en materia de prolongación de la

permanencia en el servicio activo del personal funcionario y estatutario de

la administración de la Junta de Comunidades de Castilla-La Mancha.

 19

1.4. SENTENCIA 159/2015, DE 22 DE SEPTIEMBRE, EN RELACIÓN CON LA LEY

DEL PARLAMENTO DE CATALUÑA 17/2015, DE 21 DE JULIO, DE IGUALDAD

EFECTIVA ENTRE MUJERES Y HOMBRES. (Publicada en el BOE de

31.10.2016).

a) Antecedentes

- Promotor del recurso: Estado (Núm. 2257-2016).

- Norma impugnada: Ley del Parlamento de Cataluña 17/2015, de 21 de

julio, de igualdad efectiva entre mujeres y hombres.

- Extensión de la impugnación: Arts. 33, 36 apartados 1 a 4, 39, 40, 41,

44 y 59 a 64.

- Motivación del recurso: El demandante considera que la Ley 17/2015

podría vulnerar el art. 149.1.7ª CE al extralimitarse la Comunidad

Autónoma de su potestad de ejecutar la legislación laboral al contener

medidas que afectan a la relación laboral. La Comunidad Autónoma de

Cataluña considera, sin embargo, que ha actuado dentro del art. 153 del

Estatuto de Autonomía de Cataluña (EAC), que atribuye a dicha

Comunidad Autónoma la competencia exclusiva en materia de políticas de

género.

b) Comentario-resumen

El Tribunal Constitucional examina, en primer lugar, el contenido y

alcance de los títulos competenciales esgrimidos por las partes. Respecto

al estatal de “legislación laboral”, el TC recuerda que «dentro del concepto

 20

de ‘legislación laboral’ al que el art. 149.1.7ª CE hace referencia, tienen

encaje todas las normas que, con independencia de su rango, regulan -

tanto en su aspecto individual como colectivo- la relación laboral, esto es,

la relación jurídica existente entre el trabajador asalariado y la empresa

para la que presta sus servicios, cuyo estatuto jurídico deriva de la

existencia de un contrato de trabajo. Conforme al citado precepto

constitucional, el Estado tiene atribuida la competencia exclusiva sobre

esa materia, por lo que a las Comunidades Autónomas les resta

únicamente el papel de ejecutar la legislación laboral estatal dictada al

respecto» (STC 228/2012, de 29 de noviembre, FJ 3).

El TC aclara que la competencia autonómica en esta materia es solo de

ejecución, e incluye la emanación de reglamentos internos de

organización de los servicios necesarios, de regulación de la propia

competencia funcional de ejecución y, en general, «el desarrollo del

conjunto de actuaciones preciso para la puesta en práctica de la

normativa reguladora del conjunto del sistema de relaciones laborales»

así como la potestad sancionadora en la materia.

Por su parte, la Generalitat de Cataluña sostiene que el título

competencial en el que se ampara la Ley 17/2015, de 21 de julio, es el de

políticas de género, de competencia exclusiva de la Generalitat de

Cataluña de conformidad con el art. 153 EAC. El TC reconoce que la

delimitación entre la materia política de género y otras materias puede

resultar compleja dado su carácter transversal e intersectorial. Ahora bien,

si existe un título específico que atribuye al Estado o a la Comunidad

Autónoma competencia sobre una determinada materia la competencia

sobre política de género pasa a un segundo plano. Por lo tanto, el

legislador autonómico puede dictar medidas relativas al título

 21

competencial de políticas de género en caso de que afecten a sectores

sobre los que tenga competencia.

Examinados los títulos competenciales invocados por las partes en el

presente recurso, el TC pasa a analizar cada uno de los preceptos de la

Ley del Parlamento de Cataluña 17/2015 que se impugnan, determinando

si se encuadran en la materia «legislación laboral» o de «políticas de

género».

En su examen, el TC declara inconstitucionales, los artículos o apartados

siguientes de la Ley del Parlamento de Cataluña 17/2015:

Artículo 33. Prevención del acoso sexual y del acoso por razón de sexo

en las empresas.

Este artículo determina los procedimientos que deben arbitrar las

empresas para dar respuesta a las denuncias o reclamaciones que pueda

formular quien haya sido objeto de acoso, así como el deber de los

representantes de los trabajadores de contribuir activamente a la

prevención del acoso sexual. El TC estima que se está ante una materia

de carácter laboral pues se trata de una previsión directamente

relacionada con los deberes del empresario en la relación con sus

trabajadores.

Artículo 36. Planes de igualdad en las empresas. Este artículo impone el

deber de negociar y, en su caso, acordarse con los representantes

legales de los trabajadores la elaboración y aplicación de un plan de

igualdad:

 22

El TC manifiesta que se trata de una norma que, a excepción de su

apartado 2, se enmarca dentro del término de «legislación laboral»,

porque regula una concreta obligación empresarial en el ámbito de la

relación laboral.

El Artículo 39. Responsable sindical de igualdad.

Este precepto regula la obligación de los sindicatos con presencia en los

centros de trabajo de adjudicar a un delegado sindical la función de velar

específicamente por la igualdad de trato y de oportunidades en el marco

de la negociación colectiva.

La calificación de esta previsión como materia laboral no ofrece duda al

TC pues se trata de imponer un determinado deber a los sindicatos con

presencia en los centros de trabajo pues se inmiscuye en la relación

laboral. Por otra parte, la negociación colectiva forma parte de la

legislación laboral (por todas, STC 11/1981, FJ.7).

Artículo 40. Presencia de mujeres y hombres en la negociación colectiva.

Este artículo prevé que las organizaciones empresariales y sindicales, así

como los órganos de representación del personal en la empresa, deben

promover una representación paritaria de ambos sexos en la negociación

colectiva mediante medidas de acción positiva.

De nuevo, el TC declara este artículo inconstitucional porque todo lo que

afecta al contenido del derecho a la negociación colectiva constituye una

medida de legislación laboral, salvo aquellos preceptos con trascendencia

meramente organizativa.

 23

Artículo 41. Incorporación de la perspectiva de género en los expedientes

de regulación de empleo.

Este precepto es declarado inconstitucional, salvo su apartado 1, porque

impone medidas vinculadas a los expedientes de regulación de empleo,

los cuales constituyen una materia laboral en la medida en que con este

término se hace alusión al procedimiento a seguir en los supuestos de

despido colectivo basado en causas económicas, técnicas, organizativas

o de producción (art. 51 del texto refundido de la Ley del estatuto de los

trabajadores). Se trata, por tanto, de una medida que afecta claramente a

la relación laboral entre empresario y trabajador.

Artículo 44. Prevención de riesgos laborales en la empresa.

El Tribunal Constitucional declara inconstitucional el apartado 1 de este

precepto porque en la CE el subsector de la seguridad y salud en el

trabajo es materia laboral a los efectos del art. 149.1.7ª (por todas, STC

198/2015, FJ 3).

Por su parte, en el apartado 2 se impone a los empresarios a formar a sus

trabajadores sobre la diferente exposición a los factores de riesgo según

el sexo. Si bien la formación continua de trabajadores ocupados tiene de

por sí una incardinación «genérica» en la materia «legislación laboral» del

art. 149.1.7ª CE, ello se produce con mayor razón cuando la formación

continua se da en una materia vinculada al mismo título competencial.

Además, el TC aprecia que algunos de los artículos anteriormente

examinados, incurren en el supuesto de lex repetita, recordando que la

reproducción de normas estatales por leyes autonómicas, además de

constituir una deficiente técnica legislativa, incurre en inconstitucionalidad

 24

cuando esa reproducción normativa se concreta en normas relativas a

materias en las que la Comunidad Autónoma carece de competencia

(entre otras, SSTC 62/1991, FJ 4 b).

Artículos 59 a 64. Régimen sancionador.

Los artículos señalados regulan las infracciones administrativas en

materia de igualdad de mujeres y hombres, las sanciones, los

responsables, la competencia y el procedimiento, la prescripción y la

concurrencia con el orden jurisdiccional penal.

El TC rechaza la inconstitucionalidad de estos preceptos por falta de

argumentación por parte del Abogado del Estado, ya que los preceptos

examinados no establecen exclusivamente el régimen sancionador en

materia laboral, sino el régimen sancionador que debe aplicarse con

carácter general para garantizar la igualdad efectiva de mujeres y

hombres en las distintas materias reguladas en la ley.

Por otra parte, el TC incardina en la materia “política de género” y, por

tanto, no los declara inconstitucionales, dos apartados que simplemente

constituyen un principio general de actuación de los poderes públicos de

velar por el respeto del derecho a la igualdad y a la no discriminación por

razón de sexo en la ejecución de la tarea que les corresponda pero sin

establecer ningún procedimiento ni obligación que se refiera

explícitamente a los centros de trabajo ni se interfiera en la relación

laboral entre el empresario y sus trabajadores. Estos son los artículos

36.2 (“Los poderes públicos deben favorecer la elaboración e

implantación de planes de igualdad en las empresas no incluidas en el

apartado 1”) y 41.1 (“La Administración de la Generalitat debe velar por el

 25

respeto del derecho a la igualdad y a la no discriminación por razón de

sexo en los expedientes de regulación de empleo”).

Fallo: El Tribunal Constitucional acuerda:

a) Declarar que los artículos 33; 36, apartados 1, 3 y 4; 39, apartados 1, 2

y 3; 40; 41, apartados 2, 3 y 4, y 44 de la Ley del Parlamento de Cataluña

17/2015, de 21 de julio, de igualdad efectiva de mujeres y hombres, son

inconstitucionales y nulos.

b) Desestimar la impugnación de los arts. 36.2 y 41.1 porque no invaden

las competencias del Estado en materia laboral, encontrándose

amparadas en el título competencial políticas de género. Asimismo

desestima la impugnación de los arts. 59 a 64, relativos al régimen

sancionador, por falta de argumentación.

1.5. SENTENCIA 165/2016, DE 6 DE OCTUBRE, EN RELACIÓN CON LA LEY

40/2010, DE 29 DE DICIEMBRE, DE ALMACENAMIENTO GEOLÓGICO DE

DIÓXIDO DE CARBONO. (Publicada en el BOE de 15.11.2016).

a) Antecedentes

- Promotor del recurso: Gobierno de Aragón (Núm. 1870-2011).

- Norma impugnada: Ley 40/2010, de 29 de diciembre, de

almacenamiento geológico de dióxido de carbono.

- Extensión de la impugnación: Artículos 1.3; 5; 8.6, segundo párrafo; 9,

apartados 6 y 7; 10, apartados 4, 6 y 7; 11, apartados 1, 2 y 6; 13; 15,

apartados 1, 2, 3, 4 y 5; 19, apartados 2 y 3; 23, apartados 1, 2 y 3; 26,

 26

apartados 1, 3, 4 y 5; 27; Disposición transitoria primera y Disposición final

undécima de la Ley 40/2010.

- Motivación del recurso: La Comunidad Autónoma sostiene que el

Estado no ha respetado las competencias que invoca en la Ley 40/2010:

ninguno de los números del art. 149.1 CE justificaría que la Ley asigne a

la Administración General del Estado competencias de carácter ejecutivo,

como hace en los artículos impugnados. Simultáneamente, esa asunción

de facultades ejecutivas vulneraría las competencias asumidas por la

Comunidad en su Estatuto de Autonomía.

b) Comentario-resumen

En primer lugar, el TC procede a examinar el contenido y finalidad de la

Ley 40/2010 para proceder a encuadrarla en el orden constitucional de

competencias, concluyendo (FJ 5) que “Atendidos el carácter, sentido y

finalidad de las disposiciones que conforman la Ley 40/2010, de 29 de

diciembre, debemos concluir que el título competencial preferente para

resolver la controversia competencial trabada en este proceso

constitucional es el referido a la materia de minas. En ella, las

instituciones generales del Estado tienen reservada competencia sobre

las bases del régimen minero (art. 149.1.25ª CE); mientras que la

Comunidad Autónoma de Aragón ostenta competencia sobre el desarrollo

legislativo y la ejecución de la normativa básica que establezca el Estado

por medio de disposiciones con rango de ley (art. 75.2 EAAr)”. Así, estima

el TC que estamos ante “normas sustantivas sobre el régimen de uso de

los yacimientos minerales y demás recursos geológicos que forman el

demanio minero, donde resulta determinante la aplicación de la técnica

minera en los trabajos sujetos a la Ley, que deben ejecutarse mediante

labores subterráneas o que requieren el empleo de cualquier clase de

 27

maquinaria. Lo cual debe llevar a su encuadramiento en la materia de

minas, siguiendo los criterios declarados en las Sentencias sobre

almacenamiento de residuos nucleares en Aragón (STC 14/2004, de 12

de febrero, FFJJ 9 y 10), sobre los residuos de las industrias extractivas

(STC 45/2015, de 5 de marzo, FJ 3) y sobre la declaración de todo el

territorio balear como no registrable (STC 235/2015, de 5 de noviembre,

FJ 3).

En definitiva, aunque no pueda desconocerse que podrían incardinarse en

la materia de «medio ambiente» aquellos aspectos del régimen jurídico de

la actividad de almacenamiento de dióxido de carbono que tengan como

finalidad directa la protección del entorno, en razón a la peligrosidad

potencial de aquella, sin embargo, la norma impugnada atiende

fundamentalmente a aquella dimensión vinculada con la gestión y

emplazamiento de los yacimientos y demás estructuras subterráneas en

los que se inyecta el dióxido de carbono, pues lo que hace la Ley 40/2010

es detallar la normativa sobre uso de las estructuras subterráneas que

«por sus características permita retener naturalmente y en profundidad

cualquier producto o residuo que en él se vierta o inyecte» [art. 3.1 B) de

la Ley de minas de 1973 y art. 5.1 del Reglamento general de la minería,

aprobado por Real Decreto 2857/1978, de 25 de agosto], lo que justifica el

encuadramiento competencial realizado.” (FJ 5). Esta conclusión relativa

al encuadramiento competencial, afirma el TC, no se ve contradicha por

las afirmaciones del origen de la norma, que traspone una Directiva

comunitaria de carácter ambiental, ni de que la finalidad última de la

norma sea el uso de la técnica de captación y almacenamiento de dióxido

de carbono tenga fines medioambientales (lucha contra el cambio

climático). Así, el propio TC justifica el uso prevalente del art.149.1.25ª CE

frente al apartado 23 del mismo artículo en que “la jurisprudencia

constitucional ha hecho hincapié en que, dentro de la competencia de

 28

protección ambiental, han de encuadrarse exclusivamente aquellas

actividades encaminadas directamente a la preservación, conservación o

mejora de los recursos naturales, «habida cuenta de que éstos son

soportes físicos de una pluralidad de actuaciones públicas y privadas en

relación con las cuales la Constitución y los Estatutos de Autonomía han

deslindado diferentes títulos competenciales (por todas, SSTC 144/1985,

de 25 de octubre, FJ 2; 227/1988, de 29 de noviembre, FJ 13; 243/1993,

de 15 de julio, FJ 3; 102/1995, FJ 3; y 40/1998, de 19 de febrero, FJ 29)»

(STC 306/2000, de 12 de diciembre, FJ 6)”.

En relación con las impugnaciones del Gobierno de Aragón, señala el TC

que la principal es la que atañe a la concesión del almacenamiento, así

como las atribuciones asociadas a esta potestad esencial (sistematizadas

en el art.5 de la Ley 40/2010). Entiende la recurrente que las facultades

administrativas relativas a la concesión del almacenamiento del dióxido de

carbono corresponden a las Comunidades Autónomas, en tanto que

competentes para ejecutar las bases del régimen minero establecidas por

el Estado. El TC rechaza esta tesis, ya que “La normativa básica estatal

ha optado por un modelo de gestión centralizada de las concesiones de

almacenamiento y no por un modelo de gestión autonómica. Este modelo

se justifica en el hecho de que las concesiones de almacenamiento, que

confieren a sus titulares el derecho en exclusiva a almacenar CO2 en un

concreto lugar, no constituyen sino la última fase de un proceso más

complejo que se pretende promover a través de la implantación de la

nueva tecnología regulada, (…) En la línea referida, este Tribunal, en

relación con la ordenación del sector de la energía nuclear y radioactiva,

tuvo ya la oportunidad de afirmar la constitucionalidad de aquella

normativa básica estatal que había optado por un sistema abierto a todo

el territorio nacional y no por un modelo de gestión autonómica de los

residuos radioactivos, pues en aquella ocasión consideramos que

 29

«corresponde al legislador básico, en razón a las características

estructurales de que se pretenda dotar al sector de la energía nuclear,

decidir si los residuos generados en una Comunidad Autónoma han de

ser necesariamente almacenados en la misma Comunidad, o si, por el

contrario, resulta más adecuado distribuir estratégicamente los centros de

producción y los almacenes de residuos de esta modalidad de energía,

teniendo como referencia el conjunto del territorio nacional, según las

pautas que se estimen convenientes» [STC 14/2004, de 13 de febrero, FJ

13].

Por lo tanto, estas opciones legislativas, que son sin duda legítimas,

porque atienden a la necesidad de establecer un tratamiento unitario

frente a los riesgos asociados para la seguridad colectiva, que, al

momento presente, representa la aplicación de una tecnología novedosa

que permite la captura y almacenamiento del dióxido de carbono, nos

sitúan de lleno en aquella situación en que «la preservación de un

tratamiento uniforme reclama el complemento reglamentario, y aun el

ejecutivo».

Por lo que se refiere a la atribución legal a la Administración estatal de la

facultad de resolver los conflictos que pudieran suscitarse ante la

concurrencia de derechos, resuelve el TC que “resulta constitucional que

la Ley 40/2010 exija un informe o una declaración de impacto ambiental

por parte del Ministerio de Medio Ambiente respecto a los permisos o

concesiones otorgados por el Ministerio de Industria, sin perjuicio de los

informes preceptivos que deben emitir las Comunidades Autónomas cuyo

territorio pueda verse afectado por el almacenamiento de dióxido de

carbono [artículos 5, párrafos 2 a) y 3 b), 9.6 y 11.6 de la Ley 40/2010, así

como su Disposición final segunda]”. Con esta argumentación, el TC

rechaza la inconstitucionalidad de los preceptos impugnados relativos a

 30

las funciones asignadas por la Ley 40/2010 a la AGE.

Finalmente, el TC examina la queja relativa al desarrollo reglamentario

mediante orden ministerial previsto en la Ley, y afirma que “se ha

aceptado que las normas básicas sean de rango reglamentario siempre

que tengan una conexión clara con una norma legal y que la remisión a la

norma reglamentaria se justifique por la naturaleza de la materia (STC

8/2012, de 18 de enero, FJ 6).” (…). “Pues bien, en los dos apartados del

artículo 26 impugnados se contiene la normativa básica, pues en el

primero de los casos la remisión a la norma reglamentaria sirve para

regular con detalle cómo hayan de ser aquellas medidas que, en cada

supuesto específico, regulen el acceso de los usuarios a las diferentes

redes de transporte y de almacenamiento, mientras que en el segundo la

remisión a una norma reglamentaria se circunscribe a que, por dicha vía

normativa, se regule, también de modo detallado, el régimen específico

de retribuciones para las diferentes redes de transporte y de

almacenamiento que se instalen. En consecuencia, para ambas

situaciones, la remisión a la vía reglamentaria no excede del mero

complemento a unos presupuestos básicos fijados en el precepto legal

que delimitan el ámbito de actuación de la Administración del Estado; la

remisión a la vía reglamentaria no tiene otra finalidad que la de establecer

el marco aplicativo para los diferentes sistemas de redes de transporte y

de almacenamiento instalados o que puedan instalarse en el territorio

nacional”, desestimando por tanto el recurso en este apartado.

Fallo: Desestimar el recurso de inconstitucionalidad interpuesto por el

Gobierno de Aragón contra diversos preceptos de la Ley 40/2010, de 29

de diciembre, de almacenamiento geológico de dióxido de carbono.

 31

1.6. SENTENCIA 168/2016, DE 6 DE OCTUBRE, EN RELACIÓN CON LA LEY

27/2013, DE 27 DE DICIEMBRE, DE RACIONALIZACIÓN Y SOSTENIBILIDAD

DE LA ADMINISTRACIÓN LOCAL. (Publicada en el BOE de 15.11.2016).

a) Antecedentes

- Promotor del recurso: Gobierno del Principado de Asturias (Núm. 1995-

2014).

- Norma impugnada: Ley 27/2013, de 27 de diciembre, de racionalización

y sostenibilidad de la Administración Local.

- Extensión de la impugnación: Apartados 7 y 9 del art. 1, el art. 2.2 y las

disposiciones adicional sexta y transitorias primera a cuarta.

- Motivación del recurso: Vulneración de la Constitución (art. 149.1.18ª) y

del Estatuto de Autonomía del Principado de Asturias (arts. 6, 10.1.2 y

11.10).

b) Comentario-resumen

El Tribunal Constitucional recuerda que la Ley 27/2013, de 27 de

diciembre, de racionalización y sostenibilidad de la Administración Local

(en adelante, LRSAL) ha sido objeto de las SSTC 41/2016 y 111/2016 a

cuya doctrina se va a remitir.

 32

Así, en primer lugar, el TC desestima por remisión los artículos que ya

fueron declarados inconstitucionales y nulos por las SSTC citadas

(disposiciones transitorias 1º, 2º, 3º y la 4º.3. y algunos de los incisos que

se introducen en el art. 26.2 LBRL por el art. 1.9. LRSAL y en el apartado

3 del art. 24 bis por el art. 1.7 LRSAL).

A continuación pasa a examinar las cuestiones que no fueron resueltas

por las SSTC 41/2016 y 111/2016 o que se plantean por vez primera en

este recurso:

• El apartado 1 del 24 bis de la LRBRL, introducido por el art. 1.7 LRSAL.

El art. 24 bis.1 LBRL establece un determinado régimen para los entes

de ámbito inframunicipal configurando estas organizaciones como

entes desconcentrados del municipio sin el carácter de entidad local y

sin personalidad jurídica propia. Esta previsión vulneraría una norma

material sobre organización territorial autonómica incluida en el art. 6.1

del Estatuto (EAAst) que reconoce expresamente la personalidad

jurídica de las denominadas “parroquias rurales”. Esta aparente

contradicción es resuelta por el TC quien concluye que el inciso

impugnado no ha incurrido en inconstitucionalidad por negar el atributo

de la personalidad jurídica a los entes de ámbito inframunicipal,

resultando plenamente aplicable en el ámbito territorial de Asturias. La

sola previsión de que estos entes carecen de personalidad jurídica no

elimina amplios espacios de desarrollo autonómico y autorganización

local. La personalidad jurídica propia o régimen de descentralización

administrativa no implica un estatuto distinto, que garantice amplias

esferas de autonomía a las entidades locales menores. No obstante,

las concretas tareas que correspondan a estas 'formas de organización

desconcentrada' así como las facultades de control y supervisión que

 33

el municipio desarrolle respecto de ellas siguen dependiendo

esencialmente de las opciones organizativas que adopten los entes

locales en el marco de la legislación autonómica sobre régimen local y

de las bases ex arto 149.1.18ª CE. Procede, por tanto, desestimar la

impugnación del apartado 1 del art. 24 bis LBRL, introducido por el 1.7

LRSAL.

• Disposición adicional sexta LRSAL.

Conforme a esta disposición, «las previsiones de esta Ley se aplicarán

respetando la organización comarcal en aquellas Comunidades

Autónomas cuyos estatutos de autonomía tenga atribuida

expresamente la gestión de servicios supramunicipales».

Según el recurso, esta disposición vendría a impedir que las

Comunidades Autónomas instauren una organización comarcal si esta

no está expresamente prevista en su Estatuto de Autonomía como

ámbito de gestión supramunicipal. El Estado habría vulnerado con ello

las competencias estatutarias del Principado de Asturias (art. 10.1.2

EAAst).

Sin embargo, el TC considera que la disposición adicional 6ª LRSAL

supone que las previsiones de la reforma local de 2013 "se aplicarán

respetando" toda "organización comarcal" estatutariamente prevista,

sin por ello negar o perjudicar la que, no prevista en los Estatutos,

pueda llegar a instaurar cualquier Comunidad al amparo de su

competencia de creación y regulación de entidades locales de segundo

grado. La previsión controvertida está formulada en positivo, como

cláusula de salvaguarda de las organizaciones comarcales

estatutariamente previstas. No cabe interpretarla en negativo, como

 34

fuerte restricción a la autonomía de las Comunidades Autónomas

traducida en la imposibilidad de ejercer sus amplias competencias de

regulación y creación de entidades caracterizadas por "un fuerte grado

de interiorización autonómica". Corresponde desestimar la

impugnación de la disposición adicional 6ª LRSAL.

• El art. 26.2 LBRL, en la redacción del art. 1.9 LRSAL.

La nueva redacción atribuye facultades de coordinación a la diputación

provincial respecto de determinados servicios municipales. En el

motivo de impugnación subsistente se afirma genéricamente que el art.

26.2 LBRL atribuye competencias al Principado de Asturias sin

previsión de financiación en cuanto que esta Comunidad Autónoma

uniprovincial se subroga en la posición de la diputación, sin suprimirla.

Tal vulneración resultaría del sometimiento del plan provincial a la

aprobación del MINHAP.

Sin embargo, el TC da otra interpretación al precepto al entender que

el art. 26.2 LBRL se refiere a una variedad muy indefinida de fórmulas

de cooperación o «coordinación voluntaria» que la diputación puede

«proponer» y aceptar el municipio titular del servicio. Ello implica,

correlativamente, que la diputación no tiene la obligación de asumir la

gestión de aquellos servicios y que, en todo caso, el municipio puede

rechazar las fórmulas de cooperación que aquella pueda proponerle.

Así resultaba de su tenor originario y resulta aún más claramente

ahora, una vez que la STC 111/2016, FJ 12 d) ha eliminado la

intervención del Ministerio de Hacienda y Administraciones Públicas

destinada a reducir costes.

 35

A este respecto, la indicada Sentencia, tras señalar que la previsión

impugnada «llama ‘‘coordinación’’ a fórmulas que la doctrina

constitucional denomina ‘colaboración’, ‘‘cooperación’’ o, todo lo más,

‘‘coordinación voluntaria’’», insiste en que, conforme al art. 26.2 LBRL,

el «municipio puede dar o no su conformidad a un plan que

condicionará el modo en que ha de gestionar sus servicios»; el «criterio

determinante no es el económico, tampoco la decisión de otras

Administraciones públicas; es la voluntad municipal misma»; la pérdida

de autonomía que, en efecto, puede llegar a sufrir el municipio será en

todo caso «consentida» porque «se producirá solo eventualmente y

únicamente si la acepta el ayuntamiento o, lo que es lo mismo, «con la

conformidad de los municipios afectados».

Se desestima, por ello, la impugnación en los extremos en que

subsistía.

Fallo: El Tribunal Constitucional ha decidido:

1.º Declarar extinguida, por pérdida sobrevenida de objeto, la

impugnación de las disposiciones transitorias 1ª, 2ª, 3ª y 4ª.3, en cuanto

al inciso "Decreto del órgano de gobierno de", todas de la LRSAL, así

como de los siguientes incisos del art. 26.2 de la LrBRL, en la redacción

dada por el art. 1.9 de la LRSAL: "al MINHAP" y "Para reducir los costes

efectivos de los servicios el mencionado Ministerio decidirá sobre la

propuesta formulada que deberá contar con el informe preceptivo de la

Comunidad Autónoma si es la Administración que ejerce la tutela

financiera".

 36

2.º Declarar que la disposición adicional 6ª LRSAL no es inconstitucional,

interpretada en los términos del fundamento jurídico 4 b) de esta

Sentencia.

3.º Desestimar el recurso de inconstitucionalidad en todo lo demás.

1.7. SENTENCIA 171/2016, DE 6 DE OCTUBRE, EN RELACIÓN CON EL REAL

DECRETO 56/2016, DE 12 DE FEBRERO, POR EL QUE SE TRANSPONE LA

DIRECTIVA 2012/27/UE DEL PARLAMENTO EUROPEO Y DEL CONSEJO, DE

25 DE OCTUBRE DE 2012, RELATIVA A LA EFICIENCIA ENERGÉTICA, EN LO

REFERENTE A LAS AUDITORÍAS ENERGÉTICAS, ACREDITACIÓN DE

PROVEEDORES DE SERVICIOS Y AUDITORES ENERGÉTICOS Y

PROMOCIÓN DE LA EFICACIA DEL SUMINISTRO DE ENERGÍA. (Publicada

en el BOE de 15.11.2016).

a) Antecedentes

- Promotor del conflicto: Gobierno de la Generalitat de Cataluña (Núm.

2761-2016).

- Norma impugnada: Real Decreto 56/2016, de 12 de febrero, por el que

se transpone la Directiva 2012/27/UE del Parlamento Europeo y del

Consejo, de 25 de octubre de 2012, relativa a la eficiencia energética, en

lo referente a las auditorías energéticas, acreditación de proveedores de

servicios y auditores energéticos y promoción de la eficacia del suministro

de energía.

- Extensión de la impugnación: Art. 13 y disposiciones finales primera y

cuarta.

 37

- Motivación del conflicto: Exceso en el ejercicio de la competencia

estatal para la fijación de las bases del régimen energético (art. 149.1.25ª

CE), con menoscabo de la competencia autonómica para dictar la

normativa de desarrollo y ejecución, con vulneración de lo dispuesto en

los arts. 144 y 133 del Estatuto de Autonomía de Cataluña (EAC).

Vulneración del art. 149.1.22ª CE por la disposición final primera, en lo

que respecta a la autorización de instalaciones eléctricas cuyo

aprovechamiento no afecte a otra Comunidad o el transporte de energía

no salta de su ámbito territorial, en los términos en que dicha competencia

ha sido interpretada por la STC 32/2016.

b) Comentario-resumen

En relación con la impugnación de los apartados 1 y 3 del art.13, la

recurrente cuestiona que se reserve al Estado el ejercicio material de la

función ejecutiva, afirmando que una regulación respetuosa con el

esquema de distribución de competencias, conllevaría que el Estado se

limite a incorporar o agregar los datos que al efecto le sean facilitados por

las Comunidades Autónomas en ejercicio de las citadas funciones

materiales de evaluación y análisis en su respectivo territorio. A este

respecto, el TC analiza la naturaleza de las funciones de evaluación y

análisis que recogen los apartados 1 y 3 del art.13, afirmando que “exigen

una perspectiva de conjunto que contemple como una unidad la totalidad

del territorio estatal, dado que los aspectos e informaciones que deben

incluir únicamente pueden obtenerse a partir de una consideración

conjunta de todo el territorio, y desde un amplio enfoque, tanto temporal

como geográfico. El precepto exige una evaluación y análisis global del

potencial nacional, sin perjuicio de que el mismo pueda estar compuesto

por un conjunto de planes y estrategias regionales o locales. Es decir, que

esta evaluación y análisis que alcanza a la totalidad del territorio, puede

 38

desglosarse en planes y estrategias regionales o locales, pero sin que esa

afirmación signifique que la actividad de evaluación y análisis pueda en sí

misma llevarse a cabo a través de la mera agregación acumulativa de las

informaciones, planes o estrategias proporcionadas desde las instancias

autonómicas o locales”. De conformidad con lo anterior, entiende el TC

que “El precepto controvertido ha de reputarse pues acorde con el orden

constitucional de distribución de competencias, pues si bien el mismo

contempla una medida ejecutiva de carácter básico, el alcance

supraterritorial de la actividad a realizar, la exigencia de una coordinación

de datos que supera la perspectiva autonómica, así como el carácter

esencial de la coherencia y homogeneidad técnica de la actuación de las

Administraciones públicas en la valoración y elaboración de estos

parámetros en orden a la posterior planificación del potencial de uso de

esta fórmula de eficiencia energética, hacen inviable la descentralización

de dicha actividad y exigen la coordinación por un único sujeto, que

necesariamente ha de ser el Estado, pues como este Tribunal ya ha

tenido ocasión de afirmar «es legítimo que el Estado ejerza, en aquellos

supuestos en los que aparezcan esas circunstancias (supraterritorialidad,

necesidad de coherencia y homogeneidad técnica) facultades de

coordinación» (STC 53/2016, de 17 de marzo, FJ 5)”.

En lo que respecta al apartado 4 del art.13 y la disposición final primera,

el TC sostiene que la cuestión ha de resolverse acudiendo al

encuadramiento competencial en materia de autorización de instalaciones

eléctricas (art.149.1.22ª CE) y la doctrina competencial en la materia

(STC 32/2016, FJ 5 y STC181/2013 FJ 7). En conclusión, entiende el TC

que “lo señalado en la disposición final primera del Real Decreto 56/2016

no vulnera la distribución competencial, en la medida en que la aplicación

de los criterios técnicos de potencia térmica total allí previstos para las

instalaciones térmicas de generación de electricidad, que apliquen la

 39

cogeneración de alta eficiencia, coincidan materialmente con los criterios

constitucionales del aprovechamiento y del transporte intra- o

extracomunitario contemplados en el art. 149.1.22ª CE, de acuerdo con la

doctrina que acaba de examinarse. Esta interpretación será llevada al

fallo.

Señalado lo anterior, estamos en condiciones de pronunciarnos sobre la

impugnación del artículo 13.4, precepto respecto del cual hemos de llegar

a idéntica conclusión; esto es, la competencia para eximir o no de análisis

individualizado de costes y beneficios, en la medida en que se inserta

como trámite previo, en el procedimiento de autorización de las

instalaciones con potencia térmica total superior a 20 MW, habrá de

corresponder al titular de la competencia para el otorgamiento de la

autorización, en los términos que acaban de señalarse; y, por ello, la

referencia que en el citado precepto se efectúa a la Dirección general de

política energética y minas ha de ser entendida en relación con aquellas

instalaciones respecto de las cuales -y conforme a los parámetros

doctrinales expuestos- le corresponda la competencia para el

otorgamiento de la correspondiente autorización administrativa.”

Por último, el recurso de la disposición final cuarta, que enuncia los títulos

competenciales que habilitan al Estado para establecer la regulación que

contiene el Real Decreto 56/2016, se resuelve “en consonancia con las

conclusiones alcanzadas en los anteriores fundamentos jurídicos, sin que

sea necesario un pronunciamiento expreso y genérico, por cuanto el

Gobierno autonómico recurrente ya lo ha obtenido en relación a cada uno

de los preceptos impugnados y ello se proyecta sobre esta concreta

disposición (por todas STC 5/2016, de 21 de enero, FJ 5).”

 40

Fallo: 1.º Declarar que el art. 13.4 y la disposición final primera del Real

Decreto 56/2016, de 12 de febrero, son conformes con la Constitución,

interpretados en los términos señalados en el fundamento jurídico 6.

2.º Desestimar en lo demás el presente conflicto positivo de

competencias.

1.8. SENTENCIA 178/2016, DE 20 DE OCTUBRE, EN RELACIÓN CON LA

DECISIÓN DEL GOBIERNO VASCO, DE FECHA INDETERMINADA, POR LA

QUE SE ACUERDA QUE LOS TRABAJADORES DEL SECTOR PÚBLICO

VASCO COBREN LA PAGA EXTRAORDINARIA DE DICIEMBRE DE 2012, ASÍ

COMO RESPECTO A LAS ACTUACIONES O DISPOSICIONES QUE

APLIQUEN ESTE CRITERIO. (Publicada en el BOE de 25.11.2016).

a) Antecedentes

- Promotor del conflicto: Estado (Núm. 6862-2012).

- Norma impugnada: Decisión del Gobierno Vasco, de fecha

indeterminada, por la que se acuerda que los trabajadores del sector

público vasco cobren la paga extraordinaria de diciembre de 2012, así

como respecto a las actuaciones o disposiciones que apliquen este

criterio.

- Extensión de la impugnación: El objeto del presente conflicto de

competencia se concreta en la manifestación de la portavoz y Consejera

de Interior, Justicia y Administración pública del Gobierno Vasco publicada

en la web oficial del Gobierno Vasco (www.irekia.net/es/news/12978/-los-

funcionarios-vascos-cobrarán-paga-extra-navidad) y fechada el 27 de

noviembre de 2012, en la que confirma que los 67.000 trabajadores y

 41

trabajadoras del sector público vasco cobrarán la paga extra del mes de

diciembre y que la medida ha sido adoptada después de que un informe

jurídico señalara que el Real Decreto-ley de contención de gasto público

invade las competencias autonómicas y prevalece la normativa vasca;

intervención de la misma en la que manifiesta que el Gobierno Vasco ha

decidido que va a proceder al abono de la paga extra de diciembre a los

empleados públicos; y noticia en la edición digital del diario «El Correo»

de 29 de noviembre de 2012

(http://www.elcorreo.com/vizcaya/v/20121129/política/gobierno-lpez-dado-

orden-20121129.html) en la que, entre otras afirmaciones, se incluye que

«la Directora de la Función Pública del Ejecutivo de Vitoria firmó ayer

mismo por la mañana la orden para librar la partida presupuestaria de 207

millones destinada a abonar la paga según confirmaron a este periódico

fuentes autorizadas del gabinete de la consejera vasca de Administración

Pública».

- Motivación del conflicto: Vulneración de las competencias del Estado ex

art. 149.1.13ª CE, en relación con los arts. 156 y 135 CE.

b) Comentario-resumen

En primer lugar, analiza el Tribunal la objeción de inadmisibilidad alegada

por la representación procesal del Gobierno Vasco que considera que el

conflicto positivo de competencia está planteado con carácter preventivo y

anticipatorio y no tiene, por lo tanto, objeto actual y determinado en el

momento de su formulación.

 42

Sin embargo, el Tribunal no acepta la objeción, sino que entiende que el

objetivo perseguido con la presentación de un conflicto de competencia es

discutir la titularidad de una competencia y garantizar que su ordenación

jurídica permita, a quien efectivamente ostente esa titularidad, su ejercicio

pacífico, regular y estable (STC 7/2013, de 17 de enero, FJ 2) y al

concretarse el objeto del presente conflicto de competencia en dilucidar si

la decisión del Gobierno Vasco, de fecha indeterminada, por la que se

acuerda que los trabajadores del sector público vasco cobren la paga

extraordinaria de diciembre de 2012, así como las actuaciones o

disposiciones que apliquen este criterio, vulneran las competencias del

Estado ex art. 149.1.13ª CE, en relación con los arts. 156 y 135 CE.

El Estado entiende que la decisión vulnera sus competencias ex arts.

149.1.13ª y 156 y 135 CE, conforme a las cuales se ha aprobado el art. 2

del Real Decreto-ley 20/2012, de 13 de julio, de medidas para garantizar

la estabilidad presupuestaria y de fomento de la competitividad que

procede a la «supresión tanto de la paga extraordinaria como de la paga

adicional de complemento específico o pagas adicionales»

correspondientes al mes de diciembre de 2012 para todo «el personal del

sector público definido en el artículo 22.1 de la Ley 2/2012, de 29 de junio,

de Presupuestos Generales del Estado».

El Tribunal advierte que, en determinados supuestos, el enjuiciamiento de

la disposición o acto había de referirse al momento en el que había sido

adoptada o ejercido, atendiendo al parámetro de constitucionalidad

vigente en dicho momento, por encontrarnos ante dos normas de vigencia

temporal limitadas a un concreto ejercicio presupuestario.

 43

En este caso, la decisión adoptada por el Gobierno Vasco se refiere a un

momento concreto, ya que el objeto del proceso es una decisión que se

manifiesta a través de una serie de declaraciones y manifestaciones

adoptadas en noviembre de 2012. Además, la norma de contraste

invocada por el Abogado del Estado, el art. 2 del Real Decreto-ley

20/2012, es una norma con vocación de vigencia temporal (STC 18/2016,

de 4 de febrero, FJ 6 b). Por lo tanto, es una controversia que se refiere al

límite de las competencias de las Comunidades Autónomas en la

determinación de las retribuciones del personal al servicio de sus

Administraciones en un momento determinado en el que se adopta la

decisión de abonar la paga extra de 2012 y en el que la norma estatal

establecía la supresión de la misma.

Consecuentemente, el art. 2 del Real Decreto-ley 20/2012, y

específicamente su apartado 1, es la norma de contraste conforme a la

que se ha de resolver el conflicto planteado. Indica el Tribunal que “En

relación con dicho precepto ya nos hemos pronunciado en reiteradas

ocasiones afirmando que la medida de reducción salarial prevista en el

artículo 2.1 «responde, por su naturaleza y contenido, al legítimo ejercicio

de las competencias que al Estado atribuye el art. 149.1.13ª CE» [SSTC

81/2015, de 30 de abril, FJ 7; 18/2016, FJ 6 b), y 119/2016, FJ 3 b)].

Asimismo, en STC 18/2016, FJ 6 b) entendimos que el art. 2.2 de dicho

Real Decreto-ley establece las reglas necesarias para «asegurar la

efectividad de la decisión estatal tendente a la contención de los gastos

de personal de las Administraciones públicas» y que son «normas con

vocación de vigencia temporal que responden a la estricta y limitada

finalidad de garantizar la efectividad de la regulación establecida

legítimamente en ejercicio de competencias del Estado, en la medida en

que persigue asegurar la minoración de retribuciones del personal del

sector público para así reducir uno de los componentes fundamentales del

 44

gasto público en un contexto de exigente contención del mismo».

Consideramos, en suma, que es «una norma instrumental de

complemento y garantía de la eficacia de la norma principal establecida

por el Estado, por lo que procede afirmar que el artículo 2.2 no es

contrario a la distribución competencial que perfila nuestro texto

constitucional».

Partiendo de dichos pronunciamientos resolvimos, a su vez, el recurso de

inconstitucionalidad planteado por el Gobierno Vasco en relación con el

Real Decreto-ley 20/2012, proceso constitucional al que la representación

procesal del Gobierno Vasco, tal y como hemos expuesto en los

antecedentes, anuda la resolución del presente conflicto positivo de

competencia, en la consideración de que éste no es más que un aspecto

parcial de aquel y que la resolución del mismo depende de la decisión

previa de este Tribunal sobre si el Estado se ha extralimitado en el

ejercicio de sus competencias al dictar el Real Decreto-ley 20/2012. En la

citada STC 119/2016, FJ 3, a la que ahora nos remitimos, desestimamos

dicho recurso de inconstitucionalidad en relación con el art. 2 del Real

Decreto-ley 20/2012”.

Afirmada la competencia estatal para establecer la regulación prevista en

el art. 2 del Real Decreto-ley 20/2012 y, con ello, la supresión de la paga

extraordinaria de diciembre de 2012, la consecuencia necesaria es la

estimación del presente conflicto positivo de competencia.

Fallo: El Tribunal estima el recurso y declara la titularidad estatal de la

competencia controvertida.

 45

1.9. SENTENCIA 179/2016, DE 20 DE OCTUBRE, EN RELACIÓN CON LA LEY

17/2012, DE 27 DE DICIEMBRE, DE PRESUPUESTOS GENERALES DEL

ESTADO PARA EL AÑO 2013. (Publicada en el BOE de 25.11.2016).

a) Antecedentes

- Promotor del recurso: Gobierno de la Generalitat de Cataluña (Núm.

1744-2013).

- Norma impugnada: Ley 17/2012, de 27 de diciembre, de Presupuestos

Generales del Estado para el año 2013.

- Extensión de la impugnación: Disposiciones adicionales octogésima

primera y octogésima cuarta.

- Motivación del recurso: En cuanto a la disposición adicional octogésima

se aduce que esta norma no resulta respetuosa con las competencias

asumidas por la Generalitat de Cataluña en materia de políticas activas de

empleo. En relación con la disposición adicional octogésima cuarta se

reprocha que su contenido vulnera la competencia autonómica en materia

de servicios sociales, así como el principio de lealtad constitucional o

institucional y la autonomía financiera de la Generalitat de Cataluña.

b) Comentario-resumen

• Disposición adicional octogésima de la Ley 17/2012.

Esta Disposición regula determinadas medidas, acciones y programas

establecidas en el art. 13.h) de la Ley 56/2003, de Empleo, cuya gestión

asigna al Estado, por lo que los fondos que integran la reserva de crédito

 46

no estarán sujetos a distribución territorial entre las Comunidades

Autónomas con competencias de gestión asumidas. La Generalitat de

Cataluña alega que la reserva al Servicio Público de Empleo Estatal de la

gestión centralizada de tales medidas, vulnera las competencias de

ejecución en materia de políticas activas de empleo asumidas por la

Generalitat [arts. 170.1.b) y 114 EAC].

Siguiendo lo dicho en el FJ 4 de la STC 22/2014, el TC encuadra la

regulación impugnada en el art. 149.1.7ª CE, que atribuye al Estado la

“competencia exclusiva sobre la legislación laboral, sin perjuicio de su

ejecución por los órganos de las Comunidades Autónomas”, entendiendo

como legislación laboral aquella que regula directamente la relación

laboral, es decir, la relación que media entre los trabajadores que presten

servicios retribuidos por cuenta ajena y los empresarios.

Por otro lado, la movilización de recursos financieros destinados a regular

el mercado laboral y el pleno empleo tiene tras de sí el respaldo

competencial del art. 149.1.13ª CE, que atribuye al Estado la competencia

exclusiva sobre bases y coordinación de la planificación general de la

actividad económica" (STC 95/2002, FJ 11).

En relación con la cuestión de la supraterritorialidad que se plantea en el

recurso, el TC recuerda que ésta no implica, por si sola, que la titularidad

de la competencia deba trasladarse necesariamente al Estado. Semejante

traslado de la titularidad al Estado ha de ser excepcional, y sólo puede

producirse cuando 'no quepa establecer ningún punto de conexión que

permita el ejercicio de las competencias autonómicas o cuando, además

del carácter suprautonómico del fenómeno objeto de la competencia, no

sea posible el fraccionamiento de la actividad pública ejercida sobre él y,

aun en este caso, siempre que dicha actuación tampoco pueda ejercerse

 47

mediante mecanismos de cooperación o de coordinación´ (por todas, STC

244/2012, FJ.7).

A partir de los presupuestos señalados, el TC pasa a examinar cada una

de las actuaciones asignadas a la gestión estatal indicadas en la

disposición adicional octogésima primera de la Ley 17/2012 para decidir si

la decisión legislativa de establecer su gestión centralizada y la

consiguiente no territorialización de los fondos resulta o no respetuosa

con la competencia ejecutiva de la Generalitat de Cataluña en materia de

empleo:

a) Acciones y medidas cuya ejecución afecte a un ámbito geográfico

superior al de una Comunidad Autónoma, cuando éstas exijan la

movilidad geográfica de las personas desempleadas o trabajadoras

participantes en las mismas.

El TC, reiterando la doctrina contenida en la STC 22/2014, manifiesta que

no es inconstitucional la gestión estatal contemplada en dicho precepto,

puesto que la reserva de la función ejecutiva al Estado se prevé, no con

carácter general, sino de modo puntual: únicamente cuando se demuestre

la necesidad de una coordinación unificada, necesidad que sólo se podrá

apreciar si concurre o no a la luz de las disposiciones que reglamenten y

desarrollen los concretos programas.

b) Acciones y medidas dirigidas tanto a las personas demandantes de

empleo como a las personas ocupadas, para la mejora de su ocupación

mediante la colaboración del Servicio Público de Empleo Estatal con

órganos de la Administración General del Estado o sus organismos

autónomos, para la realización de acciones formativas, (…), en particular

 48

cuando se desarrollen en el marco de planes, estrategias o programas de

ámbito estatal.

Tampoco aquí el TC, reiterando la doctrina contenida en la STC 22/2014,

considera que se incumpla la constitucionalidad desde el momento en que

el ejercicio de la competencia de ejecución en materia de formación se

desarrolla en el ámbito mismo de las competencias exclusivas del Estado

a través de determinados programas de formación.

c) Acciones y medidas de intermediación y políticas activas de empleo

cuyo objetivo sea la integración laboral de trabajadores inmigrantes.

El TC entiende aquí que la norma cuestionada tampoco merece tacha de

inconstitucionalidad ya que, a diferencia de algún asunto otro examinado

por el TC (STC 154/2013, sobre subvenciones para la habilitación de

plazas de alojamiento a trabajadores migrantes ya contratados, que se

encuadró en la materia de asistencia social), la previsión cuestionada se

refiere a acciones y medidas de intermediación y políticas activas de

empleo, que se realizan en los países de origen de los extranjeros a

quienes se dirigen y cuyo objetivo es lograr la integración de los

inmigrantes en el mercado laboral nacional, al objeto de facilitar la

ordenación de los flujos migratorios, aspecto este que puede considerarse

incardinado en la competencia estatal ex art. 149.1.2ª CE.

d) Programas que se establezcan con carácter excepcional y duración

determinada, cuya ejecución afecte a todo el territorio nacional, siendo

imprescindible su gestión centralizada a los efectos de garantizar la

efectividad de las mismas, así como idénticas posibilidades de obtención

y disfrute a todos los potenciales beneficiarios.

 49

Al igual que en el supuesto a), el TC opina que tampoco en este caso

puede atribuirse directamente la invasión competencial denunciada a la

previsión examinada, referida a programas en los que, además de afectar

a todo el territorio nacional, se exige la concurrencia de las circunstancias

requeridas por la doctrina constitucional para admitir la gestión

centralizada de ayudas públicas por un órgano estatal (por todas, STC

13/1992, FFJJ 7, 8, 12, 13). En su caso, la concurrencia de tales

circunstancias habrá de valorarse en las normas que reglamenten y

desarrollen los programas a que se refiere la previsión impugnada, en las

que el Estado habría de fijar y justificar la necesidad de realizar una

gestión centralizada.

• Disposición adicional octogésima cuarta de la Ley 17/2012.

Esta Disposición suspende, durante el año 2013, la aplicación de los arts.

7.2, 8.2.a), 10, 32.3 (primer párrafo) y disposición transitoria primera de la

Ley 39/2006, de 14 de diciembre, de Promoción de la Autonomía

Personal y Atención a las Personas en Situación de Dependencia.

Cataluña reprocha que su contenido vulnera la competencia autonómica

en materia de servicios sociales, así como el principio de lealtad

constitucional o institucional y la autonomía financiera de la Generalitat de

Cataluña.

El TC reitera aquí la doctrina sentada en su STC 99/2016 (FJ. 5), en la

que se desestimaron las vulneraciones denunciadas por una Ley similar al

entender el TC que la disposición recurrida se limita a suprimir para 2013

la posibilidad de concertar el nivel acordado de protección de la

dependencia, pero sin alterar las previsiones contenidas en la Ley

39/2006. Igualmente en este caso, el TC entiende que, por su contenido

meramente suspensivo y no novatorio, la disposición adicional impugnada

 50

"no impone a las Comunidades Autónomas nuevas obligaciones sobre el

reconocimiento y financiación de las prestaciones de dependencia, de

modo que los deberes a los que alude la parte recurrente traerían causa,

en su caso, de la regulación previamente establecida en la Ley 39/2006,

que es ajena al presente proceso”.

Fallo: El Tribunal Constitucional desestima la totalidad del recurso.

1.10 SENTENCIA 180/2016, DE 20 DE OCTUBRE, EN RELACIÓN CON LA LEY

27/2013, DE 27 DE DICIEMBRE, DE RACIONALIZACIÓN Y SOSTENIBILIDAD

DE LA ADMINISTRACIÓN LOCAL. (Publicada en el BOE de 25.11.2016).

a) Antecedentes

- Promotor del recurso: Parlamento de Navarra (Núm. 2001-2014).

- Norma impugnada: Ley 27/2013, de 27 de diciembre, de racionalización

y sostenibilidad de la Administración Local.

- Extensión de la impugnación: La Letrada del Parlamento de Navarra,

en la representación que ostenta de dicha Asamblea, interpone recurso de

inconstitucionalidad contra los apartados 3, 5, 7, 8, 10, 13, 16, 21, 30, 31 y

38 del artículo 1 y las disposiciones adicionales novena y decimoquinta,

transitorias primera a cuarta y undécima de la Ley 27/2013, de 27 de

diciembre, de racionalización y sostenibilidad de la Administración local.

 51

- Motivación del recurso: Vulneración de las competencias de la

Comunidad Foral de Navarra (arts. 148.1.1ª y 148.1.2ª CE y art. 46 de la

Ley Orgánica 13/1982, de 10 de agosto, de reintegración y amejoramiento

del régimen foral de Navarra; en adelante, LORAFNA), por contravención

de las bases estatales (art. 149.1.18ª CE) y otros preceptos

constitucionales (arts. 135, 137, 140 y 142 CE).

b) Comentario-resumen

Remisión a la STC 41/2016, de 3 de marzo, resolutoria del recurso de

inconstitucionalidad núm. 1792-2014 interpuesto por la Asamblea de

Extremadura, y a la STC 111/2016, de 9 de junio, resolutoria del recurso

de inconstitucionalidad núm. 1959-2014 interpuesto por la Junta de

Andalucía.

El Tribunal declara extinguida, por pérdida sobrevenida de objeto, la

impugnación la disposición adicional decimosexta de la Ley 7/1985, de 2

de abril, reguladora de las bases del régimen local (en la redacción dada

por el art. 1.38 de la Ley 27/2013, de 27 de diciembre), y de las

disposiciones transitorias primera, segunda y tercera, así como de los

incisos «Decreto del órgano de gobierno de» y «el Órgano de Gobierno

de», incluidos, respectivamente, en la disposición transitoria cuarta.3 y

undécima, todas de la Ley 27/2013.

Por otra parte, recuerda la constitucionalidad del art. 36.2 a), segundo

párrafo, de la Ley 7/1985, de 2 de abril, reguladora de las bases del

régimen local, en la redacción introducida por el art. 1.13 de la Ley

27/2013 relativo al plan provincial de cooperación a las obras y servicios

de competencia municipal interpretado siempre en los términos del

fundamento jurídico 3 d) de la Sentencia.

 52

Fallo: El Tribunal acuerda:

1.º Declarar extinguida, por pérdida sobrevenida de objeto, la

impugnación la disposición adicional decimosexta de la Ley 7/1985, de 2

de abril, reguladora de las bases del régimen local (en la redacción dada

por el art. 1.38 de la Ley 27/2013, de 27 de diciembre), y de las

disposiciones transitorias primera, segunda y tercera, así como de los

incisos «Decreto del órgano de gobierno de» y «el Órgano de Gobierno

de», incluidos, respectivamente, en la disposición transitoria cuarta.3 y

undécima, todas de la Ley 27/2013.

2.º Declarar que el art. 36.2 a), segundo párrafo, de la Ley 7/1985, de 2

de abril, reguladora de las bases del régimen local, en la redacción

introducida por el art. 1.13 de la Ley 27/2013, no es inconstitucional

interpretado en los términos del fundamento jurídico 3 d) de esta

Sentencia.

3.º Desestimar el recurso de inconstitucionalidad en todo lo demás.

1.11. SENTENCIA 182/2016, DE 3 DE NOVIEMBRE, EN RELACIÓN CON LA LEY

40/2010, DE 29 DE DICIEMBRE, DE ALMACENAMIENTO GEOLÓGICO DE

DIÓXIDO DE CARBONO. (Publicada en el BOE de 12.12.2016).

a) Antecedentes

- Promotor del recurso: Junta de Galicia (Núm. 5252-2011).

- Norma impugnada: Ley 40/2010, de 29 de diciembre, de

almacenamiento geológico de dióxido de carbono.

 53

- Extensión de la impugnación: Artículos 3; 5; 8, apartado 6 segundo

párrafo; 9, apartados 6 y 7; 10, apartados 4, 6 y 7; 11; 13; 15; 19,

apartados 2 y 3; 23; 24; 25; 26, apartados 1, 3, 4 y 5; 27; 28, apartado 4;

38; disposiciones adicionales primera, segunda y tercera y disposiciones

finales undécima y decimocuarta.

- Motivación del recurso: Vulneración del art. 149.1.23ª CE, por la

atribución al Estado de facultades ejecutivas que forman parte de las

competencias autonómicas de desarrollo de la legislación básica estatal

en materia de medioambiente, (concesiones de almacenamiento);

infracción de la doctrina constitucional relativa al ejercicio de las

competencias estatales en el espacio marino; vulneración de la

competencia exclusiva autonómica en materia de ordenación del territorio

y del litoral, urbanismo y vivienda [art. 27.3 del Estatuto de Autonomía

para Galicia (EAG)]; aplicación a las Comunidades Autónomas de partes

no básicas de un reglamento estatal.

b) Comentario-resumen

En síntesis, y dado que el recurso plantea cuestiones similares a las

alegadas en el recurso de inconstitucionalidad 1870-2011, promovido

contra la misma norma por el Gobierno de Aragón, el TC da por

reproducidos los argumentos recaídos en la STC 165/2016, de 6 de

octubre, que resuelven estas controversias (examen de la ley -FJ 3-,

encuadramiento competencial -FJ 4-, consideración como título

competencial prevalente de la competencia estatal sobre las bases del

régimen minero, ex art.149.1.25ª CE -FF JJ 5, 6, 7 y 8-).

 54

En relación con los concretos preceptos impugnados, señala el TC en su

Sentencia lo siguiente:

-Arts. 3; 5; 8.6, segundo párrafo; 9.6 y 7; 10. 4, 6 y 7; 11; 13; 15; 19.2 y 3;

23; 24; 25; 26.1, 3, 4 y 5; 27; 38; y disposiciones adicionales primera,

segunda y tercera de la Ley 40/2010 (atribución al Estado de funciones

ejecutivas): “La Sentencia 165/2016 vino a desestimar la impugnación

formulada en relación con la atribución al Estado de la competencia

relativa a la concesión de almacenamiento, así como del conjunto de

facultades administrativas conexas que allí se impugnaron, y que en el

presente recurso se plantean en términos coincidentes, también en

relación con los artículos 24, 25 y 38. A la vista de esta coincidencia

objetiva, de acuerdo con la doctrina constitucional (STC 172/1998, de 23

de julio, FJ 2), procede desestimar estas impugnaciones, por remisión a lo

dispuesto en la STC 165/2016, cuyos fundamentos jurídicos 9 a 13 cabe

dar por reproducidos, lo que nos exime de incluirlos siquiera sea en

extracto (STC 100/2016, de 25 de mayo, FJ 2)”.

-Art. 3: objeción por la determinación como bienes de DP estatal de las

formaciones geológicas que formen parte de los lugares de

almacenamiento existentes en el territorio del Estado y en el subsuelo del

mar territorial y de los fondos marinos. Dicha objeción fue también

desestimada en la STC 165/2016, por considerar que se trata de una

cuestión ajena al reparto competencial, no aísla la porción del territorio así

caracterizado de su entorno, ni la sustrae a las competencias que sobre

ese aspecto corresponden a otros entes públicos que no ostentan esa

titularidad (FJ 5, in fine).

 55

-Art. 5, apartados 1 a) y 2 a); del art. 5.5; de la disposición adicional

primera, apartado 4; y de la disposición adicional tercera (la previsión del

ejercicio de competencias estatales por su ubicación en el espacio

marino, sería contraria a la doctrina constitucional): El TC desestima este

argumento señalando que “La doctrina constitucional es clara en este

sentido (SSTC 149/1991, de 4 de julio, FJ 1; 38/2002, de 14 de febrero,

FJ 6, y 8/2013; de 17 de enero, FJ 9), al afirmar que el territorio constituye

el límite natural de las competencias autonómicas, y las Comunidades

Autónomas no pueden, por principio, proyectar sus competencias sobre el

mar territorial o el subsuelo marino, salvo que exista un explícito

reconocimiento estatutario o cuando, a falta del mismo, ello derive de la

naturaleza de la competencia que resulta del bloque de la

constitucionalidad, o concurran razones excepcionales que así lo avalen.”

-Art. 28.4 y DA 1ª: “Los preceptos impugnados se limitan pues, por un

lado, a contemplar la existencia de registros coordinados en el seno de

las diferentes Administraciones Públicas implicadas en el ejercicio de las

actividades a que se refiere la ley, mediante el establecimiento de

mecanismos de colaboración dirigidos a permitir un conocimiento

recíproco, general y permanente de los lugares de almacenamiento,

haciendo posible a su vez, que todas ellas, y en especial las

Administraciones autonómicas competentes, puedan tener en cuenta

dicha información en el ejercicio de sus competencias de ordenación del

territorio, ordenación urbanística o planificación de infraestructuras;

competencias cuyo ejercicio podrá resultar condicionado por las

restricciones derivadas de estas actividades de investigación y

aprovechamiento de las estructuras subterráneas para el almacenamiento

de CO2, pero que en todo caso se someten a la legislación sectorial que

resulte de aplicación, con la inclusión de expresas cautelas que limitan

estas restricciones, disponiendo que las mismas no podrán tener carácter

 56

genérico y deberán estar motivadas. (…)A la vista de lo expuesto, cabe

concluir que en ningún caso se sustrae a las Comunidades Autónomas el

ejercicio de las competencias que les corresponden en materia de

urbanismo y ordenación del territorio, ni se contempla el ejercicio directo

por el Estado de competencias sustantivas en estas materias, sin que las

propias competencias autonómicas se vean desvirtuadas, pues los

preceptos examinados no suponen sino una apelación al necesario

ejercicio cohonestado de las competencias estatales y autonómicas que

incidan sobre este ámbito, sin introducir condicionantes ilegítimos de las

atribuciones autonómicas en materia de urbanismo y ordenación del

territorio, razón por la cual obedecen al recto ejercicio de la competencia

estatal y, en consecuencia, la impugnación debe ser rechazada.”

-DF 14ª: A juicio de los recurrentes, el precepto resulta inconstitucional

por aplicación supletoria de una normativa preconstitucional que no tiene

carácter básico. A este respecto, señala el TC que: “La impugnación ha

de ser rechazada, puesto que la lectura del precepto evidencia que del

mismo no se derivan los efectos denunciados, habida cuenta que esta

disposición final se limita a introducir una norma de derecho transitorio y

de exclusiva aplicación a los procedimientos tramitados por la

Administración General del Estado, sin que su lectura permita deducir una

aplicación extensiva a aquéllos otros procedimientos, cuya competencia

corresponda a las Comunidades Autónomas”.

Fallo: El Tribunal Constitucional acuerda desestimar el recurso de

inconstitucionalidad.

 57

1.12. SENTENCIA 183/2016, DE 3 DE NOVIEMBRE, EN RELACIÓN CON EL REAL

DECRETO-LEY 16/2012, DE 20 DE ABRIL, DE MEDIDAS URGENTES PARA

GARANTIZAR LA SOSTENIBILIDAD DEL SISTEMA NACIONAL DE SALUD Y

MEJORAR LA CALIDAD Y SEGURIDAD DE SUS PRESTACIONES. (Publicada

en el BOE de 12.12.2016).

a) Antecedentes

- Promotor del recurso: Consejo de Gobierno del Principado de Asturias

(Núm. 4530-2012).

- Norma impugnada: Real Decreto-ley 16/2012, de 20 de abril, de medidas

urgentes para garantizar la sostenibilidad del Sistema Nacional de Salud y

mejorar la calidad y seguridad de sus prestaciones.

- Extensión de la impugnación: Artículo 10.4.

- Motivación del recurso: Vulneración de los presupuestos habilitantes

para la utilización del Real Decreto-Ley (art. 86 CE), extralimitación del

ejercicio de las competencias básicas en materia de sanidad y régimen

jurídico de las administraciones públicas y sus funciones (art 149.1.16ª y

18ª CE), e infracción de los principios de interdicción de la arbitrariedad y

de eficacia (arts. 9.3 y 103.1 CE). La Comunidad Autónoma considera que

el RDL (art. 10.4) no está regulando la sanidad en sentido material y

sustantivo, sino que está imponiendo unilateralmente medidas de mera

integración y adscripción funcionarial de eficacia y alcance interno: el

personal estatutario de los servicios de salud -sanitario o no- ha de

integrarse en los servicios de salud como personal estatutario fijo de las

instituciones sanitarias públicas o, en su defecto, se adscribirá a órganos

administrativos de la Comunidad Autónoma que no pertenezcan a las

 58

instituciones sanitarias mencionadas. En consecuencia, se denuncia: (a)

la atribución al Estado de facultades ejecutivas de la legislación básica

implica una vulneración de las competencias ejecutivas de la Comunidad

Autónoma en materia de personal, consustanciales a su potestad de

autoorganización, toda vez que no se está dejando margen de regulación;

y (b) esta imposición unilateral supone una extralimitación de las

competencias básicas en materia de sanidad y régimen jurídico de las

administraciones públicas y sus funcionarios. Además, no existe urgente y

extraordinaria necesidad, presupuesto habilitante requerido por el art. 86

CE.

b) Comentario-resumen

El impugnado artículo 10.4 del Real Decreto-ley 16/2012 añade una

disposición adicional, la decimosexta, a la Ley 55/2003, de 16 de

diciembre, del Estatuto Marco del personal estatutario de los servicios de

salud. El Letrado autonómico considera que el precepto, al disponer la

integración del personal funcionario al servicio de las instituciones

sanitarias públicas en el régimen estatutario, constituye materialmente un

acto administrativo carente de regulación sustantiva, sin que esté

justificada la extraordinaria y urgente necesidad que habilite para

establecer esta medida mediante un Decreto-ley. Tampoco deja ningún

margen de desarrollo a las Comunidades Autónomas, razón por lo que

carecería de carácter básico vulnerando las competencias autonómicas

en materia de sanidad y función pública.

En la resolución de la primera queja, el TC se remite a la doctrina de la

STC 139/2016, resolutoria del recurso de inconstitucionalidad interpuesto

por el Parlamento de Navarra contra el Real Decreto-ley 16/2012, en la

que se examina si concurre el presupuesto habilitante exigido en el art.

 59

86.1 CE, tanto en lo que se refiere a la situación de urgencia que pretende

afrontarse, como en lo relativo a la necesaria conexión entre la situación

de urgencia definida y las medidas adoptadas para subvenir a la misma.

En cuanto a la definición de la situación de urgencia a la que el Gobierno

trata de hacer frente con la medida adoptada en la citada STC 139/2016,

FJ 5.a), el TC aprecia que: "de la exposición de motivos de la norma

cuestionada y del ulterior debate parlamentario de convalidación cabe

concluir, sin entrar en un juicio político que este Tribunal tiene vedado,

que el Gobierno ha cumplido la exigencia de explicitar y razonar de forma

suficiente la existencia de una situación de "extraordinaria y urgente

necesidad" que fundamenta la necesidad de dictar el Real Decreto-ley

16/2012. En efecto, se ha ofrecido una justificación general basada en la

existencia de una situación de grave dificultad económica sin precedentes

desde la creación del Sistema Nacional de Salud”.

En el examen del segundo elemento, es decir, la existencia de una

necesaria conexión entre la situación de urgencia definida y las medidas

que en el Decreto-ley se adoptan, el TC señala que la disposición

cuestionada prevé la integración voluntaria en los servicios de salud,

como personal estatutario fijo y sin perjuicio de los derechos

consolidados, de los médicos, practicantes y comadronas titulares de los

servicios sanitarios locales y del resto de personal funcionario sanitario

que preste servicios en instituciones sanitarias públicas. En concreto, el

personal sanitario local constituye un cuerpo estatal de funcionarios. Este

tipo de personal, como consecuencia de las transferencias a las

Comunidades Autónomas de las competencias en materia de asistencia

sanitaria, queda adscrito funcionalmente a las mismas, preservando su

dependencia orgánica estatal, en tanto que se mantienen en el cuerpo

correspondiente. Al respecto la disposición adicional quinta del Estatuto

 60

Marco preveía que "al objeto de homogeneizar las relaciones de empleo

del personal de cada uno de los centros, instituciones o servicios de

salud, y con el fin de mejorar la eficacia en la gestión, las

Administraciones sanitarias públicas podrán establecer procedimientos

para la integración directa, con carácter voluntario, en la condición de

personal estatutario, en la categoría y titulación equivalente, de quienes

presten servicio en tales centros, instituciones o servicios con la condición

de funcionario de carrera o en virtud de contrato laboral fijo". El Real

Decreto-ley 16/2012 ha optado, ahora, por ordenar la integración de este

tipo de personal en las administraciones sanitarias donde prestan

servicios o bien, si los afectados optan por permanecer en su condición

funcionarial, la Comunidad Autónoma deberá adscribirlos a órganos

administrativos que no pertenezcan a instituciones sanitarias públicas.

Expuesto lo anterior y atendiendo al control puramente externo que

corresponde al TC, el cual debe respetar el margen de discrecionalidad

política que en la apreciación de este requisito corresponde al Gobierno,

se concluye que no se ha vulnerado el segundo requisito de los Decretos-

leyes en cuanto a la conexión de sentido entre la medida adoptada y la

situación de urgencia previamente definida. Es cierto que ni en la

exposición de motivos ni en el debate de convalidación hay una concreta

referencia a la medida cuestionada, pero dicha exposición de motivos de

la norma alude a la necesidad de corregir determinadas situaciones

estructurales que afectan al personal de los servicios de salud entre las

que se menciona la diversidad de regulaciones que afectan a dicho

personal, poniendo en relación dicha diversidad regulatoria con la

necesidad de racionalizar el gasto de personal, consecuencia directa de la

difícil situación por la que atravesaba el Sistema Nacional de Salud. En

concreto se afirma que, entre otros factores, la diversidad de normas

reguladoras y su gran variabilidad interpretativa impiden "el desarrollo de

los planes de eficiencia y ordenación" que las Comunidades Autónomas

 61

vienen poniendo en práctica. En suma, la medida cuestionada no puede

considerarse desconectada de los objetivos perseguidos por la norma de

urgencia por cuanto con ella se busca reducir la diversidad de

regulaciones del personal del SNS, buscando una racionalización de los

recursos humanos disponibles.

Resueltas las tachas relacionadas con el art. 86.1 CE, el TC pasa a dar

respuesta al segundo motivo de inconstitucionalidad alegado, que

considera que el Estado se ha extralimitado en el ejercicio de sus

competencias básicas en materia de sanidad y de función pública ex art.

149.1.16ª y 18ª CE, en la medida en que la norma impugnada tiene un

carácter ejecutivo que agota la regulación de la materia e impone las

decisiones que han de adoptar las Comunidades Autónomas respecto a la

integración de este personal.

A este respecto, el TC considera que las cuestiones relacionadas con la

integración de unos cuerpos y escalas de funcionarios en otros han de

incardinarse en la materia "régimen estatutario de los funcionarios

públicos", puesto que configuran las relaciones entre éstos y la

Administración a la que sirven, ordenando su posición propia en el seno

de aquélla. Esto último puede afirmarse con independencia de que se

trate del personal sanitario, pues la de este tipo de personal es "una

relación funcionarial especial", Es por ello que, de entre los títulos

competenciales estatales invocados en la disposición final primera del

Real Decreto-Ley 1 6/2012, es el de las bases del régimen estatutario de

los funcionarios públicos (art. 149.1.18ª CE) el que resulta aquí de

aplicación.

 62

Con respecto al alcance del mencionado título competencial estatal,

referido a los funcionarios de todas las Administraciones Públicas, el TC

ha afirmado que debe entenderse comprendida en su ámbito "la

normación relativa a la adquisición y pérdida de la condición de

funcionario, a las condiciones de promoción de la carrera administrativa y

a las situaciones que en ésta puedan darse, a los derechos y deberes y

responsabilidad de los funcionarios y a su régimen disciplinario, así como

a la creación e integración, en su caso, de cuerpos y escalas

funcionariales y al modo de provisión de puestos de trabajo al servicio de

las Administración públicas' [STC 99/1987, FJ 3c)]" (STC 156/2015, FJ 8).

Igualmente, el TC ha señalado que "habiendo optado la Constitución por

un régimen estatutario, con carácter general, para los servidores públicos

(arts. 103.3 y 149.1.18ª), habrá de ser también la Ley la que determine en

qué casos y con qué condiciones pueden reconocerse otras posibles vías

para el acceso al servicio de la Administración Pública. Las normas que

disciplinen estos ámbitos serán, en el concepto constitucional,

ordenadoras del Estatuto de los funcionarios públicos, pues todas ellas

interesarán directamente a las relaciones entre éstos y las

Administraciones a las que sirven, configurando así el régimen jurídico en

el que pueda nacer y desenvolverse la condición de funcionario y

ordenando su posición propia en el seno de la Administración" (STC

176/2015, FJ 5 y las allí citadas).

Por su parte, el Principado de Asturias ostenta, de acuerdo con su

Estatuto de Autonomía, competencia exclusiva en materia de

"organización, régimen y funcionamiento de sus instituciones de

autogobierno" (art. 10.1), mientras que el art. 15.3 dispone que "En el

ejercicio de la competencia prevista en el artículo 10.1.1 del presente

Estatuto y de acuerdo con la legislación del Estado, corresponde a la

Comunidad Autónoma, entre otras materias, el establecimiento del

 63

régimen estatutario de sus funcionarios ". De una interpretación conjunta

de los preceptos recogidos en la Constitución y en los Estatutos de

Autonomía, el TC ha interpretado que "al Estado le corresponde el

establecimiento de las bases del régimen estatutario de los funcionarios

de las Administraciones públicas y a la Comunidad Autónoma [. . .] el

desarrollo legislativo y la ejecución de las bases de dicho régimen

estatutario en lo que se refiere a los funcionarios al servicio de la

Comunidad Autónoma y al servicio de las corporaciones locales radicadas

en su ámbito territorial". En el ámbito del Principado de Asturias, el

personal al que se refiere la disposición impugnada depende ahora de la

Comunidad Autónoma (Real Decreto 2/1984, de 8 de febrero, sobre

valoración definitiva, ampliación de medios adscritos a los servicios

traspasados y adaptación de los transferidos en fase preautonómica al

Principado de Asturias en materia de sanidad y Real Decreto 1471/2001,

de 27 de diciembre, sobre traspaso al Principado de Asturias de las

funciones y servicios del Instituto Nacional de la Salud).

El TC descarta que la norma regule actividad ejecutiva alguna, por cuanto

de su tenor literal se desprende que lo en ella establecido ha de ser

llevado a la práctica por las Comunidades Autónomas. Por tanto, dado su

carácter normativo, el TC examina la disposición adicional decimosexta

del Estatuto Marco añadida por el artículo 10.4 del RDL 16/2012, para

determinar su carácter básico, diferenciando entre sus dos apartados.

El primero de los apartados prevé la integración voluntaria en los servicios

de salud, como personal estatutario fijo y sin perjuicio de los derechos

consolidados, de los médicos, practicantes y comadronas titulares de los

servicios sanitarios locales y del resto de personal funcionario sanitario

que preste servicios en instituciones sanitarias públicas, fijando como

fecha límite para esta integración el 31 de diciembre de 2013. El TC

 64

determina que, desde un punto de vista material la regulación de este

primer apartado de la disposición adicional decimosexta ha de ser

considerada básica. Se trata, en suma, de la fijación de directrices para

un proceso de integración de funcionarios, lo que encaja dentro del

ámbito reservado al Estado por el art. 149.1.18ª CE. La evolución

normativa de esta cuestión corrobora esta conclusión en la medida en que

se fundamenta en la decisión del legislador estatal de avanzar hacia la

unificación del régimen de los funcionarios del sistema sanitario público.

La norma se limita a definir, a partir de una determinada fecha, el régimen

por el que habrá de regirse el personal funcionario de los servicios de

salud, lo que puede ser calificado como básico en cuanto expresa la

opción del legislador básico por un principio normativo general como es

que los servicios sanitarios sean atendidos por un determinado tipo de

personal, el estatutario fijo. Por lo demás el precepto impugnado no cierra

a las Comunidades Autónomas toda posibilidad de desarrollo y aplicación

de la normativa básica sobre la materia, por cuanto ésta se limita a

disponer la integración de determinado personal, conforme a los

procedimientos oportunos que han de establecer las Comunidades

Autónomas. De esta manera la determinación de la forma y las

condiciones de la integración, al no formar parte de la normativa básica,

queda abierta a la competencia de cada Comunidad Autónoma. Por tanto,

el apartado primero de la disposición adicional decimosexta del Estatuto

Marco es conforme con el orden constitucional de distribución de

competencias.

En cuanto al segundo apartado de la referida disposición, el precepto

directamente obliga a las Comunidades Autónomas a adscribir a

determinado personal a órganos administrativos, excluyendo

expresamente como destino de una posible adscripción las instituciones

sanitarias en las que venían prestando servicio. Los destinatarios de la

 65

norma son funcionarios que se encuentran en el servicio activo de la

Comunidad Autónoma. Por tanto, integrados en su función pública y

dependientes orgánica y funcionalmente de la administración autonómica.

Se trata, por tanto, de una regla que afecta intensamente a la

organización y funcionamiento de los órganos administrativos

autonómicos y a sus potestades para organizar su propio personal. Así,

impone una consecuencia, el desplazamiento forzoso de determinado

personal a su servicio, que limita el ejercicio, por parte de esa

Administración autonómica, de la potestad de gestión de sus recursos

humanos, potestad de naturaleza claramente ejecutiva. Se afecta también

a la organización y funcionamiento interno de su administración, en la

medida en que no sólo impone el traslado de dicho personal sino que, a la

vez, excluye como posible destino a una parte sustancial de la

administración autonómica. Esta integración forzosa de funcionarios en

ámbitos que no se relacionan con las habilidades y competencias que

ostentan (pues no otra cosa es lo que determinaba su pertenencia a

determinados cuerpos de funcionarios así como que realizasen su labor

en el ámbito de los servicios autonómicos de salud), supone así una

intromisión en la competencia autonómica sobre la gestión del personal a

su servicio. Con ello se extravasa la noción material de bases, pues la

regla no responde a una finalidad que puedan perseguir las bases en los

términos antes definidos. Además, la Comunidad Autónoma se ve privada

de todo margen de actuación, ya que carece de libertad no ya para decidir

sobre la procedencia de la medida sino incluso para disponer lo oportuno

respecto al destino del personal que no haya adquirido la condición de

personal estatutario fijo conforme al apartado primero. Todo ello produce

un resultado de vulneración competencia! que priva a lo presentado como

básico de su condición de tal. Por estos motivos, el TC declara la

inconstitucionalidad y nulidad del apartado 2 de la disposición adicional

decimosexta de la Ley 55/2003, de 16 de diciembre, del Estatuto Marco

 66

del personal estatutario de los Servicios de Salud, añadido por el art. 10.4

del Real Decreto-ley 16/2012.

Fallo: El Tribunal Constitucional ha decidido:

1.º Declarar la inconstitucionalidad y nulidad del apartado 2 de la

disposición adicional decimosexta de la Ley 55/2003, de 16 de diciembre,

del estatuto marco del personal estatutario de los Servicios de Salud,

añadido por el art. 10.4 del Real Decreto-ley 16/2012, de 20 de abril, de

medidas urgentes para garantizar la sostenibilidad del Sistema Nacional

de Salud y mejorar la calidad y seguridad de sus prestaciones.

2.º Desestimar el recurso en todo lo demás.

1.13. SENTENCIA 184/2016, DE 2 DE NOVIEMBRE, EN RELACIÓN CON LA LEY

36/2015, DE 28 DE SEPTIEMBRE, DE SEGURIDAD NACIONAL. (Publicada en

el BOE de 12.12.2016).

a) Antecedentes

- Promotor del recurso: Gobierno de la Generalitat de Cataluña (Núm.

7330-2015).

- Norma impugnada: Ley 36/2015, de 28 de septiembre, de Seguridad

Nacional.

- Extensión de la impugnación: Artículos 4.3; 15.c; 24.

 67

- Motivación del recurso: La Generalidad de Cataluña considera que la

Ley, en determinados preceptos dictados al amparo de la competencia

exclusiva en materia de defensa y fuerzas armadas y de seguridad

pública (art. 149.1.4ª y 29ª CE), limita sus competencias en la ordenación

del sistema de seguridad de Cataluña así como en materia de protección

civil (arts. 164 y 132 EAC). Con carácter general se denuncia la

inconcreción del nuevo ámbito denominado seguridad nacional, que

considera como título competencial nuevo sin cobertura en los arts. 148 y

149 CE. En lo concerniente a los preceptos impugnados cabe resaltar lo

siguiente en las alegaciones: 1) Ausencia de participación de las

Comunidades Autónomas: tanto en la elaboración de la estrategia de

Seguridad Nacional como en la declaración de la Situación de Interés

para la Seguridad Nacional. En cuanto a la declaración de la Situación de

Interés también se denuncia la ausencia de participación de la

Conferencia Sectorial para Asuntos de la Seguridad Nacional. 2) El

carácter expansivo del concepto de seguridad pública y su regulación en

la Ley de Seguridad Nacional: Se limitan las competencias de la

Generalidad referidas a los Mossos d'Esquadra, que actúa como policía

integral en todo el territorio de Cataluña. La actuación de esta Policía y de

las fuerzas y cuerpos de seguridad del Estado, debiera ajustarse a los

principios de colaboración y coordinación, llevados a cabo a través de los

instrumentos expresamente previstos en el mismo bloque de la

constitucionalidad: el Consejo de Política de Seguridad y la Junta de

Seguridad de Cataluña.

b) Comentario-resumen

La Comunidad Autónoma recurrente, en los términos ya indicados,

considera en síntesis que, los preceptos impugnados de la LSN, vulneran

los arts. 132 y 164 EAC que le atribuyen competencias en materia de

 68

emergencias, protección civil y seguridad pública y exceden la

competencia estatal sobre seguridad pública del art. 149.1.29ª CE.

Antes de abordar el fondo del recurso, el TC se pronuncia respecto al

incumplimiento por la Comunidad Autónoma de Cataluña de su carga

alegatoria, en relación con el art. 24 LSN, indicando que el Tribunal tiene

declarado que la obligación de levantar la carga alegatoria en todos los

procesos seguidos ante él supone una exigencia de colaboración con la

justicia, además de una condición inexcusable inherente a la presunción

de constitucionalidad de las normas con rango de ley, la cual no puede

desvirtuarse sin un mínimo de argumentación. Aplicando esta doctrina, el

Tribunal observa que, aunque el suplico de la demanda solicita que se

declare inconstitucional y nulo el art. 24 LSN en su totalidad, lo cierto es

que, como esgrime el representante del Gobierno, el recurso se centra en

el apartado 2 de dicho artículo. No invoca, en cambio, vicios concretos de

inconstitucionalidad en relación con el apartado 1, letras a), b) y e), ni con

el apartado 3, que ni siquiera se menciona. Por su parte, las alusiones

que se hacen a las letras d) y e) del apartado 1 son genéricas e

insuficientes para dilucidar los concretos reproches de

inconstitucionalidad que se pretende formular y se entremezclan con

referencias a otros artículos que no han sido recurridos. En consecuencia,

en este proceso solo se aborda la impugnación del apartado 2 del art. 24

LSN, por ser el único sobre el que puede entenderse levantada la carga

argumental mínima exigible. A ella se une el análisis de los otros dos

preceptos impugnados, 4.3 y 15.c), respecto de los que no se aprecia

causa de inadmisión.

Entrando en el fondo del asunto y planteado el recurso en términos

estrictamente competenciales, a fin de encuadrar las dudas de

constitucionalidad planteadas, procede partir de la disposición final

 69

primera LSN, que dice que la Ley "se dicta al amparo de lo dispuesto en

el artículo 149.1.4ª y 29ª de la Constitución que atribuyen al Estado la

competencia exclusiva en materia de defensa y Fuerzas Armadas y en

materia de seguridad pública".

A partir de la STC 123/1984, como recuerda la STC 87/2016, FJ 5, el

Tribunal viene considerado incardinada la materia de "protección civil", no

mencionada en la Constitución entre los criterios de delimitación de

competencias, en el concepto de seguridad pública del art. 149.1.29 CE.

En este caso, la aplicación de "los criterios interpretativos ordinarios” lleva

a concluir que la seguridad nacional está incluida, como dice

expresamente la LSN, en los títulos competenciales de las materias 4 y

29 del art. 149.1 CE.

En cuanto a la competencia exclusiva estatal en materia de defensa y

fuerzas armadas (art.149.1.4ª CE), según el art. 8 CE, comprende las

actuaciones cuya finalidad es defender la integridad territorial de España y

el ordenamiento constitucional. En este sentido, el art. 2 de la Ley

Orgánica 5/2005, de 17 de noviembre, de la Defensa Nacional (LDN).

Por lo que respecta a la seguridad pública, el art. 104 CE concreta su

contenido al identificar como misión de las Fuerzas y Cuerpos de

Seguridad, la de "proteger el libre ejercicio de los derechos y libertades y

garantizar la seguridad ciudadana". En el mismo sentido se pronuncia el

art. 11.1 de la Ley Orgánica 2/1986, de 13 de marzo, de Fuerzas y

Cuerpos de Seguridad (LOFCS).

 70

Según la jurisprudencia constitucional la "seguridad pública se refiere a la

"actividad dirigida a la protección de personas y bienes (seguridad en

sentido estricto) y al mantenimiento de la tranquilidad u orden

ciudadanos". Como declara la STC 87/2016, el Tribunal ha delimitado de

manera restrictiva el concepto de "seguridad pública", Por ello, en la STC

25/2004 se considera acorde con la idea restrictiva de seguridad pública,

la que presidía la regulación de la Ley Orgánica 1/1992, sobre protección

de seguridad ciudadana (actualmente sustituida por la Ley Orgánica

4/2015), orientada a "la regulación de materias concretas susceptibles de

originar riesgos ciertos que pueden afectar de modo directo y grave a la

seguridad de personas y bienes, tomando en consideración,

especialmente, 'fenómenos colectivos implican la aparición de amenazas,

coacciones o acciones violentas, con graves repercusiones en el

funcionamiento de los servicios públicos y en la vida ciudadana'

(exposición de motivos)".

Tras todo lo dicho, puede afirmarse que existe una coincidencia sustancial

entre el sentido y finalidad de los títulos competenciales de las materias 4

y 29 del art. 149.1. CE y el concepto de seguridad nacional, definido en el

art. 3 LSN, como: "la acción del Estado dirigida a proteger la libertad, los

derechos y bienestar de los ciudadanos, a garantizar la defensa de

España y sus principios y valores constitucionales, así como a contribuir

junto a nuestros socios y aliados a la seguridad internacional en el

cumplimiento de los compromisos asumidos". En definitiva, la seguridad

nacional no es una competencia nueva sino que se integra en las

competencias estatales de defensa y segundad pública.

 71

En cuanto a la competencia autonómica sobre protección civil, como

afirma la STC 87/2016, en la STC 31/2010 (FJ 78), se declara la

conformidad con el orden constitucional de su art. 132 EAC, destacando

que, en todo caso, este deja a salvo la competencia estatal en materia de

seguridad pública. Sobre este título competencial el Tribunal se ha

pronunciado en la citada STC 87/2016 y en la STC 155/2013, FJ 3. La

relación entre competencias estatales y autonómicas en este ámbito

quedó delimitada en la citada STC 133/1990 (FJ 6), en la que se declara

que: "la competencia en materia de protección civil dependerá de la

naturaleza de la situación de emergencia, y de los recursos y servicios a

movilizar", de modo que: "esta competencia autonómica se encuentra con

determinados límites, que derivan de la existencia de un posible interés

nacional o suprautonómico que pueda verse afectado por la situación de

catástrofe o emergencia: Bien por la necesidad de prever la coordinación

de Administraciones diversas, bien por el alcance del evento (afectando a

varias Comunidades Autónomas) o bien por sus dimensiones, que pueden

requerir una dirección nacional de todas las Administraciones públicas

afectadas, y una aportación de recursos de nivel suprautonómico [...]",

por lo que, en definitiva, "las competencias asumidas por las

Comunidades Autónomas encuentran pues, su límite, en la política de

seguridad pública que la Constitución reserva a la competencia estatal en

su art. 149.1.29ª, en cuanto tal seguridad pública presenta una dimensión

nacional[...]".

Respecto a la competencia de la Generalitat sobre seguridad pública,

citando la STC 154/2005, FJ 5 el TC declara que: "En definitiva, han de

incardinarse en el ámbito competencial de las Comunidades Autónomas

que dispongan de policía de seguridad propia todas aquellas facultades

que, bien por su especificidad o bien por inherencia o complementariedad,

sean propias de las funciones o servicios policiales que hayan asumido

 72

con arreglo a lo dispuesto en los respectivos Estatutos y en la Ley

Orgánica de Fuerzas y Cuerpos de Seguridad". En la misma STC 86/2014

(FJ 4) se analiza el deslinde entre las competencias estatal y autonómica

en materia de seguridad pública. En síntesis, en esta STC se declara que

"es [...] doctrina consolidada de este Tribunal que la seguridad pública es

una competencia exclusiva del Estado ex art. 149.1.29ª CE y solamente

se encuentra limitada por las competencias que las Comunidades

Autónomas hayan asumido respecto a la creación de su propia policía

(por todas, STC 148/2000, FJ 5)" de forma que"[...] corresponderán al

Estado, además de los servicios policiales que en todo caso han quedado

reservados a las fuerzas y cuerpos de seguridad del Estado, las restantes

potestades o facultades administrativas que, siendo relevantes para la

seguridad pública, no sean sin embargo propias ni inherentes de las

funciones o servicios policiales, según han sido definidos por la Ley

Orgánica de Fuerzas y Cuerpos de Seguridad y por la Ley Orgánica a que

se remite el art. 104.2 CE"; y que "en suma, nuestro canon de

enjuiciamiento se concreta en que en materia de 'seguridad pública' al

Estado le corresponden todas las potestades normativas y ejecutivas,

salvo las que se deriven de la creación de policías autonómicas en el

marco de la Ley Orgánica a la que se refiere el art. 149.1.29ª CE".

Entrando al enjuiciamiento de los preceptos impugnados y comenzando

por el art. 4.3 LSN, la recurrente considera que el precepto transcrito

invade sus competencias únicamente porque, a su juicio, no reconoce a la

Comunidad Autónoma participación alguna en la elaboración de la

"Estrategia de Seguridad Nacional" (ESN), aunque tiene cuerpo de policía

propio y ejerce funciones en materia de seguridad. El TC considera que

examinada la LSN en su conjunto y realizando una interpretación

sistemática del art. 4.3 cuestionado, la misma no es ajena a la

participación autonómica en la política de seguridad nacional y,

 73

particularmente, en la elaboración de la ESN. Antes al contrario,

contempla mecanismos que aseguran dicha participación. El TC

considera que las comunidades Autónomas podrán intervenir en la

elaboración de la ESN cuando afecte a sus competencias. Así se infiere

del hecho de que estarán presentes en el Consejo de Seguridad

Nacional, que aprueba las directrices en materia de planificación y

estrategia, impulsa las revisiones de la ESN y verifica su cumplimiento.

También formarán parte de la Conferencia Sectorial, que articulará las

fórmulas de su participación en los instrumentos de planificación. El tenor

del art. 4.3 LSN no excluye la intervención autonómica contemplada en

otros preceptos y no es constitucionalmente exigible que la deje

expresamente a salvo. Por tanto, no se aprecia en este artículo

vulneración alguna de la Constitución.

En segundo lugar, se recurre el art. 15.c) LSN el cual dispone que:

"Corresponde al Presidente del Gobierno: e) Declarar la Situación de

Interés para la Seguridad Nacional", porque no contempla que la SISN

pueda ser declarada a petición del Presidente autonómico en los casos en

que resulte singularmente afectada la Comunidad Autónoma. La

conclusión que el TC deduce del análisis conjunto de la regulación

expuesta es que las Comunidades Autónomas pueden instar la

declaración de la SISN, ya que la LSN contempla de forma expresa su

participación en la gestión de la crisis desde las tempranas fases de

prevención y detección, así como su intervención en el Consejo de

Seguridad Nacional, incluso antes de que dicha declaración tenga lugar.

Por tanto, se rechaza la vulneración competencial alegada.

 74

Finalmente, es objeto de recurso el art. 24 LSN si bien, de conformidad

con lo razonado en el FJ 2 de la Sentencia, la impugnación se entiende

limitada a su apartado 2, cuyo tenor es el siguiente: "La Declaración de

situación de interés para la Seguridad Nacional supondrá la obligación de

las autoridades competentes de aportar los medios humanos y materiales

necesarios que se encuentren bajo su dependencia, para la efectiva

aplicación de los mecanismos de actuación". La Generalitat considera que

la obligación de puesta a disposición de sus recursos humanos y

materiales que, durante la SISN, impone a las autoridades competentes el

art. 24.2 LSN, invade sus competencias, pues puede incluir a la policía y

servicios de protección civil autonómicos. Especialmente, reprocha que el

precepto no contemple fórmulas de colaboración y participación de la

Generalitat. No obstante, tal y como se define en la Ley, la SISN no

supone una alteración del esquema competencial, ya que parte de la base

de que cada Administración seguirá ejerciendo sus competencias. Por

tanto, puesto que se trata de afrontar la situación de crisis con las

atribuciones y medios ordinarios, la obligación de aportación de recursos

humanos y materiales necesarios a tal efecto, que el art. 24.2 LSN

impone a las autoridades competentes en los casos de declaración de la

SISN, debe entenderse referida a los que sean precisos, durante dicha

situación, para el ejercicio de las competencias de la Administración que

ha de aportarlos. En el contexto legal, la obligación de aportación de

recursos humanos y materiales, que el art. 24.2 LSN impone a las

administraciones competentes, entendida en el sentido expuesto, tiene

encaje en las competencias estatales de defensa y seguridad pública de

las materias 4 y 29 del art. 149.1 CE, que dan cobertura a la declaración

de la SISN, pues no es sino una manifestación del sistema de

coordinación reforzada que se pretende lograr, dirigido a conseguir la

acción conjunta de las autoridades en la gestión de una situación de crisis

especialmente relevantes y en el ejercicio de sus respectivas

 75

competencias. No se vulneran las competencias autonómicas sobre

protección civil o seguridad pública puesto que, tal y como la SISN

aparece configurada, estas competencias siguen siendo ejercitadas por

las Comunidades Autónomas con sus propios recursos, si bien en el

marco de una situación de mayor coordinación, justificada por la

envergadura y relevancia de la crisis que debe afrontarse, Por otra parte,

frente a lo que parece afirmar la recurrente, debe dejarse sentado que de

la obligación de aportación de recursos humanos y materiales que

establece el art. 24.2 LSN no resulta una adscripción de los Mossos

d'Esquadra a las autoridades estatales. La adscripción supondría una

asignación orgánica y permanente, incompatible con la competencia

autonómica; mientras que la aportación de recursos que el precepto

contempla se refiere a la situación de crisis que se trata de gestionar, que,

por definición, será temporal. En definitiva, el apartado 2 del art. 24 LSN

no es inconstitucional, siempre que se interprete conforme a lo expuesto

anteriormente, por lo que el recurso se desestima también en este

aspecto.

Fallo: El Tribunal Constitucional ha decidido:

1.º Declarar que el art. 24.2 de la Ley 36/2015, de 28 de septiembre, de

seguridad nacional, es conforme con la Constitución interpretado en los

términos señalados en el fundamento jurídico 7.

2.º Desestimar el recurso en todo lo demás.

 76

1.14 SENTENCIA 185/2016, DE 3 DE NOVIEMBRE, EN RELACIÓN CON LA LEY

ORGÁNICA 15/2015, DE 16 DE OCTUBRE, DE REFORMA DE LA LEY

ORGÁNICA 2/1979, DE 3 DE OCTUBRE, PARA LA EJECUCIÓN DE LAS

RESOLUCIONES DEL TRIBUNAL CONSTITUCIONAL COMO GARANTÍA DEL

ESTADO DE DERECHO. (Publicada en el BOE de 12.12.2016).

a) Antecedentes

- Promotor del recurso: Gobierno del País Vasco (Núm. 229-2016).

- Norma impugnada: Ley Orgánica 15/2015, de 16 de octubre, de reforma

de la Ley Orgánica 2/1979, de 3 de octubre, para la ejecución de las

resoluciones del Tribunal Constitucional como garantía del Estado de

Derecho.

- Extensión de la impugnación: Artículo único.3 en la redacción dada a

las letras b) y c) del apartado 4 y al apartado 5 del artículo 92 LOTC.

- Motivación del recurso: El Gobierno del País Vasco interpone recurso

de inconstitucionalidad contra la reforma de la LO que rige el TC, donde

se refuerzan sus facultades para hacer cumplir las resoluciones dictadas

por este órgano, en concreto su capacidad sancionadora cautelar. En

síntesis se denuncia que esta reforma vulnera: 1) La garantía del derecho

fundamental a la participación política en los asuntos públicos (art. 23.1

CE). Esto se considera ante la tramitación parlamentaria de la Ley, dado

que el procedimiento adoptado fue de urgencia y lectura única. 2) Los

principios de legalidad penal, proporcionalidad, tipicidad y arbitrariedad:

así sucede ante la suspensión de funciones de las autoridades o

empleados públicos de la Administración responsable del incumplimiento.

Esta medida se considera contraria al art. 25 CE por tener carácter

 77

sancionador. Igualmente, no se considera como un mecanismo que forme

parte de las funciones atribuidas al TC (art. 161 CE), es decir de su

ámbito jurisdiccional. 3) El régimen de aforamientos de sus destinatarios

(arts. 71 y 102 CE y arts. 26.2 y 32 EAPV). 4) La suspensión cautelar de

leyes y disposiciones autonómicas (art. 92.5 LOTC) también implica una

vulneración de la CE (art. 161.2): en la medida que amplía la prerrogativa,

reconocida sólo al Gobierno, de solicitar la suspensión cautelar de la

norma autonómica impugnada. 5) Finalmente, vulneración del principio de

autonomía ante la actuación sustitutoria del Estado para ejecutar las

resoluciones recaídas: consideran que se altera el sistema de controles

de las Comunidades Autónomas por el Estado, ya que se trata de

medidas de ejecución que encubren modalidades inconstitucionales de

control (arts. 143 y 155 CE). En conclusión, con carácter general se

argumenta que la reforma de la ley supone un cambio en las funciones

encomendadas al TC, que puede alterar el equilibrio constitucional de las

funciones del resto de poderes del Estado y afecta a la autonomía política

de las Comunidades Autónomas.

b) Comentario-resumen

El Gobierno Vasco impugna la Ley Orgánica 15/2015 de reforma de la

LOTC por considerar que incurre en vicios de inconstitucionalidad de

orden procedimental y sustantivo. La inconstitucionalidad procedimental

traería causa de la inadecuación del procedimiento legislativo seguido en

la elaboración de la Ley recurrida, al no concurrir los requisitos

establecidos en los arts. 150 del Reglamento del Congreso de los

Diputados (RCD) y 129 del Reglamento del Senado (RS) por haberla

tramitado por el procedimiento en lectura única. Los motivos de

inconstitucionalidad de orden sustantivo se imputan art. 92.4. b) y e) y

92.5 LOTC, cuyas previsiones, a juicio del recurrente, desnaturalizan el

 78

modelo de jurisdicción constitucional diseñado por la Constitución;

vulneran el principio de legalidad penal, así como el régimen

constitucional y estatutario de los aforamientos y, finalmente, contravienen

los arts. 143 y 155 CE, al establecer mecanismos de control por parte del

Estado a las Comunidades Autónomas, que atentan al principio de

autonomía.

El TC parte de la idea plasmada en el preámbulo de la LO 15/2015 de que

la finalidad que persigue la reforma es la de introducir en sede

constitucional, instrumentos de ejecución que doten al Tribunal, que tiene

encomendada la función de supremo intérprete y garante de la

Constitución mediante el ejercicio de su función jurisdiccional, de un haz

de potestades para garantizar el cumplimiento efectivo de sus

resoluciones. Además, el TC recuerda las SSTC 49/2008 y 118/2016, en

donde dijo que el legislador orgánico del Tribunal Constitucional "goza de

una libertad de configuración que no sólo se deriva del principio

democrático, sino que también está protegida a través de las diversas

reservas de ley orgánica previstas en el texto constitucional respecto a

esta institución”.

En cuanto al motivo de inconstitucionalidad procedimental, que afecta a la

totalidad de la Ley Orgánica 15/2015, los Letrados del Gobierno Vasco

consideran que al haberse tramitado por el procedimiento en lectura única

se han infringido los Reglamentos del Congreso de los Diputados (art. 150

RCD) y del Senado (art. 129 RS), condicionando gravemente la formación

de la voluntad de las Cámaras. Según doctrina reiterada del TC, aunque

el art. 28.1 LOTC no menciona a los reglamentos parlamentarios entre

aquellas normas cuya infracción puede acarrear la inconstitucionalidad de

la ley, no es dudoso que, tanto por la invulnerabilidad de tales reglas de

procedimiento frente a la acción del legislador como, sobre todo, por el

 79

carácter instrumental que tienen respecto de uno de los valores

superiores de nuestro ordenamiento, el pluralismo político (art. 1.1 CE), la

inobservancia de los preceptos que regulan el procedimiento legislativo

podría viciar de inconstitucionalidad la ley, cuando esa inobservancia

altere de modo sustancial el proceso de formación de voluntad en el seno

de las Cámaras. Desde la perspectiva de control que le corresponde de

tales decisiones parlamentarias, el TC desestima la denunciada infracción

del art. 150 RCD, pues no le es dado al TC, por respeto a la autonomía de

las Cámaras sobre los procedimientos que se desarrollan en su seno,

reemplazar la voluntad y el criterio de oportunidad de la Mesa del

Congreso de los Diputados al proponer la tramitación de la proposición de

ley por el procedimiento en lectura única, ni la del Pleno de adoptar dicha

decisión. La falta de consenso entre los grupos parlamentarios en orden a

la tramitación de la proposición de ley por el procedimiento en lectura

única tampoco afecta a la constitucionalidad de dicha tramitación, pues la

decisión ha sido adoptada. Por cuanto antecede, se desestima la

denunciada vulneración del art. 23 CE y, por consiguiente, el vicio de

inconstitucionalidad procedimental que se imputa a la Ley recurrida.

El primero de los motivos de orden sustantivo radica en la vulneración de

los arts. 161, 164 y 165, en relación con el art. 117.3 CE. Los Letrados del

Gobierno Vasco impugnan de manera conjunta el art. 92.4 b) y e) y 92. 5

LOTC al estimar, por una parte, que el legislador orgánico se ha excedido

de la habilitación que le confiere el art. 165 CE, y, por otra, que las

medidas que introduce aquel precepto suponen un cambio cualitativo en

la naturaleza, posición y funciones del Tribunal Constitucional, que altera

gravemente el equilibrio de poderes del Estado. El TC recuerda que su

control es exclusivamente de constitucionalidad, de carácter jurídico, no

político, ni de oportunidad, ni de calidad técnica, ni de idoneidad. La

Constitución de 1978 configura al Tribunal Constitucional, al que

 80

precisamente bajo esta rúbrica le dedica su Título IX, como un órgano

jurisdiccional al que le confiere en exclusiva el ejercicio de la jurisdicción

constitucional. El carácter no cerrado del modelo de jurisdicción

constitucional diseñado principalmente en el Título IX CE se constata

prácticamente respecto a cada uno de sus elementos definidores. El art.

165 cierra el Título IX CE disponiendo que "una ley orgánica regulará el

funcionamiento del Tribunal Constitucional, el estatuto de sus miembros,

el procedimiento ante el mismo y las condiciones para el ejercicio de las

acciones". Esta reserva de ley orgánica, resulta expresiva, sin duda, del

carácter no cerrado o petrificado del modelo de jurisdicción constitucional

diseñado por el constituyente. La Constitución no contiene previsión

alguna en materia de ejecución de las resoluciones del Tribunal

Constitucional. Sin embargo, es obvio, que esta falta de previsión no

puede interpretarse, en el modelo de jurisdicción constitucional diseñado

por el constituyente en los términos antes indicados, como un

desapoderamiento al Tribunal Constitucional de la potestad de ejecutar y

velar por el cumplimiento de sus resoluciones. El Tribunal Constitucional

ha sido configurado en el texto constitucional como un verdadero órgano

jurisdiccional que tiene conferido en exclusiva el ejercicio de la jurisdicción

constitucional, de modo que, en cuanto cualidad inherente a la función de

administrar justicia, también de la justicia constitucional, ha de postularse

del Tribunal la titularidad de una de las potestades en que el ejercicio de

la jurisdicción consiste, cual es la de la ejecución de sus resoluciones,

pues quien juzga ha de tener la potestad de obligar al cumplimiento de

sus decisiones. Ha de descartarse que el legislador orgánico del Tribunal

Constitucional con la introducción de las medidas previstas en el art.

92.4.b) y e) y 92.5 LOTC se haya excedido, por las razones que el

demandante aduce en este motivo de inconstitucionalidad, en la

habilitación que el constituyente le ha conferido con la reserva de ley

orgánica del art. 165 CE, siendo precisamente este precepto

 81

constitucional, el que da cobertura a aquellas medidas, sin que pueda

apreciarse tampoco una alteración de la posición institucional del Tribunal

Constitucional. Es justamente en ejercicio de su función jurisdiccional a

través de los correspondientes procesos constitucionales, de la que es un

componente esencial la potestad de ejecución. Al Tribunal, como ya

hemos señalado, no sólo le corresponde decidir las controversias que se

susciten en los procesos constitucionales que ante él se promueven, sino

también, en cuando componente esencial de la función jurisdiccional que

tiene atribuida ex costitutione, la titularidad de la potestad de ejecutar sus

resoluciones, velando por el cumplimiento y la efectividad de las mismas,

sin la cual aquella función jurisdiccional devendría huera.

Como segundo motivo de inconstitucionalidad de orden sustantivo, los

Letrados de Gobierno Vasco imputan al art. único, apartado Tres, de la

Ley Orgánica 15/2015, en la redacción que da al art. 92.4 b) y e) y 92.5

LOTC, la vulneración del principio de legalidad penal (art. 25.1 CE), así

como del régimen constitucional y estatutario en materia de aforamiento

(arts. 24, 71 y 72 CE y 26.2 y 32 EAPV). En este sentido se argumenta en

la demanda que las medidas contempladas en el art. 92.4 b) y e) y 92.5

LOTC no son meras medidas coercitivas o cautelares, sino que tienen

verdadero carácter punitivo. En particular, reviste tal carácter la

suspensión en sus funciones de las autoridades o empleados públicos de

la Administración responsable del incumplimiento. El TC recuerda que es

doctrina constitucional reiterada que las garantías que la Constitución

prevé para los actos de contenido punitivo no resultan, sin más, exigibles

a los actos restrictivos de derechos. Se debe, en consecuencia, indagar la

verdadera naturaleza de la medida de suspensión en sus funciones de las

autoridades o empleados públicos prevista en el art. 92.4.b) LOTC a

efectos de afirmar o descartar su carácter punitivo, para lo que sí es

determinante, de conformidad con la doctrina constitucional referida, la

 82

función o finalidad que pretende conseguirse con aquella medida. Esta

medida de suspensión de funciones, como se explicita en el preámbulo de

la Ley y resulta de una interpretación sistemática del precepto, sólo puede

recaer sobre las autoridades o empleados públicos responsables del

incumplimiento de la resolución dictada por el Tribunal en el ejercicio de

su jurisdicción, una vez advertido tal incumplimiento. La suspensión,

además, como se desprende del inciso final del art. 92.4.b) LOTC, sólo se

puede acordar "durante el tiempo preciso para asegurar la observancia de

los pronunciamientos del Tribunal", Y, en fin, dado que la medida está

orientada a "asegurar la observancia de los pronunciamientos del

Tribunal", hay que concluir que en su adopción no sólo habrán de

respetarse los límites subjetivos y temporales ya señalados, sino que,

además, únicamente podrá acordarse cuando resulte idónea para la

finalidad para la que ha sido prevista por el legislador, esto es, para

garantizar la efectividad y el cumplimiento de las resoluciones dictadas

por el Tribunal en el ejercicio de su jurisdicción. La medida de suspensión

en sus funciones de las autoridades o empleados públicos del art. 92.4.b)

LOTC es, desde luego, una consecuencia jurídica gravosa para la

autoridad o empleado público al que se le aplique, pero ello no la

convierte sin más en un medida punitiva, pues en otro caso habría que

conceder "que toda consecuencia jurídica desfavorable [...] encerraría un

componente sancionador". La función de la medida no es la de infligir un

castigo ante un comportamiento antijurídico o ilícito. El legislador orgánico

del Tribunal Constitucional, en ejercicio de la amplia habilitación que le

confiere la reserva de ley del art. 165 CE, ha configurado en el art. 92.4 b)

LOTC la medida de suspensión de funciones de las autoridades o

empleados públicos como una medida para facilitar la plena ejecución de

las resoluciones del Tribunal Constitucional mediante la remoción de

quien obstaculiza su debida observancia, esto es, la autoridad o

empleado público que siendo responsable de su cumplimiento, sin

 83

embargo, se muestra renuente al mismo y persiste en esta actitud.

Aquella remoción necesaria para que cese el obstáculo al cumplimiento

de la resolución permitirá al Tribunal adoptar las medidas necesarias y

pertinentes en cada caso para garantizar su efectividad. No hay, por

tanto, componente punitivo alguno en la medida de suspensión en sus

funciones de las autoridades o empleados públicos prevista en el art.

92.4.b) LOTC. Se trata, por el contrario, de una medida que el legislador

ha concebido, en el ejercicio de su libertad de configuración, directamente

vinculada a la ejecución efectiva de las resoluciones del Tribunal

Constitucional. Descartado el carácter punitivo de la medida de

suspensión de funciones del art. 92.4.b) LOTC, se desestiman las

denunciadas infracciones del art. 25.1 CE y de los preceptos

constitucionales y estatutarios que regulan la figura del aforamiento.

El último motivo de inconstitucionalidad de orden sustantivo en el que los

Letrados 'del Gobierno Vasco sustentan la impugnación del art. único,

apartado Tres, de la Ley Orgánica 15/2015, en la nueva redacción que da

al art. 92.4 b) y e) y 92.5 LOTC, consiste en la infracción de los arts. 143 y

155 CE. Argumentan que la Ley Orgánica 15/2015 supone una alteración

del sistema de controles de las Comunidades Autónomas por el Estado

proscrito por el Tribunal Constitucional, en cuanto no se ajusta al principio

de autonomía el establecimiento de controles genéricos e indeterminados

que implican una posición jerárquicamente subordinada de las

Comunidades Autónomas respecto de la Administración del Estado. En

concreto, consideran que las medidas previstas en el art. 92.4 b) y 92.5

LOTC quedan configuradas como mecanismos equivalentes al previsto en

el art. 155.2 CE. De otra parte, la medida contemplada en el art. 92.4 e)

LOTC supone una actuación subsidiaria que implica una forma de control

sobre la actuación de la Administración autonómica incompatible con el

principio de autonomía, al sustituirse a la Comunidad Autónoma en el

 84

ejercicio de su competencia. Los Letrados del Gobierno Vasco parten, por

tanto, del presupuesto de considerar equivalentes las nuevas medidas de

ejecución que el legislador ha puesto a disposición del Tribunal

Constitucional, en concreto las previstas en el art. 92.4.b) y e y 92.5

LOTC, y el mecanismo del art. 155 CE. Sin embargo, aquellas medidas y

este mecanismo descansan en diferentes títulos legitimadores, sin

perjuicio de que puedan resultar coincidentes algunas de las medidas que

puedan llegar a adoptarse en uno y otro supuesto. En la reserva de ley

orgánica del art. 165 CE encuentran cobertura, con carácter general, la

regulación de la ejecución de las resoluciones del Tribunal Constitucional

y, en particular, las medidas impugnadas en este proceso constitucional,

cuya finalidad no es otra que la de garantizar el debido y efectivo

cumplimiento de las resoluciones del Tribunal Constitucional, al que están

obligados todos los poderes públicos. Por su parte, el título legitimador

para la adopción de "las medidas necesarias" a las que se refiere el art.

155 CE es el incumplimiento por una Comunidad Autónoma de "las

obligaciones que la Constitución u otras leyes le impongan" o su

actuación "de forma que atente gravemente al interés general de

España". Es al Gobierno de la Nación, previo requerimiento al Presidente

de la Comunidad Autónoma, y, en el caso de no ser atendido éste, con la

aprobación de la mayoría absoluta del Senado, a quien le corresponde

adoptar "las medidas necesarias para obligar a aquélla al cumplimiento

forzoso de dichas obligaciones o para la protección del mencionado

interés general de España". Se trata, por consiguiente, de medidas que

tienen un diferente título legitimador y que, por lo tanto, no pueden

considerarse como mecanismos equivalentes. Las contempladas en el

art. 92.4 b) y e) y 92.5 LOTC, en modo alguno constituyen mecanismos

de control del Estado sobre las Comunidades Autónomas, estando

exclusivamente orientadas a garantizar la efectividad y el cumplimiento de

las resoluciones del Tribunal Constitucional.

 85

Por otra parte, el art. 92.4.c) LOTC recoge la ejecución sustitutoria como

medida que el Tribunal puede adoptar para instar al cumplimiento de las

resoluciones recaídas en los procesos constitucionales. En ese caso, el

precepto contempla la posibilidad de que el Tribunal pueda requerir la

colaboración del Gobierno de la Nación a fin de que, en los términos

fijados por aquél, adopte las medidas necesarias para asegurar el

cumplimiento de sus resoluciones. No es el Gobierno quien

discrecionalmente decide intervenir en la ejecución sustitutoria, ni quien

decide qué medidas concretas implica la ejecución. Tampoco cabe inferir

del tenor del precepto impugnado que la ejecución sustitutoria implique

necesariamente, como sostienen los Letrados del Gobierno Vasco, que el

Estado sustituya a la Comunidad Autónoma en el ejercicio de sus

competencias con la consiguiente vulneración del principio de autonomía.

la aplicación de esta medida, al igual que las demás instrumentos de

ejecución del art. 92.4 LOTC, ha de cohonestarse y respetar siempre las

previsiones constitucionales y nunca podrán dar lugar a la alteración de la

posición institucional del Estado y de las Comunidades Autónomas,

conforme a la Constitución y a los Estatutos de Autonomía, y sí sólo a la

circunstancial adopción de las medidas necesarias y, por tanto,

proporcionadas para la ejecución del fallo. Por consiguiente, con base en

las razones expuestas, ha de desestimarse también este último motivo de

inconstitucionalidad.

Fallo: El Tribunal ha decidido desestimar el presente recurso de

inconstitucionalidad.

 86

1.15. SENTENCIA 186/2016, DE 3 DE NOVIEMBRE, EN RELACIÓN CON LA LEY

28/2015, DE 30 DE JULIO, PARA LA DEFENSA DE LA CALIDAD

ALIMENTARIA. (Publicada en el BOE de 12.12.2016).

a) Antecedentes

- Promotor del recurso: Gobierno del País Vasco (Núm. 2219-2016).

- Norma impugnada: Ley 28/2015, de 30 de julio, para la defensa de la

calidad alimentaria (en adelante, LDCA).

- Extensión de la impugnación: Arts. 12, 13, 14, 15, 17, 19, 20, 21, 22,

23, 24, 26 y disposiciones adicional primera y transitoria única.

- Motivación del recurso: La demandante considera que la mayor parte

de los preceptos que la LDCA dedica al establecimiento de un régimen

sancionador específico, cuya regulación el Estado fundamenta en el art.

149.1.13ª CE, se extralimitan de las competencias estatales y vulneran el

art. 10.9 del EAPV que atribuye a la Comunidad Autónoma competencia

exclusiva en materia de agricultura y ganadería, de acuerdo con la

ordenación general de la economía.

b) Comentario-resumen

En primer lugar, el TC recuerda que la LDCA fue objeto del recurso

resuelto por la STC 142/2016. En dicho recurso, la Generalidad de

Cataluña alegó que la norma establecía un régimen sancionador

«completo y cerrado». En la citada STC, el TC examinó si el contenido de

los preceptos impugnados tenía, desde una perspectiva material, la

consideración de medida básica de ordenación general del sector

 87

agroalimentario, pues, conforme a la doctrina constitucional, “si el Estado

tiene competencia para dictar normas básicas sustantivas en el sector de

la calidad alimentaria, la tiene también para dictar normas básicas

sancionadoras”. Esta STC cobra importancia en el presente recurso en el

que se impugnan algunas previsiones que la STC 142/2016 declaró ya

inconstitucionales y nulas y, consecuentemente, la impugnación de los

preceptos, que se precisan en el Fallo, se declara extinguida, por pérdida

sobrevenida de objeto.

En segundo lugar, el TC desestima alguna de las impugnaciones ahora

presentadas del presente recurso por remisión a la STC 142/2016, en la

que el TC consideró que determinados preceptos de la LDCA no invadían

las competencias de la Generalitat porque dejaban espacio para el

desarrollo normativo por esta Comunidad Autónoma. Es el caso del art.

19, primer párrafo del apartado 1 y apartado 2, para el que basta la

remisión al FJ 6; los arts. 20 y, por conexión, 12.2, cuya impugnación se

desestima en el FJ 7; los párrafos primero, segundo y tercero del art. 22,

a los que se refiere el FJ 8; el art. 23, con la excepción del inciso final del

apartado 2 "durante un plazo de cinco años", examinado en el FJ 9; el art.

24, examinado en el FJ 10; la disposición adicional primera, apartados 1,

5 y 6, en los términos del FJ 11 y la previsión de un futuro desarrollo

reglamentario de la LDCA que se que se anuncia en la disposición

transitoria única, al que se refiere el FJ.12. Asimismo se remite al FJ 4 de

la STC 142/2016 para descartar la queja global relacionada con lo que se

considera indebida ejecución por el Estado de la normativa comunitaria en

la materia.

 88

En tercer lugar, el TC examina las impugnaciones que aún subsisten a los

apartados 2 y 3 del art. 17, el art. 21 y el art. 26.3 LDCA:

- Artículo 17. Responsabilidad por infracciones

Sus apartados 2 y 3 regulan los sujetos que han de responder de las

infracciones en los productos envasados y etiquetados, en productos a

granel, o envasados sin etiqueta.

El TC desestima la impugnación de estos dos apartados porque entiende

que la competencia normativa básica que ostenta el Estado para regular

el régimen sancionador en el sector alimentario se extiende a la

regulación de los sujetos, operadores del sector alimentario, responsables

de las infracciones. Además, el principio general de la responsabilidad

deriva del 28 de la Ley 40/2015, de 1 de octubre, de Régimen Jurídico del

Sector Público.

- Artículo 21. Criterios para la graduación de las sanciones

El TC recuerda que el carácter de condiciones básicas de los criterios

para la graduación de las sanciones ha sido declarado en diversas

ocasiones por este Tribunal (por todas, STC 124/2003, FJ 8.a), dada su

vinculación a las exigencias derivadas del art. 149.1.1ª CE. En aplicación

de dicha doctrina, este precepto regula un esquema básico respecto a los

criterios de graduación de las sanciones que debe ser de aplicación en

todo el territorio del Estado, sin perjuicio de que la legislación

sancionadora que pueda establecer cada Comunidad Autónoma module

tipos y sanciones en el marco de dicha norma estatal.

Consecuentemente, el TC desestima la impugnación.

 89

- Artículo 26. Deber de información sobre el control oficial.

El apartado 3 se refiere al establecimiento de una Red de Intercambio de

Información de Calidad Alimentaria (RIICA) entre todas las autoridades

competentes de control oficial, incluido el servicio de Protección de la

Naturaleza de la Guardia Civil.

El Parlamento Vasco considera que la norma excluye de dicha red a los

servicios policiales autonómicos que pueden tener funciones similares a

las del SEPRONA, vulnerándose así el art. 17 EAPV que regula las

competencias del País Vasco en materia de policía autónoma.

El TC entiende que la falta de mención expresa a la policía autonómica no

impide, como denuncia el recurso, "la existencia de otros servicios", pues

el mismo tenor del apartado impugnado define la Red creada como una

red de intercambio de información entre las autoridades competentes de

control oficial, en el marco de un mandato general de colaboración y

cooperación en el ejercicio del control. En este sentido, el art. 25.1. LDCA

establece que las autoridades competentes en materia de inspección y

control podrán solicitar el apoyo necesario de cualquier otra autoridad, de

la Guardia Civil y, en su caso, de cualquier otra Fuerza y Cuerpo de

Seguridad. Asimismo, el art. 7 .1, relativo a las actuaciones de inspección

en el control oficial, regula la posibilidad de solicitar el apoyo necesario de

cualquier otra autoridad pública, así como de las Fuerzas y Cuerpos de

Seguridad.

 90

Por tanto, el acceso a la información a la que se refiere el art. 26.3 está a

disposición de todas las autoridades, estatales y autonómicas, con

competencia en el control oficial, incluido no sólo, sino además de otros,

el SEPRONA Conforme a lo que se ha expuesto, la impugnación del art.

26.3 ha de ser desestimada.

Fallo: El TC ha decidido declarar extinguida, por pérdida sobrevenida de

objeto, la impugnación de los preceptos siguientes de la Ley 28/2015, de

30 de julio: El inciso “de acuerdo con la tipificación de infracciones

realizada en este título" del art. 12.1; los arts. 13, 14 y 15; el inciso "en la

presente ley" del art. 17. 1.; el segundo párrafo del art. 19.1.; el párrafo

cuarto del art. 22; el inciso "durante un plazo de cinco años” del art. 23.2;

los apartados 2, 3 y 4 de la disposición adicional primera; el inciso

"excepto los artículos 15 y 16, que seguirán aplicándose" de la disposición

transitoria única, apartado 1 y el apartado 2 de la misma disposición

transitoria única.

2) Desestimar el recurso en todo lo demás.

1.16. SENTENCIA 190/2016, DE 15 DE NOVIEMBRE, EN RELACIÓN CON LA LEY

40/2010, DE 29 DE DICIEMBRE, DE ALMACENAMIENTO GEOLÓGICO DE

DIÓXIDO DE CARBONO. (Publicada en el BOE de 26.12.2016).

a) Antecedentes

- Promotor del recurso: Gobierno de la Generalidad de Cataluña (Núm.

5261-2011).

- Norma impugnada: Ley 40/2010, de 29 de diciembre, de

Almacenamiento geológico de dióxido de Carbono.

 91

- Extensión de la impugnación: Artículos 5, apartados 1,2, y 4; 6,

apartados 3 y 4; 8, apartado 6, segundo párrafo; 9, apartados 6 y 7; 10,

apartados 4, 6 y 7; 11, apartados 1,2 y 6; 13; 15, apartados 1, 2, 3, 4, 5 y

7; 19, apartados 2 y 3; 23; 24, apartados 1, 2, 3 y 4; 25; 26, apartados 1,

3, 4 y 5, 27, apartado 1; 38, apartado 1; disposición adicional tercera,

apartado 5; así como la atribución del carácter básico a los citados

preceptos en la disposición final undécima, de la Ley 40/2010, de 29 de

diciembre, de almacenamiento geológico de dióxido de carbono.

- Motivación del recurso: vulneración del orden constitucional de

distribución de competencias (artículos 149.1.13ª, 23ª y 25ª CE), por

reservar a órganos de la AGE funciones ejecutivas, desplazando a los

órganos competentes de la Generalitat de Cataluña: a) tanto en relación

con los trámites administrativos previos y posteriores al otorgamiento de

la concesión de almacenamiento de CO2 (en el caso de los artículos 10,

apartados 4, 6 y 7; 11, apartados 2 y 6; 13; 15, apartados 1, 2, 3, 4, 5 y 7;

24, apartados 1, 2, 3 y 4 y 25); b) como en la configuración del acceso de

terceros a las redes, o con la solución de los conflictos que puedan

generarse arts. 6, apartados 3 y 4; 8, apartado 6 segundo párrafo; 9,

apartados 6 y 7; 26, apartados 1, 3, 4 y 5 y 27, apartado 1; c) y, en la

atribución al Estado de facultades ejecutivas que forman parte de las

competencias autonómicas de desarrollo y/o de ejecución de la legislación

básica estatal en materia de medioambiente (artículos 5, apartados 1, 2, 3

y 4; 8; 10, apartados 4, 6 y 7; 11; 13; 15; 19; 24, apartados 1, 2, 3 y 4; 25

y apartado 1 del artículo 38).

 92

b) Comentario-resumen

La Ley 40/2010, de 29 de diciembre, ha sido objeto de la STC 165/2016,

de 6 de octubre, dictada en el recurso de inconstitucionalidad núm. 1870-

2011, promovido contra la misma por el Gobierno de Aragón, y de la STC

182/2016, de 3 noviembre que resuelve el recurso de inconstitucionalidad

núm. 5252-2011, promovido por la Junta de Galicia. En ambas Sentencias

se han desestimado en su integridad las impugnaciones formuladas por

las referidas Comunidades Autónomas.

Las indicadas Sentencias son referencia obligada, dado que resuelven

controversias competenciales similares a las planteadas ahora respecto

de los mismos preceptos, por lo que la doctrina allí contenida resulta

trasladable para resolver el presente recurso. En este punto, el TC se

remite a los fundamentos jurídicos que la STC 165/2016 dedica al

examen del contenido de la Ley 40/2010 (FJ 3), al encuadramiento de la

controversia competencial (FJ 4), y a la consideración como título

competencial prevalente, de la competencia estatal sobre las bases del

régimen minero, contemplado en el art. 149.1.25ª CE (FFJJ 5, 6, 7 y 8).

Las SSTC 165/2016 y 182/2016, de 3 noviembre desestimaron la

impugnación formulada por el Gobierno de Aragón y la Junta de Galicia

en relación con la atribución al Estado de la competencia relativa a la

concesión de almacenamiento, así como del conjunto de facultades

administrativas conexas que allí se impugnaron, y que en el presente

recurso se plantean en términos coincidentes. A la vista de esta

coincidencia objetiva, de acuerdo con la doctrina constitucional (STC

172/1998, de 23 de julio, FJ 2), procede desestimar las impugnaciones

formuladas contra los artículos 5, apartados 1,2, y 4; 8, apartado 6

segundo párrafo; 9, apartados 6 y 7; 10, apartados 4, 6 y 7; 11, apartados

 93

1, 2 y 6; 13; 15, apartados 1, 2, 3, 4, 5 y 7; 19, apartados 2 y 3; 23; 24, 25,

26, apartados 1, 3, 4 y 5; 27, apartado 1; 39; disposición adicional tercera,

así como la atribución del carácter básico a los citados preceptos en la

disposición final undécima por remisión a lo dispuesto en las SSTC

165/2016 y 182/2016, de 3 noviembre, cuyos fundamentos jurídicos 9 a

13 y 2 a 5, respectivamente, cabe dar por reproducidos, lo que nos exime

de incluirlos siquiera sea en extracto (STC 100/2016, de 25 de mayo, FJ

2).

Finalmente en relación con la impugnación competencial dirigida a los

apartados 3 y 4 del art. 6 de la Ley 40/2010, que si bien no fueron objeto

de impugnación expresa en los recursos de inconstitucionalidad resueltos

por las SSTC 165/2016 y 182/2016, su inconstitucionalidad por exceso de

atribución de competencias ejecutivas a los órganos del Estado fue

descartada expresamente al examinar la impugnación de los apartados 1

a) y 3 a) del artículo 5, en el fundamento jurídico 13 de la STC 165/2016,

al que nuevamente se remite el TC.

Fallo: El Tribunal Constitucional desestima el recurso de

inconstitucionalidad.

1.17. SENTENCIA 192/2016, DE 16 DE NOVIEMBRE, EN RELACIÓN CON LA LEY

DE VALENCIA 5/2011, DE 1 DE ABRIL, DE RELACIONES FAMILIARES DE

LOS HIJOS E HIJAS CUYOS PROGENITORES NO CONVIVEN. (Publicada en

el BOE de 26.12.2016).

a) Antecedentes

- Promotor del recurso: Estado (Núm. 3859-2011).

 94

- Norma impugnada: Ley de Valencia 5/2011, de 1 de abril, de relaciones

familiares de los hijos e hijas cuyos progenitores no conviven.

- Extensión de la impugnación: Se impugna la totalidad de la Ley.

- Motivación del recurso: La Constitución Española, en su artículo

149.1.8ª atribuye al Estado las siguientes competencias:

Legislación civil, sin perjuicio de la conservación, modificación y desarrollo

por las Comunidades Autónomas de los derechos civiles, forales o

especiales, allí donde existan. En todo caso, las reglas relativas a la

aplicación y eficacia de las normas jurídicas, relaciones jurídico-civiles

relativas a las formas de matrimonio, ordenación de los registros e

instrumentos públicos, bases de las obligaciones contractuales, normas

para resolver los conflictos de leyes y determinación de las fuentes del

Derecho, con respeto, en este último caso, a las normas de derecho foral

o especial.

Por su parte, el Estatuto de Autonomía para la Comunidad Valenciana (en

adelante EAV) establece en su artículo 49.1.2 que la Comunidad

Autónoma tiene la competencia exclusiva para la conservación, desarrollo

y modificación del derecho civil foral valenciano. Esta redacción del art.

49.1.2 ha sido establecida por la Ley Orgánica 1/2006, de reforma del

EAV.

La Abogacía del Estado señala que la Ley de las Cortes Valencianas

5/2011 rompe con la pacífica interpretación del art. 149.1.8ª CE, en cuya

virtud las comunidades autónomas sin derecho foral compilado sólo

tienen competencia para legislar las costumbres derivadas de los antiguos

fueros que hayan subsistido. El término “desarrollo” del art. 149.1.8ª CE

 95

solamente permite legislar sobre “instituciones conexas con las ya

reguladas en la Compilación dentro de una actualización o innovación de

los contenidos de ésta” y no ilimitadamente (STC 88/1993, 156/1993 y

127/1999). Por tanto, es claro que las competencias autonómicas en

materia de Derecho civil exigen la existencia y vigencia efectiva del

Derecho foral, incluido el consuetudinario, pues no se puede conservar,

modificar o desarrollar aquello que no es una realidad normativa

reconocible.

Partiendo de lo anterior, y recordando que el Decreto de nueva planta

promulgado el 29 de junio de 1707 supuso la definitiva abolición y

derogación de los fueros de Valencia -que nunca se recuperaron, a

diferencia de lo ocurrido en otros territorios- el Abogado del Estado señala

que tras casi tres siglos de vigencia del Derecho civil común en aquella

Comunidad Autónoma, el Derecho civil valenciano que pueda estar

vigente es exclusivamente de carácter consuetudinario, y vinculado

esencialmente a costumbres de carácter agrario o pesquero, además de

los arrendamientos históricos. Por ello, aunque la opinión doctrinal

mayoritaria admite la posibilidad de recuperar esas costumbres, rechaza

sin embargo la “recuperación romántica o indiscriminada” del Derecho

foral valenciano. Por tanto, se impugna la Ley 5/2011 porque no refleja

una realidad consuetudinaria efectivamente existente, como condición

constitucional imprescindible, sino crear ex novo una normativa sin

ninguna conexión precisa con sus usos vigentes, normativa que además

entra en contradicción con el Código civil.

 96

b) Comentario-resumen

El Tribunal Constitucional ha acogido las tesis de la representación del

Estado en base a los siguientes motivos:

A) El TC señala que -como ya ha establecido en la STC 82/2016- la

competencia autonómica en materia de derecho civil foral … en ningún

caso puede ir más allá de lo dispuesto en el art. 149 CE, por lo que la

competencia autonómica se debe situar necesariamente en el marco del

art. 149.1.8ª CE, que permite a las Comunidades Autónomas legislar en

orden a la conservación, modificación y desarrollo del derecho civil foral o

especial preexistente a la aprobación del texto constitucional, sin que la

argumentación esgrimida por los recurrentes permita admitir la existencia

de un derecho foral valenciano susceptible de actualización

independientemente de su preexistencia [en este mismo sentido, STC

110/2016, FJ 3 b)].

B) El 149.1.8ª CE extiende la garantía de foralidad a aquellos derechos

civiles especiales que habían sido objeto de compilación al tiempo de

entrada en vigor de la Constitución Española, pero no a normas civiles de

ámbito regional o local y de formación consuetudinaria cuya vigencia

hubiera decaído antes de dicha fecha. Conviene destacar, además, que el

art. 149.1.8ª CE incluye también dentro de las competencias autonómicas

al sistema de fuentes normativas propio de cada uno de los derechos

forales, pues así se dispone expresamente en la norma constitucional

citada (“y determinación de las fuentes del Derecho, con respeto en este

último caso, a las normas de Derecho foral o especial”). En cuanto a la

Comunidad Autónoma de Valencia … la costumbre es susceptible de

legislarse, de tal modo que mediante el ejercicio de la competencia

 97

legislativa autonómica el derecho consuetudinario puede pasar a ser

derecho legislado [STC 82/2016, FJ 4 d)].

Fallo: El Tribunal Constitucional estima el recurso interpuesto y, en

consecuencia, declara la inconstitucionalidad y consiguiente nulidad de la

Ley de las Cortes Valencianas 5/2011, de 1 de abril, de relaciones

familiares de los hijos e hijas cuyos progenitores no conviven.

1.18. SENTENCIA 193/2016, DE 16 DE NOVIEMBRE, EN RELACIÓN CON LA

ORDEN DE 13 DE FEBRERO DE 2012, DE LA CONSEJERÍA DE EDUCACIÓN,

POR LA QUE SE CONVOCAN PROCEDIMIENTOS SELECTIVOS PARA EL

INGRESO EN LOS CUERPOS DE PROFESORES DE ENSEÑANZA

SECUNDARIA, PROFESORES TÉCNICOS DE FORMACIÓN PROFESIONAL,

PROFESORES DE ESCUELAS OFICIALES DE IDIOMAS, PROFESORES DE

MÚSICA Y ARTES ESCÉNICAS Y PROFESORES DE ARTES PLÁSTICA Y

DISEÑO Y ACCESO A LOS CUERPOS DE PROFESORES DE ENSEÑANZA

SECUNDARIA Y PROFESORES DE ARTES PLÁSTICAS Y DISEÑO.

(Publicada en el BOE de 26.12.2016).

a) Antecedentes

- Promotor del conflicto: Estado (Núm. 2386-2012).

- Norma impugnada: Orden de 13 de febrero de 2012, de la Consejería de

Educación, por la que se convocan procedimientos selectivos para el

ingreso en los Cuerpos de Profesores de Enseñanza Secundaria,

Profesores Técnicos de Formación Profesional, Profesores de Escuelas

Oficiales de Idiomas, Profesores de Música y Artes Escénicas y

Profesores de Artes Plástica y Diseño y acceso a los Cuerpos de

 98

Profesores de Enseñanza Secundaria y Profesores de Artes Plásticas y

Diseño.

- Extensión de la impugnación: Orden de 13 de febrero de 2012.

- Motivación del conflicto: Al convocar en Andalucía un número de plazas

de personal docente superior a la tasa de reposición establecida en el art.

3 del Real Decreto-ley 20/2011, vulneraría la competencia estatal del art.

149.1.13ª CE (ordenación general de la economía) en relación con el art.

156.1 CE.

b) Comentario-resumen

El Tribunal recuerda que, tal y como estableció en la STC 94/2015, de 14

de mayo, FJ 3, en referencia a medidas de naturaleza retributiva, las

medidas de limitación de las retribuciones adoptadas por el Estado deben

analizarse desde la perspectiva de los arts. 149.1.13ª y 156.1 CE,

preceptos a cuyo amparo el Estado puede establecer medidas de

contención del gasto público en materia de personal.

El Real Decreto-ley 20/2011 como ya se ha dicho, se aprobó como Real

Decreto-ley de medidas urgentes en materia presupuestaria, tributaria y

financiera para la corrección del déficit público y, su art. 3, bajo la rúbrica

«Oferta de empleo público u otro instrumento similar de gestión de la

provisión de necesidades de personal disponía que a lo largo del ejercicio

2012 no se procedería a la incorporación de nuevo personal, salvo la que

pueda derivarse de la ejecución de procesos selectivos correspondientes

a Ofertas de Empleo Público de ejercicios anteriores o de plazas de

militares de Tropa y Marinería necesarios para alcanzar los efectivos

fijados en la disposición adicional décima Ley 39/2010, de 22 de

 99

diciembre, de Presupuestos Generales del Estado para el año 2011, si

bien dicha limitación no sería de aplicación, en tanto las disponibilidades

presupuestarias lo permitieran, a las Administraciones públicas con

competencias educativas para el desarrollo de la Ley Orgánica 2/2006, de

3 de mayo, de Educación, en relación con la determinación del número de

plazas para el acceso a los cuerpos de funcionarios docentes, caso en el

que la tasa de reposición se fijaba en el 10 por 100. Estas previsiones de

la norma estatal son reconocidas como básicas por el Tribunal.

Por tanto, dado que el informe del Ministerio de Hacienda y

Administraciones públicas que se acompaña con el escrito de promoción

del conflicto, que no ha sido cuestionado por la Junta de Andalucía,

acredita la superación de dicho límite en 1.097 plazas, existe la

contradicción efectiva e insalvable entre la norma básica estatal y la

norma autonómica impugnada.

Fallo: El Tribunal estima el conflicto positivo de competencias núm. 2386-

2012 y, declara que la Orden de 13 de febrero de 2012, de la Consejería

de Educación de la Junta de Andalucía por la que se convocan

procedimientos selectivos para el ingreso en los cuerpos de profesores de

enseñanza secundaria, profesores técnicos de formación profesional,

profesores de escuelas oficiales de idiomas, profesores de música y artes

escénicas y profesores de artes plásticas y diseño y acceso a los cuerpos

de profesores de enseñanza secundaria y profesores de artes plásticas y

diseño, es contraria al orden constitucional de distribución de

competencias y, por tanto, inconstitucional y nula.

 100

1.19. SENTENCIA 194/2016, DE 16 DE NOVIEMBRE, EN RELACIÓN CON LA LEY

17/2012, DE 27 DE DICIEMBRE, DE PRESUPUESTOS GENERALES DEL

ESTADO PARA EL AÑO 2013. (Publicada en el BOE de 26.12.2016).

a) Antecedentes

- Promotor del recurso: Gobierno del País Vasco (Núm. 1814-2013).

- Norma impugnada: Ley 17/2012, de 27 de diciembre, de Presupuestos

Generales del Estado para el año 2013.

- Extensión de la impugnación: Arts. 22.3 y 23.1.2 y las disposiciones

adicionales octogésima primera y octogésima cuarta.

- Motivación del recurso: La demandante alega extralimitación en el uso

de las competencias atribuidas por el art. 149.1.18ª CE; vulneración de las

competencias asumidas por el País Vasco en materia de ejecución de la

legislación laboral y de auto-organización.

b) Comentario-resumen

a) Artículo 22.3.

Este precepto, que establece la prohibición de aportaciones a los planes

de pensiones y empleo durante el ejercicio 2013, se reputa por la

demanda contrario a los arts. 2; 149.1.13ª; 149.1.18ª y 156.1 CE, en

relación con los arts. 10.4 y 44 del Estatuto de Autonomía para el País

Vasco (EAPV).

 101

El TC se remite a la doctrina contenida en la STC 215/2015, FFJJ.6 y 7,

en los que se señala la directa relación existente entre la fijación de las

retribuciones del personal al servicio de las Administraciones públicas y la

fijación de la política económica general por parte del Estado, de manera

que las medidas de limitación de las retribuciones adoptadas por el

Estado deben analizarse desde la perspectiva de los arts. 149.1.13ª y

156.1 CE (STC 94/2015, FJ 3), por lo que debemos rechazar la

vulneración de los arts. 149.1.18ª CE y 10.4 EAPV que el Gobierno Vasco

imputa al precepto recurrido” A partir de la doctrina anterior, la

impugnación queda desestimada.

b) Disposición adicional octogésima primera de la Ley 17/2012.

Esta Disposición regula determinadas medidas, acciones y programas

establecidos en el art. 13.h) de la Ley 56/2003, de Empleo, cuya gestión

asigna al Estado, por lo que los fondos que integran la reserva de crédito

no estarán sujetos a distribución territorial entre las Comunidades

Autónomas con competencias de gestión asumidas. La Comunidad

Autónoma alega que la centralización de las partidas presupuestarias

vulnera su competencia de ejecución en la materia de empleo. El TC

comienza aclarando que, al contrario de lo que afirma la recurrente, el

alcance de las competencias ejecutivas en la materia de empleo

asumidas por la Comunidad Autónoma del País Vasco no resulta de

mayor amplitud y extensión que el resto de Comunidades Autónomas,

puesto que ni el Real Decreto 1441/2010, sobre traspaso de funciones, ni

régimen especial de concierto, a los que alude la demanda, contienen en

sí mismos un reparto de competencias materiales, sino que se limitan, a

regular respectivamente, aspectos presupuestarios y tributarios. Se trata

de dos planos diferentes: El de la competencia material o sustantiva y el

del régimen de su financiación.

 102

El resto de motivos impugnatorios son esencialmente coincidentes con los

resueltos por la STC 179/2016, en recurso promovido por Gobierno de

Cataluña, por lo que el TC traslada al presente proceso la doctrina

contenida en el FJ.2, letra c) de la STC 179/2016, en la que, con carácter

general, aclaró que ha de darse al adjetivo “laboral” un sentido concreto y

restringido, como referido sólo a la relación laboral, es decir, la relación

que media entre los trabajadores que presten servicios retribuidos por

cuenta ajena y los empresarios.

Por lo tanto, la movilización de recursos financieros destinados a regular

el mercado laboral y el pleno empleo tiene tras de sí el respaldo

competencia! del art. 149.1.13ª CE, que atribuye al Estado la competencia

exclusiva sobre bases y coordinación de la planificación general de la

actividad económica" (STC 95/2002, FJ 11).

El TC desestima, en consecuencia, la impugnación referida a la

disposición adicional octogésima primera de la Ley 17/2012, en aplicación

de la doctrina contenida en la STC 179/2016, FJ 2.

c) Disposición adicional octogésima cuarta de la Ley 17/2012.

Esta Disposición fue asimismo recurrida por el Gobierno de Cataluña por

entender que vulneraba la competencia de la Generalitat de Cataluña

sobre servicios sociales en el proceso resuelto por la antes citada STC

179/2016. También en este supuesto los motivos impugnatorios son

esencialmente coincidentes con los resueltos en la STC 179/2016, por lo

que el TC reproduce la doctrina contenida en el FJ 3 en el que, haciendo

igualmente reiteración de doctrina anterior, el TC considera que la

disposición recurrida se limita a suprimir la posibilidad para la

 103

Administración general del Estado de incluir anualmente en los PGE

-hasta 2015- créditos para celebrar convenios de cofinanciación con las

Comunidades Autónomas en el nivel acordado de protección de la

dependencia. El TC entiende que, por su contenido meramente

suspensivo y no novatorio de las previsiones contenidas en la Ley

39/2006, la disposición adicional impugnada "no impone a las

Comunidades Autónomas nuevas obligaciones sobre el reconocimiento y

financiación de las prestaciones de dependencia, de modo que los

deberes a los que alude la parte recurrente traerían causa, en su caso, de

la regulación previamente establecida en la Ley 39/2006, que es ajena al

presente proceso”.

Queda en consecuencia desestimada la impugnación referida a la

disposición adicional octogésima primera de la Ley 17/2012, en aplicación

de la doctrina contenida en la STC 179/2016, FJ 2.

d) Artículo 23.1.2 de la Ley 17/2012.

El artículo 23.1.2, regula la “Oferta de empleo público”. El artículo

establece en su apartado primero una limitación a la incorporación de

nuevo personal, y en su apartado segundo una serie de excepciones para

determinados cuerpos (tales como la administración de justicia, educativa,

sanitaria), pero fijando para este caso una tasa de reposición máxima del

10 por ciento.

La demanda no cuestiona el encuadramiento competencial de la medida,

que se encuentra en los arts. 149.1.13ª y 156.1 CE, pero razona que la

intensidad de la intervención prevista en el precepto y en concreto la

predeterminación de los sectores y ámbitos en los que cabe la tasa de

reposición, condiciona la capacidad de auto-organización interna de la

 104

Comunidad Autónoma (art. 10.2 EAPV). La impugnación se ciñe, por lo

tanto, no a la limitación de la oferta de empleo público ni tampoco al

establecimiento de una tasa de reposición del 10 por 100, sino al hecho

de que se hayan detallado excesivamente los sectores de la

Administración pública a los que se aplicarían la excepción a la limitación

de oferta de empleo público.

Así concretada la impugnación, el TC desestima el motivo de

impugnación con base en el FJ 3 de la STC 178/2006, a partir del cual

hace las siguientes consideraciones:

El art. 23.1.2 de la Ley 17/2012 es formalmente y materialmente básico,

tal y como dispone el apartado sexto del mismo precepto, que establece

su dictado al amparo de los artículos 149.1.13ª y 156.1 de la Constitución.

Ya la doctrina constitucional (así la STC 178/2006, FJ 3) ha venido

reconociendo que el Estado, en el ejercicio de su de competencia en

materia de ordenación general de la economía (art. 149.1.13ª CE) y en

virtud del principio de coordinación de la autonomía financiera de las

Comunidades Autónomas con la hacienda estatal (art. 156.1 CE), podía

limitar la oferta de empleo público por parte de las Administraciones

públicas y, singularmente, de las autonómicas, pues esa decisión tiene

relación directa con los objetivos de política económica, en cuanto que

está dirigida a contener la expansión relativa de uno de los componentes

esenciales del gasto público como son los gastos de personal.

La cuestión guarda así relación con lo decidido en la STC 178/2006, FJ 3,

en la que el TC declaró que “la limitación de la oferta de empleo público a

través de la técnica del tope máximo porcentual, así como la utilización de

criterios genéricos como el carácter absolutamente prioritario de los

sectores, funciones y categorías en que debe concentrarse no

 105

predeterminan un resultado singular”. Por tanto, la norma resulta

compatible con las competencias de auto-organización que tiene

asumidas la Comunidad Autónoma del País Vasco en el art. 10.2 EAPV,

quedando desestimada la impugnación.

Fallo: El Tribunal Constitucional desestima la totalidad del recurso.

1.20. SENTENCIA 195/2016, DE 16 DE NOVIEMBRE, EN RELACIÓN CON EL REAL

DECRETO-LEY 8/2014, DE 4 DE JULIO, DE APROBACIÓN DE MEDIDAS

URGENTES PARA EL CRECIMIENTO, LA COMPETITIVIDAD Y LA

EFICIENCIA. (Publicada en el BOE de 26.12.2016).

a) Antecedentes

- Promotor del recurso: Gobierno del Principado de Asturias (Núm. 5951-

2014).

- Norma impugnada: Real Decreto-Ley 8/2014, de 4 de julio, de

aprobación de medidas urgentes para el crecimiento, la competitividad y

la eficiencia.

- Extensión de la impugnación: Arts. 4 y 7.

- Motivación del recurso: Los preceptos constitucionales que se

consideran vulnerados son el art. 86.1 y el 149.1.13ª CE, así como el art.

10.1.14 del Estatuto de Autonomía del Principado de Asturias (en

adelante, EAPA), en lo que se refiere a la competencia autonómica en

materia de comercio interior y, más específicamente, la constitucionalidad

de los preceptos legales estatales relativos a las zonas de gran afluencia

turística (STC 18/2016).

 106

b) Comentario-resumen

1. Sobre la vulneración del art. 86.1 CE, la demanda alega que no se ha

incorporado una justificación suficiente que permita advertir la

concurrencia del presupuesto habilitante, en la medida en que no se

aprecia conexión de sentido entre la situación de urgencia que detalla el

Gobierno y la norma adoptada en materia de declaración de zonas de

gran afluencia turística.

El TC, sin embargo, manifiesta, reiterando doctrina anterior (STC

199/2015, FJ.6), que existe “una justificación del Gobierno, en relación

con la concurrencia de una situación de extraordinaria y urgente

necesidad, que exige la inmediata entrada en vigor de la medida de

liberalización de horarios, ámbito al que ya nos referimos, respecto de su

regulación por decreto-ley en la STC 31/2011, de 17 de marzo. El cambio

del régimen de horarios comerciales exige, tal y como está planteado, que

las Comunidades Autónomas y los municipios competentes procedan a

las modificaciones que exige el real decreto-ley en el plazo de entre dos y

seis meses, asociando la norma impugnada un automatismo que supone

la modificación de la declaración de zonas de gran afluencia turística, de

las que dependen los horarios, en caso de inactividad de las

Administraciones autonómica y local. . Por tanto, y frente a lo expresado

por los recurrentes, el Decreto-ley no difiere su entrada en vigor en este

punto, sino que exige la inmediata entrada en vigor, que depende de otras

Administraciones, apuntando un mecanismo subsidiario de actuación del

nuevo modelo, lo que denota la verdadera necesidad de implantarlo y la

premura de dicha implantación”.

 107

Este primer motivo de recurso queda desestimado en atención a la

doctrina fijada en la STC 199/2015, FJ 6.

2. En segundo lugar, la Comunidad Autónoma recurre el artículo 7,

apartados 1 y 2, alegando que el Estado se ha extralimitado en el ejercicio

de sus competencias del art. 149.1.13ª CE, invadiendo las autonómicas

de comercio interior por cuanto que las normas impugnadas habrían

agotado el régimen de horarios comerciales para determinadas partes del

territorio al dejar sin margen de modulación al legislador autonómico.

Se trata, en todos los casos, de la declaración automática de zonas

municipales como de gran afluencia turística, -con la libertad de los

establecimientos comerciales para determinar los días y horas en que

permanecerán abiertos al público en todo el territorio nacional que esa

declaración conlleva-, en caso de inactividad de las Administraciones

autonómica y local.

- Así, el apartado primero del artículo 7 añade dos nuevos párrafos finales

al art. 5.4 de la Ley 1/2004, de 21 de diciembre, de horarios comerciales,

(que enumera las circunstancias que han de concurrir para que las

Comunidades Autónomas, a propuesta de los Ayuntamientos

correspondientes, determinen las zonas de gran afluencia turística para

su respectivo ámbito territorial), conforme a los cuales, cuando concurran

las circunstancias enumeradas en el art. 5.4 y la propuesta de declaración

de zona de gran afluencia turística formulada por el Ayuntamiento

interesado contenga una limitación de carácter temporal o territorial, la

comunidad autónoma deberá considerar si está o no suficientemente

justificada por el ayuntamiento esta restricción. Si en el plazo que

determine la legislación autonómica o, en su defecto, en el plazo de seis

meses, la Comunidad Autónoma competente no resolviera la solicitud del

 108

Ayuntamiento interesado, se entenderá declarada como zona de gran

afluencia turística la propuesta por dicho Ayuntamiento.”

La sentencia reitera lo afirmado en sus SSTC 156/2015, FJ 10 y 18/2016,

FJ 9 c) sobre el mismo art. 5.4 de la Ley de horarios comerciales en las

que manifestó que “se trata de reglas que cumplen, dado su carácter de

condiciones mínimas y comunes, los parámetros constitucionales para su

consideración material de norma básica, en tanto que la misma encierra

una serie de objetivos de política económica aplicables a un sector de

gran trascendencia en nuestra economía como es el de la distribución

comercial, sin que las normas sean tan exhaustivas o minuciosas que

agoten la regulación de la materia, sino que establecen un minimum sobre

el que la Comunidad Autónoma puede establecer una normativa adicional

en el ejercicio de sus competencias”.

Consecuentemente, el art. 7.1 del Real Decreto-ley 8/2014 no es contrario

al orden constitucional de distribución de competencias.

- El apartado segundo del artículo 7 modifica el art. 5.5 de la Ley de

horarios comerciales, estableciendo que, en los municipios que cumplan

los requisitos de población y pernoctaciones que en el artículo se fijan, se

declare, al menos, una zona de gran afluencia turística en el municipio.

Para la obtención de estos datos estadísticos se considerarán fuentes las

publicaciones del Instituto Nacional de Estadística y de Puertos del

Estado.

 109

Si en el plazo de seis meses a partir de la publicación de estos datos, las

Comunidades Autónomas competentes no hubieran declarado alguna

zona más como de gran afluencia turística en el municipio en el que

concurran las circunstancias señaladas en el párrafo anterior, se

entenderá declarada como tal la totalidad del municipio y los comerciantes

dispondrán de plena libertad para la apertura de sus establecimientos

durante todo el año.”

El TC desestima también la impugnación del artículo 7.2. aplicando la

doctrina confirmada por las SSTC 18/2016, FJ.9,a) y 119/2016, FJ.5,d),

en las que se concluyó que se trataba de una regulación subsidiaria para

el caso de que la Comunidad Autónoma decidiera no ejercer las

posibilidades de regulación que derivaban de la norma estatal para

determinar temporal y territorialmente cuales son las zonas de gran

afluencia turística.

3. El TC examina finalmente el artículo 4.

Este precepto remite al anexo I del Real Decreto-ley en el cual se

declaran zonas de gran afluencia turística los municipios que cumplen con

los criterios establecidos en el artículo 5.5 de la Ley 1/2004, de 21 de

diciembre, de Horarios Comerciales. El segundo párrafo añade que si en

el plazo de seis meses a partir de la entrada en vigor de este real decreto-

ley, las comunidades autónomas competentes no hubiesen declarado

ninguna zona de gran afluencia turística en los municipios relacionados en

el anexo I, se entenderá declarada como tal la totalidad del municipio. El

TC advierte que, en este caso, a diferencia de los anteriores, no resulta

necesaria la previa propuesta del Ayuntamiento para la declaración de

zona de gran afluencia turística.

 110

Igualmente el TC, aplicando en este caso el criterio del Tribunal sobre el

art. 5.5 de la Ley de horarios comerciales, desestima la impugnación del

artículo 4, reiterando que la normativa es materialmente básica en cuanto

que permite a la Comunidad Autónoma modular el alcance de la

declaración en el sentido de limitar territorial o temporalmente la libertad

de apertura que lleva implícita la declaración de la zona de gran afluencia

turística (STC 18/2016, FJ 9.a) y b).

Fallo: El Tribunal Constitucional acuerda desestimar el presente recurso

de inconstitucionalidad.

2. AUTOS

2.1. Recurso de inconstitucionalidad planteado por la Diputación General de

Aragón en relación con la Ley 10/2012, de 20 de noviembre, por la que se

regulan determinadas tasas en el ámbito de la Administración de Justicia y

del Instituto Nacional de Toxicología y Ciencias Forenses en relación con su

aplicación al recurso de casación foral aragonés.

a) Impugna la Diputación General de Aragón (Recurso de inconstitucionalidad nº

4948-2013).

b) El Tribunal Constitucional (Auto de 18.10.2016. BOE 27.10.2016) ha acordado

declarar la extinción de este recurso de inconstitucionalidad por desaparición

sobrevenida de su objeto, promovido por la Diputación General de Aragón

contra los artículos 2.e) y 7 de la Ley 10/2012, de 20 de noviembre, por la que

se regulan determinadas tasas en el ámbito de la Administración de Justicia y

del Instituto Nacional de Toxicología y Ciencias Forenses en relación con su

aplicación al recurso de casación foral aragonés. Dicho recurso fue admitido a

 111

trámite el 24 de septiembre de 2013 («Boletín Oficial del Estado» número 240,

de 7 de octubre de 2013).

2.2. Recurso de inconstitucionalidad planteado por el Gobierno de Cataluña en

relación con la Ley 10/2012, de 20 de noviembre, por la que se regulan

determinadas tasas en el ámbito de la Administración de Justicia y del

Instituto Nacional de Toxicología y Ciencias Forenses.

a) Impugna el Presidente del Gobierno (Recurso de inconstitucionalidad nº 995-

2013).

b) El Tribunal Constitucional (Auto de 2.11.2016. BOE 11.11.2016) ha acordado

declarar la extinción de este recurso de inconstitucionalidad por desaparición

sobrevenida de su objeto, promovido por el Gobierno de Cataluña contra los

artículos 1 al 11 de la Ley 10/2012, de 20 de noviembre, por la que se regulan

determinadas tasas en el ámbito de la Administración de Justicia y del Instituto

Nacional de Toxicología y Ciencias Forenses. Dicho recurso fue admitido a

trámite el 12 de marzo de 2013 («Boletín Oficial del Estado» número 71, de 23

de marzo de 2013).

2.3. Incidente de ejecución de la Sentencia 259/2015, de 2 de diciembre, y el Auto

141/2016, de 19 de julio, promovido por el Gobierno de la Nación, en relación

con la resolución 263/XI dictada por el Parlamento de Cataluña.

a) El Tribunal Constitucional ha acordado en el Auto 170/2016, de 6 de octubre de

2016 (BOE 15.11.2016): estimar el incidente de ejecución formulado por el

Abogado del Estado en relación con la resolución 263/XI del Parlamento de

Cataluña, de 27 de julio de 2016, por la cual se ratifica el informe y las

conclusiones de la Comisión de Estudio del Proceso Constituyente («Boletín

Oficial del Parlamento de Cataluña» núm. 200, de 1 de agosto de 2016).

 112

b) En su virtud acuerda:

1.º Declarar la nulidad de la resolución del Parlamento de Cataluña 263/XI, de

27 de julio de 2016, por la cual se ratifica el informe y las conclusiones de la

Comisión de Estudio del Proceso Constituyente.

2.º Notificar personalmente el presente Auto a la Presidenta del Parlamento de

Cataluña, a los demás miembros de la Mesa del Parlamento y al Secretario

General del Parlamento, así como al Presidente y demás miembros del

Consejo de Gobierno de la Generalitat de Cataluña, con la advertencia de

abstenerse de realizar cualesquiera actuaciones tendentes a dar cumplimiento

a la resolución 263/XI y de su deber de impedir o paralizar cualquier iniciativa,

jurídica o material, que directa o indirectamente suponga ignorar o eludir la

nulidad de dicha resolución, apercibiéndoles de las eventuales

responsabilidades, incluida la penal, en las que pudieran incurrir en caso de

incumplimiento de lo ordenado por este Tribunal.

3.º Deducir testimonio de particulares para que el Ministerio Fiscal, si lo estima

procedente, ejerza las acciones que correspondan ante el Tribunal competente,

acerca de la eventual responsabilidad en que hubieran podido incurrir la

Presidenta del Parlamento de Cataluña, doña Carme Forcadell i Luis y, en su

caso, cualesquiera otras personas, por incumplir el mandato del párrafo primero

del art. 87.1 de la Ley Orgánica del Tribunal Constitucional en relación con los

hechos objeto del presente incidente de ejecución.

 113

2.4. Incidente de ejecución de Sentencia del Tribunal Constitucional dictada en

la impugnación de resolución autonómica (Título V LOTC) nº 6330-2015,

contra la Resolución 306/XI del Parlamento de Cataluña, de 6 de octubre de

2016.

El Pleno del Tribunal Constitucional, en el incidente de ejecución de Sentencia del

Tribunal Constitucional (arts. 87 y 92 LOTC) dictada en la impugnación de

resolución autonómica (Título V LOTC) núm. 6330-2015, promovido por el

Gobierno de la Nación contra la Resolución 306/XI del Parlamento de Cataluña,

de 6 de octubre de 2016, ha acordado por providencia de 13 de diciembre de

2016:

1. Tener por recibido el escrito de formulación de incidente de ejecución de

sentencia (arts. 87 y 92 LOTC) por el Abogado del Estado, en nombre y

representación del Gobierno de la Nación, en relación con diversos apartados de

la Resolución 306/XI del Parlamento de Cataluña, de 6 de octubre de 2016, sobre

la orientación política general del Gobierno, por contravención de la STC

259/2015, de 2 de diciembre, que declaró la inconstitucionalidad y nulidad de la

Resolución 1/XI del Parlamento de Cataluña, de 9 de noviembre de 2015, «sobre

el inicio del proceso político en Cataluña como consecuencia de los resultados

electorales del 27 de septiembre de 2015» y Anexo; así como del ATC 141/2016,

de 19 de julio, que estima el incidente de ejecución planteado respecto de la

Resolución 5/XI del Parlamento de Cataluña, de 20 de enero de 2016, de creación

de comisiones parlamentarias; de la providencia de 1 de agosto de 2016; y del

ATC 170/2016, de 6 de octubre, que estima el incidente de ejecución planteado

respecto de la Resolución 263/XI del Parlamento de Cataluña, de 27 de julio de

2016, por la que se ratifican el informe y las conclusiones de la Comisión de

Estudio del Proceso Constituyente.

 114

En concreto los apartados de la Resolución 306/XI del Parlamento de Cataluña,

de 6 de octubre de 2016, a los que se refiere el incidente de ejecución planteado

por el Abogado del Estado son los siguientes, ambos dentro del título I («El futuro

político de Cataluña»): el capítulo I.1 («Referéndum»), en los números 1 a 9 del

epígrafe I.1.1 («Referéndum, amparo legal y garantías»); y el capítulo I.2

(«Proceso Constituyente»), que comprende los números 13 a 16.

2. Dar traslado al Ministerio Fiscal y al Parlamento de Cataluña, por conducto de

su Presidenta, de la petición de declaración de nulidad de los referidos apartados

de la Resolución 306/XI del Parlamento de Cataluña, de 6 de octubre de 2016, de

conformidad con el art. 92.1.2º LOTC, al objeto de que en el plazo de veinte días

hábiles puedan formular las alegaciones que estimen convenientes.

3. Tener por invocado por el Gobierno de la Nación el art. 161.2 de la

Constitución, lo que, a su tenor, produce la suspensión de los mencionados

apartados de la Resolución 306/XI del Parlamento de Cataluña, de 6 de octubre

de 2016.

4. Conforme al art. 87.1 LOTC, sin perjuicio de la obligación que dicho precepto

impone a todos los poderes públicos de cumplir las resoluciones de este Tribunal,

y de acuerdo con lo interesado por la Abogacía del Estado, notifíquese

personalmente la presente resolución a la Presidenta del Parlamento de Cataluña,

a los demás miembros de la Mesa del Parlamento y al Secretario General del

Parlamento de Cataluña, así como al Presidente y demás miembros del Consejo

de Gobierno de la Generalitat de Cataluña. Se les advierte, asimismo, de su deber

de impedir o paralizar cualquier iniciativa que suponga ignorar o eludir la

suspensión acordada, apercibiéndoles de las eventuales responsabilidades,

incluida la penal, en las que pudieran incurrir.

 115

5. Requerir a la Presidenta del Parlamento de Cataluña, a los demás miembros de

la Mesa del Parlamento y al Secretario General del Parlamento de Cataluña para

que en el plazo de veinte días hábiles emitan los correspondientes informes, a los

efectos del art. 92.4 LOTC, acerca de si las actuaciones parlamentarias que

dieron lugar a la aprobación de la Resolución 306/XI del Parlamento de Cataluña,

de 6 de octubre de 2016, en los apartados referidos a los que se refiere el

presente incidente, han contravenido la STC 259/2015, de 2 de diciembre, el ATC

141/2016, de 19 de julio, la providencia de 1 de agosto de 2016 y el ATC

170/2016, de 6 de octubre.

6. En cuanto a la petición de requerimiento documental que se contiene en el

segundo otrosí del escrito de formulación de incidente de ejecución de sentencia,

este Tribunal resolverá en su momento lo que resulte oportuno.

7. Publicar el contenido de esta resolución en el «Boletín Oficial del Estado».

 116

 COMISIONES BILATERALES DE COOPERACIÓN

 ESTADO-COMUNIDADES AUTÓNOMAS

1. ACUERDO DE LA SUBCOMISIÓN DE SEGUIMIENTO NORMATIVO,

PREVENCIÓN Y SOLUCIÓN DE CONTROVERSIAS DE LA COMISIÓN

BILATERAL DE COOPERACIÓN ADMINISTRACIÓN GENERAL DEL

ESTADO-COMUNIDAD AUTÓNOMA DE ANDALUCÍA EN RELACIÓN CON

LA LEY 5/2016, DE 19 DE JULIO, DEL DEPORTE DE ANDALUCÍA.

La Subcomisión de Seguimiento Normativo, Prevención y Solución de

Controversias de la Comisión Bilateral de Cooperación Administración General

del Estado-Comunidad Autónoma de Andalucía, ha adoptado el siguiente

Acuerdo:

1º. Iniciar negociaciones para resolver las discrepancias manifestadas en

relación con los artículos 4, 11.ñ), 25, 42, 45, 47, 49, 50, 82, Título VII,

“Del ejercicio profesional del deporte” (artículos 84 a 100), 116, 117,

disposiciones adicionales 1ª, 2ª, 3ª, 4ª y 6ª, disposiciones transitorias 4ª,

5ª y 6ª y disposiciones finales 3ª y 4ª de la Ley 5/2016, de 19 de julio, del

Deporte de Andalucía.

2º. Designar un grupo de trabajo para proponer a la Subcomisión de

Seguimiento Normativo, Prevención y Solución de Controversias la

solución que proceda.

 117

3º. Comunicar este Acuerdo al Tribunal Constitucional a los efectos previstos

en el artículo 33.2 de la Ley Orgánica 2/1979, de 3 de octubre, del

Tribunal Constitucional, así como insertar el presente Acuerdo en el

Boletín Oficial del Estado y en el Boletín Oficial de la Junta de Andalucía.

2. ACUERDO DE LA COMISIÓN BILATERAL DE COOPERACIÓN

ADMINISTRACIÓN GENERAL DEL ESTADO-COMUNIDAD AUTÓNOMA DE

EXTREMADURA EN RELACIÓN CON LA LEY 7/2016, DE 21 DE JULIO, DE

MEDIDAS EXTRAORDINARIAS CONTRA LA EXCLUSIÓN SOCIAL DE

EXTREMADURA.

La Comisión Bilateral de Cooperación Administración General del Estado-

Comunidad Autónoma de Extremadura ha adoptado el siguiente Acuerdo:

1º. Iniciar negociaciones para resolver las discrepancias manifestadas en

relación con el artículo 2 a), el Título II (artículos 3 a 10), el artículo 12.1 y

las Disposiciones Adicionales Primera y Segunda de la Ley 7/2016, de 21

de julio, de medidas extraordinarias contra la exclusión social de

Extremadura.

2º. Designar un Grupo de Trabajo para proponer a la Comisión Bilateral de

Cooperación la solución que proceda.

3º. Comunicar este Acuerdo al Tribunal Constitucional a los efectos previstos

en el artículo 33.2 de la Ley Orgánica 2/1979, de 3 de octubre, del

Tribunal Constitucional, así como insertar el presente Acuerdo en el

Boletín Oficial del Estado y en el Diario Oficial de Extremadura.

 118

3. ACUERDO DE LA COMISIÓN BILATERAL DE COOPERACIÓN

ADMINISTRACIÓN GENERAL DEL ESTADO-GENERALITAT EN RELACIÓN

CON LA LEY 6/2016, DE 15 DE JULIO, DE LA GENERALITAT, DEL

SERVICIO PÚBLICO DE RADIODIFUSIÓN Y TELEVISIÓN DE ÁMBITO

AUTONÓMICO, DE TITULARIDAD DE LA GENERALITAT.

La Comisión Bilateral de Cooperación Administración General del Estado-

Generalitat ha adoptado el siguiente Acuerdo:

1º. Iniciar negociaciones para resolver las discrepancias manifestadas en

relación con los artículos 42 y 46 y con la Disposición Transitoria 9ª de la

Ley 6/2016, de 15 de julio, de la Generalitat, del Servicio Público de

Radiodifusión y Televisión de Ámbito Autonómico, de Titularidad de la

Generalitat.

2º. Designar un grupo de trabajo para proponer a la Comisión Bilateral de

Cooperación la solución que proceda.

3º. Comunicar este Acuerdo al Tribunal Constitucional por cualquiera de los

órganos mencionados en el artículo 33.2 de la Ley Orgánica del Tribunal

Constitucional, a los efectos que en el propio precepto se contemplan, así

como insertar el presente Acuerdo en el Boletín Oficial del Estado y en el

Diario Oficial de la Comunitat Valenciana.

 119

4. ACUERDO DE LA COMISIÓN BILATERAL DE COOPERACIÓN

ADMINISTRACIÓN DEL ESTADO-ADMINISTRACIÓN DE LA COMUNIDAD

AUTÓNOMA DEL PAÍS VASCO EN RELACIÓN CON LA LEY 12/2016, DE 28

DE JULIO, DE RECONOCIMIENTO Y REPARACIÓN DE VÍCTIMAS DE

VULNERACIONES DE DERECHOS HUMANOS EN EL CONTEXTO DE LA

VIOLENCIA DE MOTIVACIÓN POLÍTICA EN LA COMUNIDAD AUTÓNOMA

DEL PAÍS VASCO ENTRE 1978 Y 1999.

La Comisión Bilateral de Cooperación Administración del Estado-Administración

de la Comunidad Autónoma del País Vasco, ha adoptado el siguiente Acuerdo:

1º. Iniciar negociaciones para resolver las discrepancias suscitadas en

relación con la Ley 12/2016, de 28 de julio, de reconocimiento y

reparación de víctimas de vulneraciones de derechos humanos en el

contexto de la violencia de motivación política en la Comunidad Autónoma

del País Vasco entre 1978 y 1999.

2º. Designar un Grupo de Trabajo para proponer a la Comisión Bilateral de

Cooperación la solución que proceda.

3º. Comunicar este Acuerdo al Tribunal Constitucional a los efectos previstos

en el artículo 33.2 de la Ley Orgánica 2/1979, de 3 de octubre, del

Tribunal Constitucional, así como insertar el presente Acuerdo en el

Boletín Oficial del Estado y en el Diario Oficial del País Vasco.

 120

5. ACUERDO DE LA COMISIÓN BILATERAL DE COOPERACIÓN ARAGÓN-

ESTADO EN RELACIÓN CON LA LEY 1/2016, DE 28 DE ENERO, DE

PRESUPUESTOS DE LA COMUNIDAD AUTÓNOMA DE ARAGÓN PARA EL

EJERCICIO 2016.

La Comisión Bilateral de Cooperación Aragón-Estado ha adoptado el siguiente

Acuerdo:

1º. De conformidad con las negociaciones previas celebradas por el Grupo de

Trabajo constituido en cumplimiento de lo previsto en el Acuerdo de la

Comisión Bilateral de Cooperación Administración General del Estado-

Comunidad Autónoma de Aragón, de 29 de marzo de 2016, para el

estudio y propuesta de solución de las discrepancias competenciales

manifestadas en relación con los artículos 20.5 y 29.2 de la Ley 1/2016,

de 28 de enero, de Presupuestos de la Comunidad Autónoma de Aragón

para el ejercicio 2016, ambas partes consideran solventadas las mismas

conforme a los siguientes compromisos:

En relación con las discrepancias manifestadas sobre los artículos 20.5 y

29.2 de la Ley 1/2016, de 28 de enero, de Presupuestos de la Comunidad

Autónoma de Aragón para el ejercicio 2016, ambas partes consideran que

la homologación de las retribuciones del personal directivo de los

organismos públicos, empresas públicas, fundaciones y consorcios,

respecto de las retribuciones de los altos cargos y personal equivalente de

la Comunidad Autónoma, prevista en tales preceptos, se ha de interpretar

de acuerdo con lo dispuesto en la normativa básica estatal de aplicación

al caso, Ley 48/2015, de 29 de octubre, de Presupuestos Generales del

Estado para el año 2016, y en concreto, con el límite de la masa salarial

que prevé dicha norma, y a que también alude el artículo 25 de la propia

 121

Ley 1/2016, de 28 de enero, de Presupuestos de la Comunidad Autónoma

de Aragón para el ejercicio 2016.

2º. Comunicar este Acuerdo al Tribunal Constitucional a los efectos previstos

en el artículo 33.2 de la Ley Orgánica 2/1979, de 3 de octubre, del

Tribunal Constitucional, así como insertar el presente Acuerdo en el

Boletín Oficial del Estado y en el Boletín Oficial de Aragón.

6. ACUERDO DE LA COMISIÓN BILATERAL DE COOPERACIÓN

ADMINISTRACIÓN GENERAL DEL ESTADO-COMUNIDAD AUTÓNOMA DE

ILLES BALEARS EN RELACIÓN CON LA LEY 12/2016, DE 17 DE AGOSTO,

DE EVALUACIÓN AMBIENTAL DE LAS ILLES BALEARS.

La Comisión Bilateral de Cooperación Administración General del Estado-

Comunidad Autónoma de Illes Balears ha adoptado el siguiente Acuerdo:

1º. Iniciar negociaciones para resolver las discrepancias en relación con los

artículos 9, 26, 28 y 33; los Anexos I y II y la Disposición Final segunda de

la Ley 12/2016, de 17 de agosto, de evaluación ambiental de las Illes

Balears.

2º. Designar un grupo de trabajo para proponer a la Comisión Bilateral de

Cooperación la solución que proceda.

3º. Comunicar este Acuerdo al Tribunal Constitucional a los efectos previstos

en el artículo 33.2 de la Ley Orgánica 2/1979, de 3 de octubre, del

Tribunal Constitucional, así como insertar el presente Acuerdo en el

Boletín Oficial del Estado y en el Boletín Oficial de las Illes Balears.

 122

7. ACUERDO DE LA COMISIÓN BILATERAL DE COOPERACIÓN

ADMINISTRACIÓN GENERAL DEL ESTADO-COMUNIDAD AUTÓNOMA DE

CASTILLA-LA MANCHA EN RELACIÓN CON LA LEY 3/2016, DE 5 DE

MAYO, DE MEDIDAS ADMINISTRATIVAS Y TRIBUTARIAS DE CASTILLA-

LA MANCHA.

La Comisión Bilateral de Cooperación Administración General del Estado-

Comunidad Autónoma de Castilla-La Mancha ha adoptado el siguiente

Acuerdo:

1º. De conformidad con las negociaciones celebradas para el estudio y

propuesta de solución de las discrepancias competenciales manifestadas

en relación con el apartado uno de la disposición adicional quinta de la

Ley 3/2016, de 5 de mayo, de Medidas Administrativas y Tributarias de

Castilla-La Mancha (DOCM de 11 de mayo de 2016), por el que se

modifica el artículo 17, apartado 4, de la Ley 2/2013, de 25 de abril, del

Juego y Apuestas de Castilla-La Mancha, ambas partes consideran

solventadas las mismas conforme a la siguiente consideración:

Ambas partes consideran que la recta interpretación del apartado 4 del

artículo 17 de la Ley 2/2013, de 25 de abril, del Juego y Apuestas de

Castilla-La Mancha, en la redacción dada al mismo por el apartado uno de

la disposición adicional quinta de la Ley 3/2016, de 5 de mayo, de

Medidas Administrativas y Tributarias de Castilla-La Mancha, en lo

atinente a la instalación de terminales, se ha de hacer sin perjuicio de las

exenciones de autorización establecidas en la disposición adicional

primera de la Ley 13/2011, de 27 de mayo, de regulación del juego, y en

tal sentido se interpretará por la Junta de Comunidades de Castilla-La

Mancha en el desarrollo reglamentario del precepto.

 123

2º. Comunicar este Acuerdo al Tribunal Constitucional, así como insertar el

presente Acuerdo en el Boletín Oficial del Estado y en el Boletín Oficial de

Castilla-La Mancha.

8. ACUERDO DE LA SUBCOMISIÓN DE SEGUIMIENTO NORMATIVO,

PREVENCIÓN Y SOLUCIÓN DE CONTROVERSIAS DE LA COMISIÓN

BILATERAL DE COOPERACIÓN ADMINISTRACIÓN GENERAL DEL

ESTADO-COMUNIDAD AUTÓNOMA DE ANDALUCÍA EN RELACIÓN CON

EL DECRETO-LEY DE LA JUNTA DE ANDALUCÍA 5/2016, DE 11 DE

OCTUBRE, POR EL QUE SE REGULA LA JORNADA DE TRABAJO DEL

PERSONAL EMPLEADO PÚBLICO DE LA JUNTA DE ANDALUCÍA.

La Subcomisión de Seguimiento Normativo, Prevención y Solución de

Controversias de la Comisión Bilateral de Cooperación Administración General

del Estado-Comunidad Autónoma de Andalucía, en su reunión celebrada el día

19 de diciembre de 2016, ha adoptado el siguiente Acuerdo:

1º. Iniciar negociaciones para resolver las discrepancias manifestadas en

relación con el Decreto-Ley de la Junta de Andalucía 5/2016, de 11 de

octubre, por el que se regula la jornada de trabajo del personal empleado

público de la Junta de Andalucía.

2º. Designar un grupo de trabajo para proponer a la Subcomisión de

Seguimiento Normativo, Prevención y Solución de Controversias la

solución que proceda.

3º. Comunicar este Acuerdo al Tribunal Constitucional a los efectos previstos

en el artículo 33.2 de la Ley Orgánica 2/1979, de 3 de octubre, del

Tribunal Constitucional, así como insertar el presente Acuerdo en el

Boletín Oficial del Estado y en el Boletín Oficial de la Junta de Andalucía.

 124

CONSEJO DE MINISTROS

1. REQUERIMIENTOS DE INCOMPETENCIA, CONFLICTOS POSITIVOS DE

COMPETENCIA Y RECURSOS DE INCONSTITUCIONALIDAD

1.1 Requerimientos de incompetencia

Ninguno en este período.

1.2 Conflictos positivos de competencia

Ninguno en este período.

1.3 Recursos de inconstitucionalidad

a) Formulado por el Presidente del Gobierno en relación con la Ley

2/2016, de 28 de enero, de medidas fiscales y administrativas de la

Comunidad Autónoma de Aragón.

Constituye el objeto de recurso el artículo 49 de la Ley 2/2016, de 28 de

enero, de Medidas Fiscales y Administrativas de la Comunidad Autónoma de

Aragón y, en concreto, y exclusivamente, el inciso final de su apartado Uno.

El citado artículo 49 promueve una modificación del artículo 5 de la Ley

5/2005, de 14 de junio, de Ordenación del Sistema Universitario de Aragón y

cuyo objeto de regulación es el de la “Programación universitaria, su

formación y efectos.”. En concreto, el inciso cuya constitucionalidad se

cuestiona por imponer una prohibición «ex novo» que se entiende contraria

al Ordenamiento Jurídico, y cuyo contenido no se contemplaba hasta la

 125

fecha en la normativa objeto de modificación, establece literalmente que: “En

todo caso, la implantación de nuevas enseñanzas de Grado en centros de

educación superior privados no podrá suponer la duplicidad de las

enseñanzas existentes en los centros universitarios de Huesca, Teruel y La

Almunia de Doña Godina.”

Dicho inciso no encuentra más alusión o justificación en la Ley objeto de

recurso, además de la redacción del propio precepto impugnado, que la

exigua mención que en relación a esta cuestión realiza la Exposición de

Motivos, a cuyo tenor se dispone que: « (…) se modifica la Ley 5/2005, de

14 de junio, de Ordenación del Sistema Universitario de Aragón, con relación

a la programación universitaria, su formación y efectos, destacando la

previsión de no duplicidad por las Universidades privadas de las enseñanzas

existentes en los centros universitarios de Huesca, Teruel y La Almunia de

Doña Godina.»

Si resulta indiscutible la competencia autonómica para aprobar u otorgar la

autorización pertinente en relación con los Planes de Estudios que han de

regir en cada Universidad, y en consecuencia para decidir sobre la

implantación de nuevos grados en las mismas, tal competencia se

encontrará siempre limitada por los parámetros fijados por el Estado y por

las limitaciones de índole legal o constitucional que prevea el Ordenamiento

Jurídico.

La prohibición contenida en el inciso transcrito y en cuya virtud se impone a

los operadores exclusivamente de carácter privado, esto es a las

universidades privadas, la posibilidad de incluir en su oferta académica la

impartición de grados que ya se encuentren ofertados en centros

universitarios de Huesca, Teruel y La Almunia de Doña Godina, concurre en

vicios de constitucionalidad tanto de carácter inmediato como mediato.

 126

Así, en cuanto a la inconstitucionalidad inmediata la prohibición impuesta

supone un atentado al derecho a la autonomía universitaria ex art. 27.10) de

la Constitución Española.

Entre los segundos, los vicios de inconstitucionalidad que han de ser

calificados como de naturaleza indirecta o mediata, se configuran los que

infringen, fundamentalmente, la regulación contenida en los artículos 3 y 5

de la Ley 20/2013, de 9 de diciembre, de garantía de la unidad de mercado y

la Ley 17/2009, de 23 de noviembre, sobre el libre acceso a las actividades

de servicios y su ejercicio.

En concreto, la vulneración del derecho a la autonomía de las universidades

se produce al introducir una prohibición injustificada a operadores del ámbito

de la enseñanza superior de carácter privado para decidir sobre los títulos de

grado que consideran adecuados incluir en su oferta docente.

Además, la ley autonómica incurre en una restricción al principio de libertad

de empresa en relación con los centros privados y vulnera los artículos 3 y 5

de la Ley de Garantía de la Unidad de Mercado, al ser la medida innecesaria

y desproporcionada, y resultar discriminatoria.

2. CONTESTACIÓN A REQUERIMIENTOS DE INCOMPETENCIA PROMOVIDOS

POR COMUNIDADES AUTÓNOMAS

Ninguno en este período.

 127

3. OTROS ACUERDOS

1. Incidente de ejecución en relación a la adopción de las medidas

necesarias ante el incumplimiento de la sentencia del Tribunal

Constitucional 259/2015, de 2 de diciembre, y en particular, solicitando

la declaración de nulidad de determinadas resoluciones adoptadas por

el Pleno del Parlamento de Cataluña de 6 de octubre de 2016, y la

adopción de otras medidas específicas.

 El Consejo de Ministros ha aprobado un Acuerdo por el que se plantea

ante el Tribunal Constitucional incidente de ejecución de sentencia ante el

incumplimiento de la Sentencia del Tribunal Constitucional 259/2015, de 2

de diciembre. Las resoluciones aprobadas por el Pleno del Parlamento de

Cataluña del 6 de octubre de 2016 que se impugnan vulneran la sentencia

del Alto Tribunal que ya declaró inconstitucional la Resolución que instaba

el inicio del proceso político en Cataluña tras las elecciones del 27 de

septiembre de 2015.

 El Acuerdo de Consejo de Ministros incluye la petición al Tribunal

Constitucional de medidas cautelares como la suspensión inmediata de

las resoluciones y la advertencia a la presidenta del Parlamento de

Cataluña, a su Mesa y al secretario general del Parlamento de las

responsabilidades en que pudieran incurrir en caso de incumplimiento de

lo ordenado por el Alto Tribunal.

 La impugnación se plantea con expresa invocación del artículo 161.2 de

la Constitución, con el fin de que se produzca la suspensión de las citadas

resoluciones.

 128

COMUNIDADES AUTÓNOMAS

1. REQUERIMIENTOS DE INCOMPETENCIA, CONFLICTOS POSITIVOS DE

COMPETENCIA Y RECURSOS DE INCONSTITUCIONALIDAD

1.1 Requerimientos de incompetencia.

Ninguno en este período.

1.2 Conflictos positivos de competencia.

a) Planteado por Gobierno de de Cataluña, en relación con la Resolución

de 18 de mayo de 2016, de la Secretaria de Estado de Servicios

Sociales e Igualdad, por la que se convocan subvenciones estatales

destinadas a la realización de programas de interés general con cargo a

la asignación tributaria del Impuesto sobre la Renta de las Personas

Físicas.

Se recurre la Resolución del epígrafe en su conjunto.

El Gobierno de Cataluña considera que se vulneran las competencias

autonómicas en materia de asistencia social.

b) Planteado por Gobierno de Cataluña, en relación con el Real Decreto

310/2016, de 29 de julio, por el que se regulan las evaluaciones finales

de Educación Secundaria Obligatoria y de Bachillerato.

Se recurren los artículos 2, 4, 5, 7, 8 apartados 1, 2 párrafo segundo y 3, 12,

17, disposición adicional segunda y disposiciones finales segunda y quinta

 129

del Real Decreto 310/2016, de 29 de julio, por el que se regulan las

evaluaciones finales de Educación Secundaria Obligatoria y de Bachillerato.

El Gobierno de Cataluña considera que se vulneran las competencias

autonómicas en materia de educación.

1.3 Recursos de inconstitucionalidad.

Ninguno en este período.

2. CONTESTACIÓN A REQUERIMIENTOS DE INCOMPETENCIA PROMOVIDOS

POR EL ESTADO

Ninguno en este período.

3. OTROS ACUERDOS

Ninguno en este período.

 130

II. CONFLICTIVIDAD

 131

CONFLICTIVIDAD EN EL AÑO 2016

===

Hasta el momento presente existen 6 asuntos pendientes de sentencia ante el Tribunal

Constitucional, 2 planteados por el Estado (1 Cataluña, 1 Aragón) y 4 planteados por

las Comunidades Autónomas (2 Cataluña, 1 Castilla-La Mancha, 1 País Vasco).

1. RECURSOS DE INCONSTITUCIONALIDAD PLANTEADOS POR:

1.1 Estado

- Ley 2/2016, de 28 de enero, de Medidas Fiscales y Administrativas de la

Comunidad Autónoma de Aragón (Aragón).

1.2 Comunidades Autónomas

- Real Decreto-ley 1/2016, de 15 de abril, por el que se prorroga el Programa

de Activación para el Empleo (País Vasco).

2. CONFLICTOS SOBRE DECRETOS PLANTEADOS POR:

2.1 Estado

- Decreto 2/2016, de 13 de enero, de creación, denominación y determinación

del ámbito de competencia de los departamentos de la Administración de la

Generalidad de Cataluña, y Decreto 45/2016, de 19 de enero, de

estructuración del Departamento de Asuntos Exteriores, Relaciones

Institucionales y Transparencia (Cataluña).

 132

2.2 Comunidades Autónomas

- Real Decreto 1/2016, de 8 de enero, por el que se aprueba la revisión de los

Planes Hidrológicos de las demarcaciones hidrográficas del Cantábrico

Occidental, Guadalquivir, Ceuta, Melilla, Segura y Júcar, y de la parte

española de las demarcaciones hidrográficas del Cantábrico Oriental, Miño-

Sil, Duero, Tajo, Guadiana y Ebro (Castilla-La Mancha).

- Real Decreto 310/2016, de 29 de julio, por el que se regulan las

evaluaciones finales de Educación Secundaria Obligatoria y de Bachillerato

(Cataluña).

3. CONFLICTOS SOBRE OTRAS DISPOSICIONES Y ACTOS PLANTEADOS POR:

3.1 Estado

Ninguno en este período.

3.2 Comunidades Autónomas

- Resolución de 18 de mayo de 2016, de la Secretaría de Estado de Servicios

Sociales e Igualdad, por la que se convocan Subvenciones estatales

destinadas a la realización de programas de interés general con cargo a la

asignación tributaria del Impuesto sobre la Renta de las Personas Físicas

(Cataluña).

 133

4. SENTENCIAS DEL TRIBUNAL CONSTITUCIONAL

En lo que va de año el Tribunal Constitucional ha sentenciado 79 asuntos (1 del

año 2007, 7 del año 2010, 3 del año 2011, 22 del 2012, 25 del año 2013, 7 del

2014, 13 del 2015, 1 del 2016).

- Sentencia 5/2016, de 21 de enero, en el recurso de inconstitucionalidad

1886-2012, interpuesto por el Consejo de Gobierno de la Generalitat de

Cataluña respecto de diversos preceptos del Real Decreto-ley 8/2011, de 1 de

julio, de medidas de apoyo a los deudores hipotecarios, de control del gasto

público y cancelación de deudas con empresas y autónomos contraídas por

las entidades locales, de fomento de la actividad empresarial e impulso de la

rehabilitación y de simplificación administrativa.

- Sentencia 6/2016, de 21 de enero, en el recurso de inconstitucionalidad

4906-2013, interpuesto por el Consejo de Gobierno de Andalucía en relación

con diversos preceptos de la Ley 2/2013, de 29 de mayo, de protección y uso

sostenible del litoral y de modificación de la Ley 22/1988, de 28 de julio, de

costas.

- Sentencia 7/2016, de 21 de enero, en el conflicto positivo de competencia

5107-2013, planteado por la Generalitat de Cataluña respecto de la

Resolución de 13 de mayo de 2013, de la Secretaría de Estado de la

Seguridad Social, por la que se establece el plan general de actividades

preventivas de la Seguridad Social, a aplicar por las mutuas de accidentes de

trabajo y enfermedades profesionales de la Seguridad Social en la

planificación de sus actividades para el año 2013.

- Sentencia 8/2016, de 21 de enero, en el recurso de inconstitucionalidad

1424-2014, interpuesto por el Presidente del Gobierno en relación con

diversos preceptos de la Ley 3/2013, de 20 de mayo, de impulso y ordenación

de las infraestructuras de telecomunicaciones de Galicia.

 134

- Sentencia 17/2016, de 4 de febrero, en el recurso de inconstitucionalidad

6777-2012, interpuesto por el Presidente del Gobierno en relación con varios

preceptos de la Ley del Parlamento de Cataluña 3/2012, de 22 de febrero, de

modificación del texto refundido de la Ley de urbanismo, aprobado por el

Decreto Legislativo 1/2010, de 3 de agosto.

- Sentencia 18/2016, de 4 de febrero, en el recurso de inconstitucionalidad

1983-2013, interpuesto por la Generalitat de Cataluña en relación con varios

preceptos del Real Decreto-ley 20/2012, de 13 de julio, de medidas para

garantizar la estabilidad presupuestaria y de fomento de la competitividad.

- Sentencia 19/2016, de 4 de febrero, en el recurso de inconstitucionalidad

5851-2013, interpuesto por el Parlamento de Navarra en relación con diversos

preceptos del Real Decreto-ley 9/2013, de 12 de julio, por el que se adoptan

medidas urgentes para garantizar la estabilidad financiera del sistema

eléctrico.

- Sentencia 20/2016, de 4 de febrero, en el recurso de inconstitucionalidad

709-2015, interpuesto por la Generalitat de Cataluña en relación con diversos

preceptos de la Ley 9/2014, de 9 de mayo, general de telecomunicaciones.

- Sentencia 21/2016, de 4 de febrero, en el recurso de inconstitucionalidad

5680-2015, interpuesto por el Gobierno Vasco en relación con varios

preceptos de la Ley 23/2015, de 21 de julio, ordenadora del sistema de

inspección de trabajo y Seguridad Social.

- Sentencia 26/2016, de 18 de febrero, en el recurso de inconstitucionalidad

4528-2012, interpuesto por el Consejo de Gobierno de la Junta de Andalucía

en relación con diversos preceptos del Real Decreto-ley 14/2012, de 20 de

abril, de medidas urgentes de racionalización del gasto público en el ámbito

educativo.

 135

- Sentencia 28/2016, de 18 de febrero, en el recurso de inconstitucionalidad

4912-2013, interpuesto por el Gobierno de la Generalitat de Cataluña en

relación con diversos preceptos de la Ley 2/2013, de 29 de mayo, de

protección y uso sostenible del litoral y de modificación de la Ley 22/1988, de

28 de julio, de costas.

- Sentencia 29/2016, de 18 de febrero, en el recurso de inconstitucionalidad

5852-2013, interpuesto por el Gobierno de Navarra en relación con diversos

preceptos del Real Decreto-ley 9/2013, de 12 de julio, por el que se adoptan

medidas urgentes para garantizar la estabilidad financiera del sistema

eléctrico.

- Sentencia 31/2016, de 18 de febrero, en el conflicto positivo de competencia

6893-2013, planteado por el Gobierno de Canarias en relación con diversos

preceptos del Real Decreto 515/2013, de 5 de julio, por el que se regulan los

criterios y el procedimiento para determinar y repercutir las responsabilidades

por incumplimiento del Derecho de la Unión Europea.

- Sentencia 32/2016, de 18 de febrero, en el recurso de inconstitucionalidad

1908-2014, interpuesto por el Gobierno de la Generalitat de Cataluña en

relación con diversos preceptos de la Ley 24/2013, de 26 de diciembre, del

sector eléctrico.

- Sentencia 33/2016, de 18 de febrero, en el recurso de inconstitucionalidad

5458-2015, interpuesto por el Presidente del Gobierno en relación con varios

preceptos de la Ley del Parlamento de Galicia 12/2014, de 22 de diciembre,

de medidas fiscales y administrativas.

 136

- Sentencia 36/2016, de 3 de marzo, en el recurso de inconstitucionalidad

5763-2012, interpuesto por el Parlamento de Navarra en relación con diversos

preceptos del Real Decreto-ley 20/2012, de 13 de julio, de medidas para

garantizar la estabilidad presupuestaria y de fomento de la competitividad.

- Sentencia 37/2016, de 3 de marzo, en el recurso de inconstitucionalidad

2240-2013, interpuesto por el Gobierno de Canarias en relación con diversos

preceptos del Real Decreto-ley 20/2012, de 13 de julio, de medidas para

garantizar la estabilidad presupuestaria y de fomento de la competitividad.

- Sentencia 41/2016, de 3 de marzo, en el recurso de inconstitucionalidad

1792-2014, interpuesto por la Asamblea de Extremadura en relación con

diversos preceptos de la Ley 27/2013, de 27 de diciembre, de racionalización

y sostenibilidad de la Administración local.

- Sentencia 42/2016, de 3 de marzo, en el recurso de inconstitucionalidad

2391-2014, interpuesto por el Consejo de Gobierno de la Comunidad

Autónoma de Andalucía en relación con diversos preceptos del Real Decreto-

ley 9/2013, de 12 de julio, por el que se adoptan medidas urgentes para

garantizar la estabilidad financiera del sistema eléctrico.

- Sentencia 53/2016, de 17 de marzo, en el conflicto positivo de competencia

núm. 2900-2011, planteado por el Gobierno de la Generalitat de Cataluña en

relación con diversos preceptos del Real Decreto 102/2011, de 28 de enero,

relativo a la mejora de la calidad del aire.

- Sentencia 54/2016, de 17 de marzo, en el recurso de inconstitucionalidad

4217-2012, interpuesto por el Parlamento de Navarra en relación con diversos

preceptos del Real Decreto-ley 14/2012, de 20 de abril, de medidas urgentes

de racionalización del gasto público en el ámbito educativo.

 137

- Sentencia 55/2016, de 17 de marzo, en el recurso de inconstitucionalidad

5755-2012, interpuesto por la Asamblea de Extremadura respecto de los

artículos 27 y 38 del Real Decreto-ley 20/2012, de 13 de julio, de medidas

para garantizar la estabilidad presupuestaria y de fomento de la

competitividad.

- Sentencia 57/2016, de 17 de marzo, en el recurso de inconstitucionalidad

5009-2013, interpuesto por el Gobierno de Canarias en relación con diversos

preceptos de la Ley 2/2013, de 29 de mayo, de protección y uso sostenible

del litoral y de modificación de la Ley 22/1988, de 28 de julio, de costas.

- Sentencia 59/2016, de 17 de marzo, en el recurso de inconstitucionalidad

576-2014, interpuesto por el Presidente del Gobierno, en relación con los

artículos 33.2 y 46.2 de la Ley Foral 17/2001, de 12 de julio, reguladora del

comercio en Navarra, en la redacción dada por la Ley Foral 15/2013, de 17 de

abril.

- Sentencia 60/2016, de 17 de marzo, en el recurso de inconstitucionalidad

1820-2014, interpuesto por el Parlamento de Cataluña en relación con

diversos preceptos de la Ley 24/2013, de 26 de diciembre, del sector

eléctrico.

- Sentencia 61/2016, de 17 de marzo, en el recurso de inconstitucionalidad

2408-2014, interpuesto por la Junta de Extremadura en relación con diversos

preceptos del Real Decreto-ley 9/2013, de 12 de julio, por el que se adoptan

medidas urgentes para garantizar la estabilidad financiera del sistema

eléctrico.

 138

- Sentencia 62/2016, de 17 de marzo, en el recurso de inconstitucionalidad

5831-2014, interpuesto por la Presidenta del Gobierno en funciones respecto

del Decreto-ley de Cataluña 6/2013, de 23 de diciembre, por el que se

modifica la Ley 22/2010, de 20 de julio, del Código de consumo de Cataluña.

- Sentencia 66/2016, de 14 de abril, en el recurso de inconstitucionalidad

4529-2012, interpuesto por el Consejo de Gobierno del Principado de Asturias

en relación con los artículos 3 y 4 del Real Decreto-ley 14/2012, de 20 de

abril, de medidas urgentes de racionalización del gasto público en el ámbito

educativo.

- Sentencia 67/2016, de 14 de abril, en el recurso de inconstitucionalidad 370-

2013, interpuesto por el Consejo de Gobierno de la Comunidad Autónoma de

Canarias en relación con los artículos 3 y 4 del Real Decreto-ley 14/2012, de

20 de abril, de medidas urgentes de racionalización del gasto público en el

ámbito educativo.

- Sentencia 68/2016, de 14 de abril, en el recurso de inconstitucionalidad 382-

2013, interpuesto por el Consejo de Gobierno de la Comunidad Autónoma del

País Vasco en relación con los arts. 3 y 4 del Real Decreto-ley 14/2012, de 20

de abril, de medidas urgentes de racionalización del gasto público en el

ámbito educativo.

- Sentencia 70/2016, de 14 de abril, en el recurso de inconstitucionalidad

5567-2013, interpuesto por el Gobierno de Canarias respecto del artículo 7 de

la Ley 38/2003, de 17 de noviembre, general de subvenciones, en la

redacción dada por el Real Decreto-ley 7/2013, de 28 de junio, de medidas

urgentes de naturaleza tributaria, presupuestaria y de fomento de la

investigación, el desarrollo y la innovación.

 139

- Sentencia 72/2016, de 14 de abril, en el recurso de inconstitucionalidad

5819-2014, interpuesto por el Consejo de Gobierno de la Junta de Andalucía

respecto de diversos preceptos de la Ley 24/2013, de 26 de diciembre, del

sector eléctrico.

- Sentencia 73/2016, de 14 de abril, en el recurso de inconstitucionalidad

6513-2014, interpuesto por el Presidente del Gobierno en relación con

diversos preceptos de la Ley 2/2014, de 27 de enero, de medidas fiscales,

administrativas, financieras y del sector público de Cataluña.

- Sentencia 74/2016, de 14 de abril, en el recurso de inconstitucionalidad

4292-2015, interpuesto por el Presidente del Gobierno en relación con

diversos preceptos de la Ley del Parlamento de Cataluña 12/2014, de 10 de

octubre, del impuesto sobre la emisión de óxidos de nitrógeno a la atmósfera

producida por la aviación comercial, del impuesto sobre la emisión de gases y

partículas a la atmósfera producida por la industria y del impuesto sobre la

producción de energía eléctrica de origen nuclear.

- Sentencia 82/2016, de 28 de abril, en el recurso de inconstitucionalidad

9888-2007, interpuesto por el Presidente del Gobierno respecto de la Ley de

las Cortes Valencianas 10/2007, de 20 de marzo, de régimen económico

matrimonial valenciano.

- Sentencia 84/2016, de 28 de abril, en el recurso de inconstitucionalidad 301-

2013, interpuesto por el Consejo de Gobierno de la Generalitat de Cataluña

en relación con diversos preceptos del Real Decreto-ley 14/2012, de 20 de

abril, de medidas urgentes de racionalización del gasto público en el ámbito

educativo.

 140

- Sentencia 85/2016, de 28 de abril, en el recurso de inconstitucionalidad

7774-2014, interpuesto por el Gobierno de la Comunidad Autónoma de

Canarias en relación con diversos preceptos de la Ley 2/2014, de 25 de

marzo, de la acción y del servicio exterior del Estado.

- Sentencia 87/2016, de 28 de abril, en el conflicto positivo de competencia

3269-2015, planteado por el Consejo de Gobierno de la Generalitat de

Cataluña respecto de diversos preceptos de la Orden HAP/196/2015, de 21

de enero, por la que se aprueban las bases reguladoras de las subvenciones

que tengan por finalidad la ejecución de obras de reparación o restitución de:

infraestructuras, equipamientos e instalaciones y servicios de titularidad

municipal y de las mancomunidades, consecuencia de catástrofes naturales,

así como redes viarias de las diputaciones provinciales, cabildos, consejos

insulares y comunidades autónomas uniprovinciales.

- Sentencia 88/2016, de 28 de abril, en el recurso de inconstitucionalidad

3492-2015, interpuesto por el Presidente del Gobierno respecto del artículo

34 de la Ley del Parlamento de Cataluña 2/2015, de 11 de marzo, de

presupuestos de la Generalitat de Cataluña para 2015.

- Sentencia 95/2016, de 12 de mayo, en el conflicto positivo de competencia

6975-2013, planteado por el Gobierno de la Generalitat de Cataluña respecto

de diversos preceptos del Real Decreto 609/2013, de 2 de agosto, por el que

se establecen los umbrales de renta y patrimonio familiar y las cuantías de las

becas y ayudas al estudio para el curso 2013-2014, y se modifica

parcialmente el Real Decreto 1721/2007, de 21 de diciembre, por el que se

establece el régimen de las becas y ayudas al estudio personalizadas, así

como de la Resolución de 13 de agosto de 2013, de la Secretaría de Estado

de Educación, Formación Profesional y Universidades, por la que se

convocan becas de carácter general para el curso académico 2013-2014 para

estudiantes que cursen estudios postobligatorios.

 141

- Sentencia 96/2016, de 12 de mayo, en el recurso de inconstitucionalidad

439-2016, interpuesto por el Consell de la Generalitat Valenciana en relación

con la Ley 48/2015, de 29 de octubre, de Presupuestos Generales del Estado

para 2016.

- Sentencia 99/2016, de 25 de mayo, en el recurso de inconstitucionalidad

1743-2013, interpuesto por el Gobierno de la Generalitat de Cataluña en

relación con diversos preceptos de la Ley 2/2012, de 29 de junio, de

presupuestos generales del Estado para el año 2012.

- Sentencia 100/2016, de 25 de mayo, en el recurso de inconstitucionalidad

5020-2013, interpuesto por el Consejo de Gobierno del Principado de Asturias

en relación con diversos preceptos de la Ley 2/2013, de 29 de mayo, de

protección y uso sostenible del litoral y modificación de la Ley 22/1988, de 28

de julio, de costas.

- Sentencia 101/2016, de 25 de mayo, en el recurso de inconstitucionalidad

1762-2014, interpuesto por el Consejo de Gobierno de la Comunidad

Autónoma de Andalucía en relación con diversos preceptos de la Ley

Orgánica 9/2013, de 20 de diciembre, de control de la deuda comercial en el

sector público.

- Sentencia 110/2016, de 9 de junio, en el recurso de inconstitucionalidad

4522-2013, interpuesto por el Presidente del Gobierno respecto de la Ley

5/2012, de 15 de octubre, de uniones de hecho formalizadas de la Comunitat

Valenciana.

- Sentencia 111/2016, de 9 de junio, en el recurso de inconstitucionalidad

1959-2014, interpuesto por el Consejo de Gobierno de la Junta de Andalucía

en relación con diversos preceptos de la Ley 27/2013, de 27 de diciembre, de

racionalización y sostenibilidad de la Administración Local.

 142

- Sentencia 118/2016, de 23 de junio, en los recursos de inconstitucionalidad

3443-2010, 4138-2010, 4223-2010 y 4224-2010 (acumulados), interpuestos

por el Consejo de Gobierno de la Comunidad Autónoma de La Rioja, el

Parlamento de La Rioja, el Consejo de Gobierno de la Comunidad Autónoma

de Castilla y León y las Cortes de Castilla y León, respectivamente, respecto

de la Ley Orgánica 1/2010, de 19 de febrero, de modificación de las leyes

orgánicas del Tribunal Constitucional y del Poder Judicial.

- Sentencia 119/2016, de 23 de junio, en el recurso de inconstitucionalidad

2218-2013, interpuesto por el Gobierno Vasco en relación con diversos

preceptos del Real Decreto-ley 20/2012, de 13 de julio, de medidas para

garantizar la estabilidad presupuestaria y de fomento de la competitividad.

- Sentencia 120/2016, de 23 de junio, en el conflicto positivo de competencia

2304-2014, planteado por el Gobierno de la Generalitat de Cataluña en

relación con diversos preceptos del Real Decreto 1048/2013, de 27 de

diciembre, por el que se establece la metodología para el cálculo de la

retribución de la actividad de distribución de energía eléctrica.

- Sentencia 124/2016, de 23 de junio, en el conflicto positivo de competencia

4722-2015, planteado por el Gobierno vasco frente a la Orden

FOM/710/2015, de 30 de enero, por la que se aprueba el catálogo de líneas y

tramos de la red ferroviaria de interés general.

- Sentencia 128/2016, de 7 de julio, en el recurso de inconstitucionalidad

3493-2015, interpuesto por el Presidente del Gobierno en relación con

diversos preceptos de la Ley del Parlamento de Cataluña 3/2015, de 11 de

marzo, de medidas fiscales, financieras y administrativas.

 143

- Sentencia 139/2016, de 21 de julio, en el recurso de inconstitucionalidad

4123-2012, interpuesto por el Parlamento de Navarra en relación con diversos

preceptos del Real Decreto-ley 16/2012, de 20 de abril, de medidas urgentes

para garantizar la sostenibilidad del Sistema Nacional de Salud y mejorar la

calidad y seguridad de sus prestaciones.

- Sentencia 141/2016, de 21 de julio, en el conflicto positivo de competencia

4911-2013, planteado por el Gobierno de la Generalitat de Cataluña respecto

de diversos preceptos del Real Decreto 239/2013, de 5 de abril, por el que se

establecen las normas para la aplicación del Reglamento (CE) núm.

1221/2009, del Parlamento Europeo y del Consejo, de 25 de noviembre de

2009, relativo a la participación voluntaria de organizaciones en un sistema

comunitario de gestión y auditoría medioambientales (EMAS) y por el que se

derogan el Reglamento (CE) núm. 761/2001 y las Decisiones 2001/681/CE y

2006/193/CE, de la Comisión.

- Sentencia 142/2016, de 21 de julio, en el recurso de inconstitucionalidad

6014-2015, interpuesto por la Generalitat de Cataluña en relación con

diversos preceptos de la Ley 28/2015, de 30 de julio, para la defensa de la

calidad alimentaria.

- Sentencia 156/2016, de 22 de septiembre, en el recurso de

inconstitucionalidad 5061-2015, interpuesto por el Gobierno de la Junta de

Andalucía en relación con diversos preceptos de la Ley Orgánica 6/2015, de

12 de junio, de modificación de la Ley Orgánica 8/1980, de 22 de septiembre,

de financiación de las Comunidades Autónomas y de la Ley Orgánica 2/2012,

de 27 de abril, de estabilidad presupuestaria y sostenibilidad financiera.

 144

- Sentencia 157/2016, de 22 de septiembre, en el recurso de

inconstitucionalidad 5272-2015, interpuesto por el Presidente del Gobierno en

relación con el artículo único del Decreto-ley de la Generalitat de Cataluña

7/2014, de 23 de diciembre, por el que se deroga la letra b) del apartado 3 y

el segundo párrafo del apartado 4 del artículo del Decreto-ley 1/2009, de 22

de diciembre, de ordenación de los equipamientos comerciales.

- Sentencia 158/2016, de 22 de septiembre, en el recurso de

inconstitucionalidad 2165-2016, interpuesto por el Presidente del Gobierno en

relación con el artículo 1 de la Ley de las Cortes de Castilla-La Mancha

7/2015, de 2 de diciembre, por la que se modifican la Ley 1/2012, de 21 de

febrero, de medidas complementarias para la aplicación del plan de garantías

de servicios sociales, en materia de jornada de trabajo, y la Ley 10/2014, de

18 de diciembre, de presupuestos generales de la Junta de Comunidades de

Castilla-La Mancha para 2015, en materia de prolongación de la permanencia

en el servicio activo del personal funcionario y estatutario de la Administración

de la Junta de Comunidades de Castilla-La Mancha.

- Sentencia 159/2016, de 22 de septiembre, en el recurso de

inconstitucionalidad 2257-2016, interpuesto por el Presidente del Gobierno en

relación con diversos preceptos de la Ley del Parlamento de Cataluña

17/2015, de 21 de julio, de igualdad efectiva entre mujeres y hombres.

- Sentencia 165/2016, de 6 de octubre, en el recurso de inconstitucionalidad

1870-2011, interpuesto por el Gobierno de Aragón respecto de diversos

preceptos de la Ley 40/2010, de 29 de diciembre, de almacenamiento

geológico de dióxido de carbono.

- Sentencia 168/2016, de 6 de octubre, en el recurso de inconstitucionalidad

1995-2014, interpuesto por el Gobierno del Principado de Asturias en relación

con diversos preceptos de la Ley 27/2013, de 27 de diciembre, de

racionalización y sostenibilidad de la Administración Local.

 145

- Sentencia 171/2016, de 6 de octubre, en el conflicto positivo de

competencia 2761-2016, planteado por el Gobierno de la Generalitat de

Cataluña en relación con diversos preceptos del Real Decreto 56/2016, de 12

de febrero, por el que se transpone la Directiva 2012/27/UE, del Parlamento

Europeo y del Consejo, de 25 de octubre de 2012, relativa a la eficiencia

energética, en lo referente a las auditorías energéticas, acreditación de

proveedores de servicios y auditores energéticos y promoción de la eficiencia

del suministro de energía.

- Auto de 18 de octubre de 2016, en el recurso de inconstitucionalidad nº

4948-2013, promovido por la Diputación General de Aragón contra los

artículos 2.e) y 7 de la Ley 10/2012, de 20 de noviembre, por la que se

regulan determinadas tasas en el ámbito de la Administración de Justicia y del

Instituto Nacional de Toxicología y Ciencias Forenses.

- Sentencia 178/2016, de 20 de octubre, en el conflicto positivo de

competencia 6862-2012, planteado por el Gobierno de la Nación, en relación

con la decisión del Gobierno Vasco, de fecha indeterminada, por la que se

acuerda que los trabajadores del sector público vasco cobren la paga

extraordinaria de diciembre de 2012, así como respecto a las actuaciones o

disposiciones que apliquen este criterio.

- Sentencia 179/2016, de 20 de octubre, en el recurso de inconstitucionalidad

1744-2013, interpuesto por el Gobierno de Cataluña respecto de las

disposiciones adicionales octogésima primera y octogésima cuarta de la Ley

17/2012, de 27 de diciembre, de presupuestos generales del Estado para el

año 2013.

 146

- Sentencia 180/2016, de 20 de octubre, en el recurso de inconstitucionalidad

2001-2014, interpuesto por el Parlamento de Navarra en relación con diversos

preceptos de la Ley 27/2013, de 27 de diciembre, de racionalización y

sostenibilidad de la Administración local.

- Auto 179/2016, de 2 de noviembre de 2016, en el recurso de

inconstitucionalidad 995-2013, promovido por el Gobierno de Cataluña contra

los artículos 1 al 11 de la Ley 10/2012, de 20 de noviembre, por la que se

regulan determinadas tasas en el ámbito de la Administración de Justicia y del

Instituto Nacional de Toxicología y Ciencias Forenses.

- Sentencia 182/2016, de 3 de noviembre, en el recurso de

inconstitucionalidad 5252-2011, interpuesto por la Junta de Galicia en relación

con diversos preceptos de la Ley 40/2010, de 29 de diciembre, de

almacenamiento geológico de dióxido de carbono.

- Sentencia 183/2016, de 3 de noviembre, en el recurso de

inconstitucionalidad 4530-2012, interpuesto por el Consejo de Gobierno del

Principado de Asturias respecto del artículo 10.4 del Real Decreto-ley

16/2012, de 20 de abril, de medidas urgentes para garantizar la sostenibilidad

del Sistema Nacional de Salud y mejorar la calidad y seguridad de sus

prestaciones.

- Sentencia 184/2016, de 3 de noviembre, en el recurso de

inconstitucionalidad 7330-2015, interpuesto por el Gobierno de la Generalitat

de Cataluña en relación con diversos preceptos de la Ley 36/2015, de 28 de

septiembre, de Seguridad Nacional.

 147

- Sentencia 185/2016, de 3 de noviembre, en el recurso de

inconstitucionalidad 229-2016, interpuesto por el Gobierno Vasco en relación

con la Ley Orgánica 15/2015, de 16 de octubre, de reforma de la Ley

Orgánica 2/1979, de 3 de octubre, del Tribunal Constitucional, para la

ejecución de las resoluciones del Tribunal Constitucional como garantía del

Estado de Derecho.

- Sentencia 186/2016, de 3 de noviembre, en el recurso de

inconstitucionalidad 2219-2016, interpuesto por el Gobierno Vasco en relación

con diversos preceptos de la Ley 28/2015, de 30 de julio, para la defensa de

la calidad alimentaria.

- Sentencia 190/2016, de 15 de noviembre, en el recurso de

inconstitucionalidad 5261-2011, interpuesto por el Consejo de Gobierno de la

Generalitat de Cataluña en relación con diversos preceptos de la Ley

40/2010, de 29 de diciembre, de almacenamiento geológico de dióxido de

carbono.

- Sentencia 192/2016, de 16 de noviembre, en el recurso de

inconstitucionalidad 3859-2011, interpuesto por el Presidente del Gobierno

respecto de la Ley de las Cortes Valencianas 5/2011, de 1 de abril, de

relaciones familiares de los hijos e hijas cuyos progenitores no conviven.

- Sentencia 193/2016, de 16 de noviembre, en el conflicto positivo de

competencia 2386-2012, planteado por el Gobierno de la Nación respecto de

la Orden de 13 de febrero de 2012, de la Consejería de Educación de la Junta

de Andalucía por la que se convocan procedimientos selectivos para el

ingreso en los cuerpos de profesores de enseñanza secundaria, profesores

técnicos de formación profesional, profesores de escuelas oficiales de

idiomas, profesores de música y artes escénicas y profesores de artes

plásticas y diseño y acceso a los cuerpos de profesores de enseñanza

secundaria y profesores de artes plásticas y diseño.

 148

- Sentencia 194/2016, de 16 de noviembre, en el recurso de

inconstitucionalidad 1814-2013, interpuesto por el Gobierno Vasco en relación

con diversos preceptos de la Ley 17/2012, de 27 de diciembre, de

Presupuestos Generales del Estado para el año 2013.

- Sentencia 195/2016, de 16 de noviembre, en el recurso de

inconstitucionalidad 5951-2014, interpuesto por el Consejo de Gobierno del

Principado de Asturias en relación con los artículos 4 y 7 del Real Decreto-ley

8/2014, de 4 de julio, de aprobación de medidas urgentes para el crecimiento,

la competitividad y la eficiencia.

5. DESISTIMIENTOS

5.1 Del Estado

Ninguno.

5.2 De las Comunidades Autónomas

Ninguno.

5.3 Acordado por el Tribunal Constitucional (Resoluciones)

Ninguno.

RECURSOS

LEYES DECRETOS OTRAS DISP. TOTAL

País Vasco

Cataluña 1 1

Galicia

Andalucía

Principado de Asturias

Cantabria

La Rioja

Región de Murcia

Comunidad Valenciana

Aragón 1 1

Castilla-La Mancha

Canarias

Comunidad Foral de Navarra

Extremadura

Illes Balears

Madrid

Castilla y León

TOTAL 1 1 2

* Asuntos pendientes ante el Tribunal Constitucional

CONFLICTOS

ESTADO CONTRA COMUNIDADES
AUTÓNOMAS (2016)*

RECURSOS

LEYES DECRETOS OTRAS DISP. TOTAL

País Vasco 1 1

Cataluña 1 1 2

Galicia

Andalucía

Principado de Asturias

Cantabria

La Rioja

Región de Murcia

Comunidad Valenciana

Aragón

Castilla-La Mancha 1 1

Canarias

Comunidad Foral de Navarra

Extremadura

Illes Balears

Madrid

Castilla y León

TOTAL 1 2 1 4

* Asuntos pendientes ante el Tribunal Constitucional

CONFLICTOS

COMUNIDADES AUTÓNOMAS CONTRA
ESTADO (2016)*

RELACIÓN DE ASUNTOS CONFLICTIVOS

RELACIÓN DE ASUNTOS CONFLICTIVOS
Impugnaciones Pendientes

DIRECCIÓN GENERAL DE COORDINACIÓN DE
COMPETENCIAS CON LAS COMUNIDADES
AUTÓNOMAS Y LAS ENTIDADES LOCALES

Aragón

2016

EstadoDemandante:
Demandado:

Año:

Número Título Disposición Motivo Resultado

1020161101 Ley 2/2016, de 28 de enero, de Medidas Fiscales y
Administrativas de la Comunidad Autónoma de Aragón. (BOA
N. 22 de 3-2-2016).

Se plantea recurso de inconstitucionalidad contra la ley de Aragón 2/2016, por
considerar que la modificación del sistema universitario de Aragón realizada en
su art. 49 supone una limitación a la implantación de nuevas enseñanzas de
Grado en centros de educación superior privados, lo que produce una
vulneración del derecho a la autonomía de las universidades reconocido en el
art. 27 CE, así como a los arts. 3 y 5 de la Ley de Garantía de la Unidad de
Mercado.

Recurso de inconstitucionalidad
(15/11/2016).

Fecha de referencia: Fecha de la disposición

Base de Datos Lexter: 02/01/2017 Página 1 de 3

RELACIÓN DE ASUNTOS CONFLICTIVOS
Impugnaciones Pendientes

DIRECCIÓN GENERAL DE COORDINACIÓN DE
COMPETENCIAS CON LAS COMUNIDADES
AUTÓNOMAS Y LAS ENTIDADES LOCALES

Cataluña

2016

EstadoDemandante:
Demandado:

Año:

Número Título Disposición Motivo Resultado

0220162101 Decreto 2/2016, de 13 de enero, de creación, denominación y
determinación del ámbito de competencia de los
departamentos de la Administración de la Generalidad de
Cataluña (DOGC N. 7037 de 14-1-2016)..

El Consejo de Ministros plantea a la Generalidad de Cataluña conflicto positivo
de competencias por considerar que sus Decretos 2/2016 y 45/2016, en lo
concerniente a la referencia a “asuntos exteriores” y no a “acción exterior”,
como en el contenido de determinadas funciones asignadas en ambos al
Departamento “de Asuntos Exteriores, Relaciones Institucionales y
Transparencia” y a la Secretaría de “Asuntos Exteriores y de la Unión
Europea”, entre otros aspectos, implica que se está creando por parte de la
Comunidad Autónoma un contexto competencial, ya no vinculado a la Acción
Exterior del Gobierno de Cataluña y su representación en el exterior, sino
identificado con las Relaciones Internacionales y los asuntos exteriores,
contraviniendo con ello el orden constitucional de distribución de competencias.
Es decir, se está incurriendo tanto en una vulneración directa de la
Constitución, concretamente de las competencias exclusivas sobre relaciones
internacionales y dirección de la política exterior (art. 149.1.3ª, en relación con
los arts. 63, 93 a 96, y 97 CE), en la medida en que vulneran también las
previsiones de la Ley 2/2014, de 25 de marzo, de la Acción y del Servicio
Exterior del Estado; igualmente se denuncia una extralimitación de la propia
competencia autonómica en materia de acción exterior (arts. 184 a 192 EA
Cataluña, donde se regulan las relaciones de la Generalidad con la Unión
Europea y en sus artículos 193 y siguientes relativos a la acción exterior de la
Generalidad).

Conflicto directo de competencias
(16/02/2016).

Fecha de referencia: Fecha de la disposición

Base de Datos Lexter: 02/01/2017 Página 2 de 3

RELACIÓN DE ASUNTOS CONFLICTIVOS
Impugnaciones Pendientes

DIRECCIÓN GENERAL DE COORDINACIÓN DE
COMPETENCIAS CON LAS COMUNIDADES
AUTÓNOMAS Y LAS ENTIDADES LOCALES

Cataluña

2016

EstadoDemandante:
Demandado:

Año:

Número Título Disposición Motivo Resultado

0220162101 Decreto 45/2016, de 19 de enero, de estructuración del
Departamento de Asuntos Exteriores, Relaciones
Institucionales y Transparencia. (DOGC N. 7041 de 20-1-
2016).

El Consejo de Ministros plantea a la Generalidad de Cataluña conflicto positivo
de competencias por considerar que sus Decretos 2/2016 y 45/2016, en lo
concerniente a la referencia a “asuntos exteriores” y no a “acción exterior”,
como en el contenido de determinadas funciones asignadas en ambos al
Departamento “de Asuntos Exteriores, Relaciones Institucionales y
Transparencia” y a la Secretaría de “Asuntos Exteriores y de la Unión
Europea”, entre otros aspectos, implica que se está creando por parte de la
Comunidad Autónoma un contexto competencial, ya no vinculado a la Acción
Exterior del Gobierno de Cataluña y su representación en el exterior, sino
identificado con las Relaciones Internacionales y los asuntos exteriores,
contraviniendo con ello el orden constitucional de distribución de competencias.
Es decir, se está incurriendo tanto en una vulneración directa de la
Constitución, concretamente de las competencias exclusivas sobre relaciones
internacionales y dirección de la política exterior (art. 149.1.3ª, en relación con
los arts. 63, 93 a 96, y 97 CE), en la medida en que vulneran también las
previsiones de la Ley 2/2014, de 25 de marzo, de la Acción y del Servicio
Exterior del Estado; igualmente se denuncia una extralimitación de la propia
competencia autonómica en materia de acción exterior (arts. 184 a 192 EA
Cataluña, donde se regulan las relaciones de la Generalidad con la Unión
Europea y en sus artículos 193 y siguientes relativos a la acción exterior de la
Generalidad).

Conflicto directo de competencias
(16/02/2016).

Fecha de referencia: Fecha de la disposición

Base de Datos Lexter: 02/01/2017 Página 3 de 3

RELACIÓN DE ASUNTOS CONFLICTIVOS
Impugnaciones Pendientes

DIRECCIÓN GENERAL DE COORDINACIÓN DE
COMPETENCIAS CON LAS COMUNIDADES
AUTÓNOMAS Y LAS ENTIDADES LOCALES

Estado

2016

Castilla-La ManchaDemandante:
Demandado:

Año:

Número Título Disposición Motivo Resultado

1120162201 Real Decreto 1/2016, de 8 de enero, por el que se aprueba la
revisión de los Planes Hidrológicos de las demarcaciones
hidrográficas del Cantábrico Occidental, Guadalquivir, Ceuta,
Melilla, Segura y Júcar, y de la parte española de las
demarcaciones hidrográficas del Cantábrico Oriental, Miño-
Sil, Duero, Tajo, Guadiana y Ebro. (BOE N. 16 de 19-1-2016).

La J. C. de Castilla-La Mancha considera que es una región interior sin litoral
donde no hay posibilidad de cuencas hidrográficas internas. En consecuencia
se denuncia la inconstitucionalidad de la regulación efectuada por el RD
1/2016, en su Anexo XI, del Plan Hidrológico de la Demarcación Hidrográfica
del Júcar, ya que, por una parte, se atribuye al Estado la gestión de cuencas
internas (provisionalmente), especialmente por lo que se refiere a la
elaboración de Planes Hidrológicos; y, por otra parte, se incluye en la misma
unidad de gestión las cuencas intercomunitarias y las de carácter
intracomunitario. Es decir, constituye una demarcación de las llamadas
"mixtas", cuya posibilidad ha sido proscrita de forma expresa por el Tribunal
Constitucional. En síntesis, se alega que el Estado carece de competencias
para planificar y ordenar los aprovechamientos hidráulicos de las cuencas
hidrográficas que discurran por una sola C. Autónoma.

Conflicto de competencias
(19/07/2016).

Fecha de referencia: Fecha de la disposición

Base de Datos Lexter: 02/01/2017 Página 1 de 4

RELACIÓN DE ASUNTOS CONFLICTIVOS
Impugnaciones Pendientes

DIRECCIÓN GENERAL DE COORDINACIÓN DE
COMPETENCIAS CON LAS COMUNIDADES
AUTÓNOMAS Y LAS ENTIDADES LOCALES

Estado

2016

CataluñaDemandante:
Demandado:

Año:

Número Título Disposición Motivo Resultado

0220162202 Resolución de 18 de mayo de 2016, de la Secretaría de
Estado de Servicios Sociales e Igualdad, por la que se
convocan subvenciones estatales destinadas a la realización
de programas de interés general con cargo a la asignación
tributaria del Impuesto sobre la Renta de las Personas
Físicas. (BOE N. 125 de 24-5-2016)

La Resolución invade las competencias asumidas por la Generalitat de
Cataluña en la materia de servicios sociales, voluntariado, menores y
promoción de las familias, de conformidad con lo previsto en los artículos 166 y
114 del Estatuto de Autonomía de Catalunya, vulnerando con ello el orden de
distribución competencial definido en la Constitución Española y el Estatuto de
Autonomía.La vulneración competencial se produce por cuanto la Resolución
de 18 de mayo de 2016 convoca la concesión de subvenciones estatales 'en
régimen de concurrencia competitiva para la financiación de programas de
interés general, con cargo a la asignación tributaria del IRPF (apartado Primero
de la Resolución), y se reservan a instancias de la Administración General del
Estado las funciones de recepción de las solicitudes (apartado Cuarto),
instrucción del procedimiento (apartado Sexto), valoración de las solicitudes
(apartado Séptimo), reformulación de solicitudes y propuesta de resolución
(apartados Sexto, Séptimo y Octavo), concesión de las subvenciones y
resolución de recursos en vía administrativa (apartado Octavo), y justificación
de los gastos (apartado Décimo que remite al art. 18 del Real Decreto
536/2016, de 12 de julio).

Conflicto de competencias
(04/10/2016).

Fecha de referencia: Fecha de la disposición

Base de Datos Lexter: 02/01/2017 Página 2 de 4

RELACIÓN DE ASUNTOS CONFLICTIVOS
Impugnaciones Pendientes

DIRECCIÓN GENERAL DE COORDINACIÓN DE
COMPETENCIAS CON LAS COMUNIDADES
AUTÓNOMAS Y LAS ENTIDADES LOCALES

Estado

2016

CataluñaDemandante:
Demandado:

Año:

Número Título Disposición Motivo Resultado

0220162203 Real Decreto 310/2016, de 29 de julio, por el que se regulan
las evaluaciones finales de Educación Secundaria Obligatoria
y de Bachillerato. (BOE N. 183 de 30-7-2016).

En el ámbito del sistema educativo no universitario, la Generalitat de Cataluña
plantea requerimiento de incompetencia ante determinados preceptos del RD
310/2016 por considerar que incurre en un exceso competencial al determinar
de forma exhaustiva diversos aspectos de las pruebas de las evaluaciones
finales de ESO y Bachillerato y asignar a la AGE funciones de ejecución, e
igualmente por vulnerar sus competencias en las materias de educación y
lengua propia, régimen lingüístico de la enseñanza en Catalunya y evaluación
del sistema educativo (art. 149.1.30 CE y arts. 6.1 y 2, 35 ,131 y 143 EACat.).
Cabe resaltar de las denuncias formuladas: A) En lo referido a la educación:
ausencia de participación tanto en el diseño del contenido como en las
condiciones de desarrollo y aplicación de las pruebas (currículo, aspectos
formales de las pruebas, cuestionarios de contexto, etc.); así como imposición
de determinadas medidas (cuestionarios de contexto, difusión de los resultados
de las evaluaciones, etc.). B) Sobre el uso de las lenguas oficiales en el
sistema educativo: discrepan ante el derecho de opción lingüística para la
realización de las pruebas de la evaluación final, se trata de una cuestión que
corresponde regular a los Estatutos de Autonomía y al legislador. En concreto
afirman que el derecho a la educación, en su aspecto lingüístico, no garantiza
el derecho de libre opción lingüística.

Conflicto de competencias
(15/11/2016).

Fecha de referencia: Fecha de la disposición

Base de Datos Lexter: 02/01/2017 Página 3 de 4

RELACIÓN DE ASUNTOS CONFLICTIVOS
Impugnaciones Pendientes

DIRECCIÓN GENERAL DE COORDINACIÓN DE
COMPETENCIAS CON LAS COMUNIDADES
AUTÓNOMAS Y LAS ENTIDADES LOCALES

Estado

2016

País VascoDemandante:
Demandado:

Año:

Número Título Disposición Motivo Resultado

0120161201 Real Decreto-ley 1/2016, de 15 de abril, por el que se
prorroga el Programa de Activación para el Empleo. (BOE N.
92 de 16-4-2016).

El Gobierno del País Vasco, con carácter general, considera que el RD Ley
1/2016, al establecer determinadas medidas de fomento para promover la
transición al empleo estable y la recualificación profesional de las personas
desempleadas, atribuye de forma incorrecta funciones de ejecución al Servicio
Público de Empleo Estatal (SPEE, en adelante) en detrimento de sus
competencias de ejecución en materia de legislación laboral (art. 149.1.7ª, 13ª
y disp. adicional 1ª CE; y arts. 12.2 y 41 EAGernika), es decir gestión y
financiación de las medidas de políticas activas de empleo. En sus
alegaciones, al afirmar que existe identidad sustancial entre el objeto del
presente recurso y el de dos recursos interpuestos ante el TC: 6199/2013 (RD-
L 1/2013) y 1571/2015 (RD-L 16/2014), se remite en sus argumentos a los
fundamentos de inconstitucionalidad formulados en ellos. Éstas pueden
resumirse en dos apartados. A) Del programa de recualificación profesional de
las personas que agotan su protección por desempleo (PREPARA) se discute
las competencias centralizadas en el Estado para la gestión y pago de las
ayudas económicas. B) Régimen de financiación centralizado en el SPEE: La
competencia autonómica viene justificada en el Acuerdo de la Comisión Mixta
de Transferencias de 28.10.2010, aprobado por RD 1441/2010, en relación con
el art. 12.2 EAPV y la disposición adicional 1ª CE. Por lo que denuncia un
desconocimiento del sistema propio de relaciones financieras entre el Estado y
la C. A. del País Vasco contemplado en el art. 41 de su Estatuto, sobre el
régimen de Concierto Económico.

Recurso de inconstitucionalidad
(19/07/2016).

Fecha de referencia: Fecha de la disposición

Base de Datos Lexter: 02/01/2017 Página 4 de 4

 159

III. CUADROS ESTADÍSTICOS

 160

NOTAS AL CUADRO "ACUMULACIÓN DE ASUNTOS EN EL TRIBUNAL

CONSTITUCIONAL".

==

(1).- Impugnaciones: Refleja el número de disposiciones de cada año que han sido

planteadas ante el Tribunal Constitucional. No se tienen en cuenta, por tanto, los

desistimientos producidos.

(2).- Asuntos sentenciados: Refleja el número de asuntos sentenciados cada año por el

Tribunal Constitucional, con independencia de la fecha de la disposición.

(3).- Desistimientos: Refleja el número de desistimientos producidos cada año, así como

cualquier otra forma de finalización del conflicto distinta de la sentencia, con

independencia de la fecha de la disposición.

(4).- Diferencial: Refleja el incremento que se produce cada año, de asuntos que se

acumulan en el Tribunal Constitucional.

(5).- Asuntos acumulados en el Tribunal Constitucional: Refleja el número de asuntos que

en cada momento tiene pendiente de sentencia el Tribunal Constitucional.

(6).- Asuntos pendientes de sentencia: Refleja el número de asuntos de cada año que

están pendientes de sentencia del Tribunal Constitucional.

81 82 83 84 85 86 87 88 89 90 91 92 93 94 95 96 97 98 99 2000 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 TOTAL

IMPUGNACIONES
(1)

Fecha Disposición

49 51 68 101 131 96 101 92 60 32 18 32 16 18 19 41 37 29 33 53 47 53 72 15 22 15 36 18 24 35 28 66 71 46 49 7 1681

ASUNTOS
SENTENCIADOS

(2)
Fecha Sentencia

7 25 22 32 27 30 11 53 42 32 58 61 58 28 19 26 29 29 20 13 16 15 23 18 18 17 15 1 4 4 38 80 101 69 55 79 1175

DESISTIMIENTOS
(3)

Fecha Desistimiento

1 4 5 5 9 8 9 21 17 6 34 31 28 15 10 5 4 6 7 4 3 23 30 53 16 9 2 1 1 6 5 4 6 2 390

DIFERENCIAL
(4)=(1)-(2)-(3)

41 22 41 64 95 58 81 18 1 -6 -74 -60 -70 -25 -10 10 4 -6 6 36 28 15 49 -33 -49 -18 12 15 19 30 -16 -19 -34 -29 -8 -72 116

ASUNTOS
ACUMULADOS

EN EL T.C.
(5)=Suma (4)

41 63 104 168 263 321 402 420 421 415 341 281 211 186 176 186 190 184 190 226 254 269 318 285 236 218 230 245 264 294 278 259 225 196 188 116

ASUNTOS
PENDIENTES DE

SENTENCIA
(6)

0 1 2 1 0 0 4 4 17 26 21 34 6 116

31 de diciembre de 2016

ACUMULACIÓN DE ASUNTOS EN EL TRIBUNAL CONSTITUCIONAL

81 82 83 84 85 86 87 88 89 90 91 92 93 94 95 96 97 98 99 2000 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 TOTAL

1981 7 7

1982 23 2 25

1983 7 15 22

1984 5 14 13 32

1985 2 9 12 3 1 27

1986 1 5 18 2 3 1 30

1987 6 4 1 11

1988 11 22 11 6 3 53

1989 31 7 3 1 42

1990 9 15 3 1 2 2 32

1991 6 27 8 2 11 4 58

1992 19 18 14 8 1 1 61

1993 4 14 11 10 6 6 4 2 1 58

1994 3 3 4 13 1 1 1 2 28

1995 1 1 1 13 3 19

1996 1 11 9 2 1 1 1 26

1997 9 3 6 8 3 29

1998 2 1 3 9 3 3 1 7 29

1999 3 7 1 1 4 1 1 2 20

2000 1 2 3 3 2 1 1 13

2001 3 2 4 1 2 2 2 16

2002 2 1 4 3 2 2 1 15

2003 2 4 5 4 3 2 2 1 23

2004 1 1 1 6 6 1 1 1 18

2005 1 3 2 1 5 4 2 18

2006 2 5 5 1 1 1 1 1 17

2007 1 1 1 7 1 2 2 15

2008 1 1

2009 1 2 1 4

2010 1 1 1 1 4

2011 3 1 3 7 12 8 2 1 1 38

2012 3 6 6 11 11 13 2 10 2 5 4 4 2 1 80

2013 7 6 24 10 6 7 11 6 11 4 5 3 1 101

2014 1 5 1 2 12 6 5 11 7 11 5 3 69

2015 2 4 2 9 11 12 13 2 55

2016 1 7 3 22 25 7 13 1 79

TOTAL 45 45 60 77 94 58 60 69 45 24 13 27 13 14 13 20 20 17 20 26 33 36 49 13 19 11 32 18 24 26 24 48 43 23 15 1 1175

AÑO DE LA
SENTENCIA

A Ñ O D E L A D I S P O S I C I O N

31 de diciembre de 2016

S E N T E N C I A S

81 82 83 84 85 86 87 88 89 90 91 92 93 94 95 96 97 98 99 2000 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 TOTAL

1981 1 1

1982 3 1 4

1983 5 5

1984 5 5

1985 2 5 2 9

1986 1 6 1 8

1987 4 2 2 1 9

1988 4 9 4 3 1 21

1989 4 4 2 4 3 17

1990 3 1 2 6

1991 1 13 10 4 2 2 2 34

1992 2 8 8 7 5 1 31

1993 1 10 8 2 3 2 2 28

1994 5 3 5 1 1 15

1995 1 3 3 1 1 1 10

1996 2 1 1 1 5

1997 1 1 1 1 4

1998 1 1 1 3 6

1999 1 1 2 1 1 1 7

2000 1 1 1 1 4

2001 1 1 1 3

2002 9 7 3 2 2 23

2003 0

2004 1 2 2 4 3 5 4 2 6 1 30

2005 11 4 3 6 14 5 6 4 53

2006 1 2 5 7 1 16

2007 2 5 1 1 9

2008 2 2

2009 1 1

2010 1 1

2011 4 1 1 6

2012 4 1 5

2013 2 2 4

2014 1 1 1 2 1 6

2015 1 1 2

2016

TOTAL 4 6 8 24 37 38 41 23 15 8 5 5 3 4 6 21 17 12 13 27 14 17 23 2 2 2 3 0 0 5 0 1 2 2 0 0 390

AÑO DEL
DESISTIMIENTO

A Ñ O D E L A D I S P O S I C I O N

31 de diciembre de 2016

D E S I S T I M I E N T O S

RECURSOS Y CONFLICTOS: TOTALES

TOTAL POR ANUALIDADES

DIRECCIÓN GENERAL DE COORDINACIÓN DE
COMPETENCIAS CON LAS COMUNIDADES
AUTÓNOMAS Y LAS ENTIDADES LOCALES

Conflictos Año Recursos Impugnaciones Desistimientos Sentenciados por el T.C. Pendientes de Sentencia

1980-1989 524 225 749 553 0196

1990 9 23 32 24 08

1991 9 9 18 13 05

1992 8 24 32 27 05

1993 5 11 16 13 03

1994 9 9 18 14 04

1995 6 13 19 13 06

1996 5 36 41 20 021

1997 9 28 37 20 017

1998 9 20 29 17 012

1999 16 17 33 20 013

2000 17 36 53 26 027

2001 6 41 47 33 014

2002 12 41 53 36 017

2003 27 45 72 49 023

2004 9 6 15 13 02

2005 12 10 22 19 12

2006 7 8 15 11 22

2007 16 20 36 32 13

2008 12 6 18 18 00

2009 10 14 24 24 00

2010 8 27 35 26 45

2011 6 22 28 24 40

2012 13 53 66 48 171

2013 8 63 71 43 262

2014 12 34 46 23 212

2015 10 39 49 15 340

2016 5 2 7 1 60

Total 799 882 1681 390 1175 116

Fecha de referencia: Fecha de la disposición

Base de Datos Lexter: 02/01/2017 Página 1 de 1

RECURSOS Y CONFLICTOS: ESTADO CONTRA LAS COMUNIDADES AUTÓNOMAS

TOTAL POR ANUALIDADES

DIRECCIÓN GENERAL DE COORDINACIÓN DE
COMPETENCIAS CON LAS COMUNIDADES
AUTÓNOMAS Y LAS ENTIDADES LOCALES

Conflictos Año Recursos Impugnaciones Desistimientos Sentenciados por el T.C. Pendientes de Sentencia

1980-1989 171 105 276 189 087

1990 2 13 15 12 03

1991 2 8 10 8 02

1992 0 8 8 4 04

1993 1 8 9 7 02

1994 1 3 4 1 03

1995 0 8 8 5 03

1996 0 8 8 7 01

1997 1 7 8 6 02

1998 4 10 14 9 05

1999 5 10 15 10 05

2000 5 4 9 4 05

2001 2 12 14 9 05

2002 0 17 17 9 08

2003 2 9 11 4 07

2004 0 3 3 2 01

2005 2 5 7 4 12

2006 1 3 4 2 20

2007 1 6 7 5 11

2008 0 4 4 4 00

2009 0 5 5 5 00

2010 1 13 14 8 33

2011 0 9 9 7 20

2012 6 13 19 10 81

2013 1 18 19 13 42

2014 8 17 25 16 72

2015 3 20 23 6 170

2016 1 1 2 0 20

Total 220 347 567 154 366 47

Fecha de referencia: Fecha de la disposición

Base de Datos Lexter: 02/01/2017 Página 1 de 1

RECURSOS Y CONFLICTOS: COMUNIDADES AUTÓNOMAS CONTRA EL ESTADO

TOTAL POR ANUALIDADES

DIRECCIÓN GENERAL DE COORDINACIÓN DE
COMPETENCIAS CON LAS COMUNIDADES
AUTÓNOMAS Y LAS ENTIDADES LOCALES

Conflictos Año Recursos Impugnaciones Desistimientos Sentenciados por el T.C. Pendientes de Sentencia

1980-1989 353 120 473 364 0109

1990 7 10 17 12 05

1991 7 1 8 5 03

1992 8 16 24 23 01

1993 4 3 7 6 01

1994 8 6 14 13 01

1995 6 5 11 8 03

1996 5 28 33 13 020

1997 8 21 29 14 015

1998 5 10 15 8 07

1999 11 7 18 10 08

2000 12 32 44 22 022

2001 4 29 33 24 09

2002 12 24 36 27 09

2003 25 36 61 45 016

2004 9 3 12 11 01

2005 10 5 15 15 00

2006 6 5 11 9 02

2007 15 14 29 27 02

2008 12 2 14 14 00

2009 10 9 19 19 00

2010 7 14 21 18 12

2011 6 13 19 17 20

2012 7 40 47 38 90

2013 7 45 52 30 220

2014 4 17 21 7 140

2015 7 19 26 9 170

2016 4 1 5 1 40

Total 579 535 1114 236 809 69

Fecha de referencia: Fecha de la disposición

Base de Datos Lexter: 02/01/2017 Página 1 de 1

RECURSOS Y CONFLICTOS: TOTALES
TOTAL POR COMUNIDADES

DIRECCIÓN GENERAL DE COORDINACIÓN DE
COMPETENCIAS CON LAS COMUNIDADES
AUTÓNOMAS Y LAS ENTIDADES LOCALES

Conflictos Comunidad Autónoma Recursos Impugnaciones Desistimientos Sentenciados por el T.C. Pendientes de Sentencia

Andalucía 44 85 129 69 1545

Aragón 24 51 75 50 817

Asturias, Principado de 3 32 35 26 18

Balears, Illes 19 30 49 28 021

Canarias 19 71 90 71 910

Cantabria 16 14 30 21 09

Castilla y León 10 17 27 21 06

Castilla-La Mancha 7 45 52 21 130

Cataluña 354 214 568 405 49114

Comunitat Valenciana 17 32 49 38 29

Extremadura 4 41 45 26 019

Galicia 77 53 130 101 326

Madrid, Comunidad de 14 18 32 25 34

Murcia, Región de 2 12 14 9 14

Navarra, Comunidad Foral de 6 53 59 35 915

País Vasco 181 102 283 216 1552

Rioja, La 2 12 14 13 01

Total 799 882 1681 390 1175 116

Base de Datos Lexter: 02/01/2017 Página 1 de 1

RECURSOS Y CONFLICTOS: ESTADO CONTRA LAS COMUNIDADES AUTÓNOMAS

TOTAL POR COMUNIDADES

DIRECCIÓN GENERAL DE COORDINACIÓN DE
COMPETENCIAS CON LAS COMUNIDADES
AUTÓNOMAS Y LAS ENTIDADES LOCALES

Conflictos Comunidad Autónoma Recursos Impugnaciones Desistimientos Sentenciados por el T.C. Pendientes de Sentencia

Andalucía 13 24 37 22 411

Aragón 1 19 20 11 54

Asturias, Principado de 1 10 11 11 00

Balears, Illes 14 17 31 16 015

Canarias 7 20 27 20 16

Cantabria 7 9 16 9 07

Castilla y León 3 7 10 7 03

Castilla-La Mancha 1 14 15 8 07

Cataluña 77 80 157 98 1841

Comunitat Valenciana 5 22 27 17 28

Extremadura 1 16 17 11 06

Galicia 24 22 46 32 311

Madrid, Comunidad de 3 11 14 9 23

Murcia, Región de 0 6 6 3 12

Navarra, Comunidad Foral de 6 29 35 20 87

País Vasco 57 37 94 68 323

Rioja, La 0 4 4 4 00

Total 220 347 567 154 366 47

Base de Datos Lexter: 02/01/2017 Página 1 de 1

RECURSOS Y CONFLICTOS: COMUNIDADES AUTÓNOMAS CONTRA EL ESTADO

TOTAL POR COMUNIDADES

DIRECCIÓN GENERAL DE COORDINACIÓN DE
COMPETENCIAS CON LAS COMUNIDADES
AUTÓNOMAS Y LAS ENTIDADES LOCALES

Conflictos Comunidad Autónoma Recursos Impugnaciones Desistimientos Sentenciados por el T.C. Pendientes de Sentencia

Andalucía 31 61 92 47 1134

Aragón 23 32 55 39 313

Asturias, Principado de 2 22 24 15 18

Balears, Illes 5 13 18 12 06

Canarias 12 51 63 51 84

Cantabria 9 5 14 12 02

Castilla y León 7 10 17 14 03

Castilla-La Mancha 6 31 37 13 123

Cataluña 277 134 411 307 3173

Comunitat Valenciana 12 10 22 21 01

Extremadura 3 25 28 15 013

Galicia 53 31 84 69 015

Madrid, Comunidad de 11 7 18 16 11

Murcia, Región de 2 6 8 6 02

Navarra, Comunidad Foral de 0 24 24 15 18

País Vasco 124 65 189 148 1229

Rioja, La 2 8 10 9 01

Total 579 535 1114 236 809 69

Base de Datos Lexter: 02/01/2017 Página 1 de 1

IMPUGNACIONES ANTE EL T.C. POR MATERIAS

TOTAL

DIRECCIÓN GENERAL DE COORDINACIÓN DE
COMPETENCIAS CON LAS COMUNIDADES
AUTÓNOMAS Y LAS ENTIDADES LOCALES

Departamentos

19
80

-
19

89

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17 Total

Agricultura y Pesca,
Alimentación y Medio

Ambiente (APM)
177 5 7 5 4 4 5 1 3 4 6 8 9 7 18 2 5 2 8 3 6 6 8 8 1 5 1 318

Asuntos Exteriores y de
Cooperación (AEC) 2 1 2 2 7

Defensa (DEF) 1 1 1 2 1 6

Economía, Industria y
Competitividad (EIC) 126 5 6 5 6 4 6 21 18 8 10 7 21 8 8 1 2 4 1 6 6 4 7 7 15 1 313

Educación, Cultura y
Deporte (ECD) 64 4 1 1 1 2 1 7 10 8 4 2 5 2 2 1 2 1 7 7 3 2 2 139

Empleo y Seguridad
Social (ESS) 44 1 1 2 2 3 3 1 5 11 3 6 1 2 3 5 2 3 1 99

Energía, Turismo y
Agenda Digital (ETU) 90 1 3 1 5 4 3 4 15 3 3 1 1 2 1 5 1 2 3 8 17 8 4 1 186

Fomento (FOM) 56 10 8 1 3 5 2 6 3 3 7 1 3 1 7 5 1 2 3 2 6 1 2 138

Hacienda y Función
Pública (HFP) 34 1 1 3 2 4 4 6 3 1 1 2 1 4 1 1 1 2 14 8 7 10 111

Interior (INT) 37 2 1 2 1 1 1 2 1 7 4 2 1 2 3 1 4 72

Justicia (JUS) 32 3 1 2 1 1 1 3 4 1 4 2 4 5 1 2 2 1 2 5 1 5 83

La Presidencia y para las
Administraciones
Territoriales (PRA)

44 2 1 3 2 2 1 2 1 1 5 6 2 8 2 11 5 8 1 107

Sanidad, Servicios
Sociales e Igualdad (SSI) 42 4 1 1 2 4 1 3 4 1 3 3 5 1 19 1 2 4 1 102

Total 749 32 18 32 16 18 19 41 37 29 33 53 47 53 72 15 22 15 36 18 24 35 28 66 71 46 49 7 0 1681

Fecha de referencia: Fecha de la disposición

Base de Datos Lexter: 02/01/2017 Página 1 de 1

IMPUGNACIONES ANTE EL T.C. POR MATERIAS

ESTADO CONTRA LAS COMUNIDADES AUTÓNOMAS

DIRECCIÓN GENERAL DE COORDINACIÓN DE
COMPETENCIAS CON LAS COMUNIDADES
AUTÓNOMAS Y LAS ENTIDADES LOCALES

Departamentos

19
80

-
19

89

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17 Total

Agricultura y Pesca,
Alimentación y Medio

Ambiente (APM)
43 3 2 2 3 2 2 2 1 2 1 1 3 1 2 1 1 72

Asuntos Exteriores y de
Cooperación (AEC) 2 1 2 1 6

Defensa (DEF) 1 1 1 2 5

Economía, Industria y
Competitividad (EIC) 31 5 3 3 1 1 2 2 2 2 3 4 3 1 1 1 1 1 1 2 1 5 1 77

Educación, Cultura y
Deporte (ECD) 23 1 1 1 2 1 2 1 1 33

Empleo y Seguridad
Social (ESS) 18 2 1 3 2 1 1 28

Energía, Turismo y
Agenda Digital (ETU) 39 1 1 1 1 1 3 3 2 1 1 7 4 3 68

Fomento (FOM) 21 2 1 3 2 2 3 2 1 1 1 1 3 1 1 45

Hacienda y Función
Pública (HFP) 26 1 1 2 2 2 4 2 1 1 1 1 1 1 6 6 7 6 71

Interior (INT) 19 2 1 2 1 2 1 2 1 1 2 34

Justicia (JUS) 9 2 1 2 1 1 2 2 1 2 2 2 1 1 2 1 2 1 3 38

La Presidencia y para las
Administraciones
Territoriales (PRA)

25 1 1 1 1 1 1 1 2 1 4 1 1 5 4 1 51

Sanidad, Servicios
Sociales e Igualdad (SSI) 19 3 1 1 1 1 2 1 7 1 1 1 39

Total 276 15 10 8 9 4 8 8 8 14 15 9 14 17 11 3 7 4 7 4 5 14 9 19 19 25 23 2 0 567

Fecha de referencia: Fecha de la disposición

Base de Datos Lexter: 02/01/2017 Página 1 de 1

IMPUGNACIONES ANTE EL T.C. POR MATERIAS

COMUNIDADES AUTÓNOMAS CONTRA EL ESTADO

DIRECCIÓN GENERAL DE COORDINACIÓN DE
COMPETENCIAS CON LAS COMUNIDADES
AUTÓNOMAS Y LAS ENTIDADES LOCALES

Departamentos

19
80

-
19

89

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17 Total

Agricultura y Pesca,
Alimentación y Medio

Ambiente (APM)
134 2 5 3 1 2 3 1 3 2 5 8 7 6 17 2 5 2 5 2 4 5 8 8 5 1 246

Asuntos Exteriores y de
Cooperación (AEC) 1 1

Defensa (DEF) 1 1

Economía, Industria y
Competitividad (EIC) 95 3 5 3 4 5 20 16 6 8 5 18 4 5 1 4 5 5 3 5 6 10 236

Educación, Cultura y
Deporte (ECD) 41 4 1 1 1 1 6 10 8 2 1 5 2 2 1 1 7 7 3 1 1 106

Empleo y Seguridad
Social (ESS) 26 1 1 1 1 1 5 10 3 6 1 2 3 5 2 2 1 71

Energía, Turismo y
Agenda Digital (ETU) 51 3 1 5 3 2 3 14 1 1 5 1 2 3 7 10 4 1 1 118

Fomento (FOM) 35 8 7 1 3 2 6 1 7 1 1 6 5 1 1 3 1 3 1 93

Hacienda y Función
Pública (HFP) 8 1 2 2 2 2 1 2 1 4 1 8 2 4 40

Interior (INT) 18 1 1 1 2 7 2 2 2 2 38

Justicia (JUS) 23 1 1 1 2 2 2 4 1 1 4 1 2 45

La Presidencia y para las
Administraciones
Territoriales (PRA)

19 1 3 2 2 1 4 4 1 4 1 10 4 56

Sanidad, Servicios
Sociales e Igualdad (SSI) 23 1 1 1 3 1 3 3 1 3 3 3 12 1 3 1 63

Total 473 17 8 24 7 14 11 33 29 15 18 44 33 36 61 12 15 11 29 14 19 21 19 47 52 21 26 5 0 1114

Fecha de referencia: Fecha de la disposición

Base de Datos Lexter: 02/01/2017 Página 1 de 1

	CONFLICTIVIDAD ENTRE EL ESTADO Y LAS COMUNIDADES - Cuarto Trimestre 2016

	CRÉDITOS
	SUMARIO
	I. DECISIONES Y ACUERDOS

	TRIBUNAL CONSTITUCIONAL
	I. SENTENCIAS
	II. AUTOS

	COMISIONES BILATERALES DE COOPERACIÓN ESTADO-COMUNIDADES AUTÓNOMAS
	CONSEJO DE MINISTROS
	1. Requerimientos de incompetencia, conflictos positivos....
	2. Contestación a Requerimientos de incompetencia....
	3. Otros Acuerdos

	COMUNIDADES AUTÓNOMAS
	1. Requerimientos de incompetencia, conflictos positivos....
	2. Contestación a Requerimientos de incompetencia....
	3. Otros Acuerdos

	II. CONFLICTIVIDAD
	CONFLICTIVIDAD EN EL AÑO 2016

	1. Recursos de inconstitucionalidad

	2. Conflictos sobre Decretos

	3. Conflictos sobre otras Disposiciones

	4. Sentencias del Tribunal Constitucional

	5. Desistimientos

	RELACIÓN DE ASUNTOS CONFLICTIVOS

	III. CUADROS ESTADÍSTICOS
	Acumulación de asuntos en el Tribunal Constitucional
	Sentencias
	Desistimientos
	Recursos y Conflictos

	Impugnaciones ante el Tribunal Constitucional por materias

