

O ESTADO SOCIAL E DEMOCRÁTICO DE DEREITO E AS SÚAS PROXECCÍONS PARLAMENTARIAS NO CASO GALEGO

Xosé Antón Sarmiento Méndez

Letrado do Parlamento galego
Profesor de teoría constitucional da
Universidade de Vigo

1. Introducción

Nun momento no que o debate parlamentario galego xira en boa medida arredor da posible reforma da máxima norma autonómica, o Estatuto de autonomía, resulta imprescindible, ao meu ver, facer unha relectura das bases constitucionais do modelo de Estado e preguntármonos sobre o alcance práctico que no documento estatutario teñen as proclamacións acerca da cláusula do estado social e democrático de dereito en Galicia. Este labor debe partir do que, desde xa, denomino, e acollendo a terminoloxía do Tribunal Constitucional español nunha materia diferente, como carácter bifronte do estado social e democrático de dereito en Galicia. Isto é, a necesaria aceptación de que as normas xurídicas conformadoras deste modelo de convivencia teñen a súa orixe tanto en fontes estatais coma no dereito de orixe estatutaria e parlamentariamente creado.

No artigo 1.1 da CE proclámase que España se constitúe nun estado social e democrático de dereito, que propugna como valores superiores do seu ordenamento xurídico a liberdade, a xustiza, a igualdade e o pluralismo político. Estas afirmacións constitucionais achegan contidos que poden permitir unha concepción das estruturas políticas vinculadas, como

teñen lembrado Guibernau e Hutchinson¹, á cidadanía e o seu exercicio dos dereitos políticos. Por outra banda, atopámonos tamén nun escenario de reformulación do rol dos cidadáns e mesmo do seu status a nivel europeo con importantes debates doutriniais en varios países da Unión Europea que poden condicionar o contido substantivo do Estado no século XXI².

Cada un dos cualificativos que se conteñen na definición do noso Estado, plasmada no artigo 1, ten a súa propia singularidade, pero como realmente acadan a súa significación é na súa comprensión integrada. Non hai dúbida de que a intelixencia da cláusula do estado social e democrático de dereito ten unha dimensión moi concreta se a tratamos respecto da organización política de Galicia: a Comunidade autónoma que nace co Estatuto de autonomía de 1981.

Unha aproximación histórica aos conceptos claves do constitucionalismo contemporáneo debe servir de base para posibilitar unha valoración crítica da execución normativa que o Parlamento leva feito do programa constitucional e estatutario, posibilitando o que Quirós Palau³ denomina “a Constitución da participación” e que, no noso caso, ben podería chamarse “a galegitude participada” .

2. O estado de dereito

Desde a perspectiva histórica, o “estado de dereito” podería parecer unha expresión redundante, xa que na definición ou na premisa latina *ubi homo, ibi societas; ibi societas, ibi ius; ergo ibi societas, ibi ius*, así aparece plasmada. Pero, dicir que nos atopamos nun estado de dereito esixe máis. Hoxe en día afirmar a existencia dun estado de dereito require cumprir tres requisitos:

1. Supón estar nun estado que garante o exercicio dos dereitos fundamentais que aparecen recollidos no título primeiro da Constitución española de 1978. Neste sentido, e desde unha perspectiva galega, unha afirmación como a prevista no artigo 4 do noso Estatuto preséntase como fundamental: os dereitos, as liberdades e os deberes fundamentais dos galegos son os establecidos para todos os cidadáns españois na

¹ “History and National Destiny”, *Nations and Nationalism*, volume 10, xaneiro/abril, 2004, páxinas 1 a 8.

² De interese para este debate é a achega de Norbert Reich: “La Constitución Económica Europea: ¿Una carta para los ciudadanos?”, *El constitucionalismo en la crisis del estado social*, Miguel Ángel García Herrera (dir.), Universidade do País Vasco, 1997, páxinas 19 e seguintes.

³ “La Constitución de la participación”, *Corts. Anuario de Derecho Parlamentario*, nº 15, 2004, páxinas 169 e seguintes.

Constitución⁴. Esta afirmación de principio vén, ademais, a completarse, como apunta Patrick Gaïa, coa incorporación dos textos iusnaturalistas na Carta de dereitos fundamentais da Unión Europea⁵.

2. Ten que ser un estado que divida o exercicio dos seus poderes entre distintas institucións ou organismos (principio da división de poderes, polo cal se pretende evitar a centralización ou acumulación de poder nunha persoa e, polo tanto, evitar un réxime tiránico). A nosa estrutura estatutaria é ben significativa ao respecto pois a diferenza do texto constitucional, como lembra Auger⁶, fala expresamente no seu artigo 9 dos poderes da Comunidade autónoma, citando de xeito nidio o Parlamento, a Xunta e o Presidente⁷.

3. Debe ser un estado que subordine a actuación dos seus órganos á lei, esta última como expresión da vontade popular (a lei debe ser cumprida por todos sen ningún tipo de exclusión, tal e como se recolle no artigo 9 da Constitución). Os poderes públicos galegos tamén ven marcado o seu ámbito de actuación polo establecemento no Estatuto de diversas reservas de lei que vinculan os seus poderes. Esta subordinación ten importantes consecuencias sobre o funcionamento e competencia dos poderes públicos, singularmente no ámbito autonómico para o Parlamento e o Goberno⁸.

Este concepto non apareceu de súpeto, senón que sufriu unha evolución complexa. Como sabemos, a primeira fase do estado contemporáneo estivo marcada pola existencia dun poder unificado e non sometido ao dereito. Agora ben, cando as monarquías absolutas comezaron a vivir a súa crise, fóronse construíndo unha serie de limitacións.

⁴ Tal e como veño de comentar no meu traballo: "Os fundamentos da autonomía de Galicia", *Revista Galega de Administración Pública*, nº 31, maio-agosto 2002, páxina 251. De feito, os actuais traballos desenvolvidos na *ponencia* do Parlamento catalán para a reforma do Estatuto elaboran un elenco de dereitos e de deberes dos cidadáns de Cataluña.

⁵ "La Charte des droits fondamentaux de l'Union européenne", *Revue française de droit constitutionnel*, nº 58, abril 2004, páxinas 227 a 246.

⁶ "La responsabilidad de los jueces", *Claves de razón práctica*, nº 149, xaneiro 2005, páxina 22.

⁷ Esta formulación vese mediatizada pola existencia dos partidos políticos como axentes decisivos do sistema estatutario. Por iso, o seu papel tense presentado como deturpador do principio clásico da división de poderes. Por outra banda, tamén hai que considerar as notables diferenzas que na práctica política se dan segundo o sistema funcione con gobernos maioritarios ou non parlamentariamente. Cfr. Chuck Strahl: "Politique et procédure dans un parlement minoritaire", *Revue Parlementaire Canadienne*, volume 27, nº 4, Hiver, 2004-2005, páxinas 7 e seguintes.

⁸ Considero de particular interese a recente reflexión apuntada por Alcantarilla Hidalgo no seu traballo: "La prórroga automática de las leyes de presupuestos", *Actualidad administrativa*, nº 20, novembro 2004, páxinas 2433 a 2441.

Nun primeiro momento loitouse para que o estado, personificado no monarca e nas institucións nas que se fundamenta (burocracia, exército e aristocracia), se sometera no exercicio do poder a formas xurídicas ben establecidas, regras xerais, dadas co consentimento da representación da sociedade (Parlamento), discutidas e públicas⁹. Esta primeira acepción supuxo o recoñecemento dos dereitos fundamentais dos cidadáns: liberdade civil, igualdade xurídica, independencia do poder xudicial e garantía da propiedade. Neste punto, e para o ámbito que nos é máis achegado, resulta subliñable o papel que o Parlamento de Galicia desenvolve na lexitimación democrática das decisións políticas tomadas en Galicia. Trátase, neste sentido, dunha institución esencial para a formación da vontade do poder público autonómico.

Nun segundo momento, o estado de dereito implicou tamén a extensión do control xudicial á actividade administrativa. A finais do século XIX produciuse un forte debate en torno a esta cuestión que cristalizou co desenvolvemento da xurisdicción contencioso-administrativa, encamiñada a romper a impunidad do estado ante os seus propios actos.

O terceiro escenario iniciouse despois da I Guerra Mundial. O concepto de estado de dereito pasou a incluír a lexitimación democrática do poder do Estado que tamén ten que estar sometido á norma xurídica. No caso galego é ineludible a referencia aos controis electorais introducidos pola Lei de eleccións ao Parlamento de Galicia de 1985¹⁰, moi especialmente, o recoñecemento dunha Administración electoral independente.

Estas limitacións deron lugar a un triplo fenómeno:

1. Os dereitos e as liberdades fundamentais constituían un límite á actuación libre do Estado, xa que estes teñen que ser respectados polos órganos e polos cidadáns¹¹.
2. Introduciuse a división de poderes.
3. Decisións internacionais que lle afectan ao Estado e se recollen posteriormente á lei (manifestación da legalidade internacional).

Este esquema vai ser o que triunfe en Gran Bretaña, EE.UU. e Francia. Agora ben, existe outra vía de superación do absolutismo político para

⁹ A historiografía máis recente incide na idea da importancia dos condicionamentos económicos para o nacemento do estado moderno. Así, David Stasavage: *Public Debt and the Birth of Democratic State. France and Great Britain, 1688-1789*, Cambridge University Press, 2003.

¹⁰ Lei 8/1985, do 13 de agosto, de eleccións ao Parlamento de Galicia.

¹¹ Esta afirmación atopa a día de hoxe importantes reservas cando se analiza o funcionamento do Estado autonómico e o alcance de certos dereitos proclamados constitucionalmente, como o de gozar do medio. Así se pronuncia recentemente Alba Nogueira López: "Aproximación a la acción estatal de prevención de catástrofes marítimas. Fallos evidentes y cambios insuficientes", *Revista Vasca de Administración Pública*, maio-agosto, 2004, páxinas 195 a 196.

acadar o estado de dereito, que foi a seguida por Alemaña, seguindo a vía da autolimitación, de tal xeito que a monarquía absoluta existente en Alemaña rexeitou os tres postulados anteriores, pero recoñeceu a necesidade de que o estado se autolimitase. Así, nos países que seguiron a vía da autolimitación non se recoñecen os dereitos fundamentais como algo previo, senón que se creou a doutrina dos dereitos públicos subxectivos (Jellinek foi autor dunha obra cun título que contén esta concepción de dereitos públicos subxectivos).

Non se admitiu un campo de sometemento do Goberno á lei, senón que se mantivo un campo de actuación autónomo e con carácter discrecional. Os alemáns preocupáronse de que a limitación do Estado favorecese a seguridade xurídica (cítase a seguridade xurídica no artigo 9.3 da nosa Constitución: "A Constitución garante o principio da legalidade, a xerarquía normativa, a publicidade das normas, a irretroactividade das disposicións sancionadoras non favorables ou restritivas de dereitos individuais, a seguridade xurídica, a responsabilidade,..."; e na sentenza do TC 27/1981, do 20 de xullo), pero cunha concepción diferente á da tradición xermánica. Como sinala para o ámbito anglosaxón Ronald J. Legere¹², o papel nas normas procedementais resulta acotío excesivamente ponderado cando as sociedades demandan, polo contrario, un debate de fondo e non formalista sobre os problemas públicos.

Esta seguridade xurídica conduciu a unha concepción formal do estado de dereito fronte ao concepto material. Esta concepción caracterízase por catro requisitos:

1. A predeterminación das normas aplicables. No noso dereito o cambio fundamental está dado agás no ámbito das normas civís, onde segue a facerse un chamamento ao costume que non casa ben cunha afirmación plena do principio de seguridade xurídica¹³.

2. A submisión da Administración á lei e ao dereito. Este principio, afirmado polo artigo 103 da Constitución, está desenvolvido no ámbito galego pola aprobación parlamentaria da lei de adaptación á Comunidade autónoma de Galicia da Lei estatal de réxime xurídico das administracións públicas e do procedemento administrativo común¹⁴.

¹² "Advocating Parliamentary Procedure", *Parliamentary Journal*, vol. XLVI, n° 1, xaneiro, 2005.

¹³ No seo da *ponencia* encargada de actualizar o contido da Lei de dereito civil de Galicia de 1995 existe xa un convencemento respecto da necesidade de asumir na lei a primacía das fontes escritas sobre o costume non positivizado.

¹⁴ Así a Lei 6/2001, do 29 de xuño, de adecuación da normativa da Comunidade autónoma de Galicia á Lei 4/1999, do 13 de xaneiro, de modificación da Lei 30/1992, do 26 de novembro, de réxime xurídico das administracións públicas e do procedemento administrativo común (DOG n° 135, do 12 de xullo de 2001).

3. O control xudicial das actuacións da Administración. No noso caso este control está residenciado, en último termo, no Tribunal Superior de Xustiza de Galicia, de acordo co disposto no artigo 153 da Constitución¹⁵.

4. A responsabilidade do estado pola actuación dos seus axentes. Este principio xeral, tamén constitucionalizado no artigo 103 da Constitución, recibe unha acollida específica na normativa máis recente da Xunta en relación coa prestación de servizos públicos¹⁶.

Estas dúas posturas doutriniais sofren modificacións coa chegada da posguerra europea. Soamente antigas ditaduras conservaron o vello concepto de estado de dereito.

Hoxe en día, o estado de dereito é un sistema que engloba á vez tres subsistemas:

a. de fins: consiste na garantía do exercicio dos dereitos fundamentais para asegurar a todos unha igual liberdade inherente á dignidade das persoas. Neste sentido hai que poñer de relevo as políticas de igualación levadas a cabo polos poderes públicos autonómicos, plasmadas en normativas sectoriais de integración social a través de políticas de rendas ou promovedoras da integración de colectivos como os minusválidos físicos ou as mulleres.

b. de poderes: supón unha división do poder do Estado en poderes diversos, situados baixo a lóxica do autogoberno dos cidadáns. Deste xeito ocorre en Galicia onde tamén todos os poderes reciben a súa xustificación última no apoio popular a pesar das críticas que se formulan pola existencia de entes públicos de difícil control¹⁷.

c. de normas estatais: implica o imperio da lei como expresión da vontade popular. En consecuencia do imperio da lei, os poderes públicos e a Administración están sometidas a ese imperio (sometidos á Constitución e ao resto do ordenamento xurídico). No caso autonómico, as normas do estado inclúen, en tanto que "estado globalidade", as normas autonómicas, existindo pois lexitimidades que poden derivar da soberanía do pobo español e outras que teñen a súa orixe nos dereitos á autonomía do pobo galego.

A nosa Constitución aborda a garantía dos dereitos fundamentais, organizando xuridicamente os dereitos humanos para proclamarlos como

¹⁵ Para un estudo concreto desta competencia pode consultarse o meu traballo: "Galeguidade e poder xudicial: notas para unha reforma do Estatuto de Autonomía no tocante á Administración de Xustiza en Galicia", *Dereito*, volume 13, nº 2, 2004, páxinas 149 a 196.

¹⁶ Cfr. O artigo 74 da Lei 7/2003, do 9 de decembro, de ordenación sanitaria de Galicia (DOG nº 246, do 19 de decembro de 2003).

¹⁷ Así, Baudelio Urueña: "Qué eficiencia medir en la empresa pública autonómica: metodología y aplicación práctica", *Análisis local*, nº 57, VI/2004, páxinas 5 e seguintes.

dereitos fundamentais¹⁸. Nun principio, os dereitos individuais (aqueles que corresponden a cada un dos individuos) xurdiron como manifestación única dos dereitos fundamentais, pero hai outro tipo de dereitos como os sociais, os civís e os políticos, que foron concibidos como liberdades ou “dereitos de autonomía”. O estado liberal superou esta concepción, unindo a faciana da participación política en palabras de Josep Fontana¹⁹ ao progreso social para ampliar como dereitos positivos os dereitos políticos (dereitos de participación).

Polo outro lado, atopamos os dereitos económicos, sociais e culturais. A nosa Constitución de 1978 reconece estes tres tipos de dereitos, de tal xeito que a totalidade do título I da Constitución española (artigos 10 a 55) se dedica á regulación dos dereitos e deberes fundamentais, cun alcance recollido no artigo 10.1 da CE, ao consagrar que a dignidade da persoa, os dereitos inherentes, os dereitos inviolables que lle son inherentes, o libre desenvolvemento da personalidade e o respecto á lei e aos dereitos dos demais son fundamento da orde política e da paz social. Como apunta Enrico Diciotti²⁰, esa clasificación dos dereitos ten unha orixe histórica e un trasunto ideolóxico, pois a paternidade dos dereitos de liberdade é propia do liberalismo, mentres que a dos dereitos sociais é propia do socialismo.

No que respecta á división de poderes, esta atópase fondamente relacionada co desexo de división das competencias estatais. Asegúrase o exercicio do poder mediante a atribución de competencias ou potestades a distintas institucións. A finalidade desta división de poderes é acadar que cada unha das institucións sexa xestionada por persoas distintas que, no seu conxunto, permitan a integración política de todos os sectores relevantes na vida política. Con todas as excepcións que deban facerse polo indubidable contexto derivado do estado de partidos no que se desenvolve a democracia galega, resulta nidio que a normativa esencial, constituída basicamente polo Regulamento do Parlamento, a Lei de eleccións e a Lei reguladora da Xunta e do seu presidente, garante o esquema tendencial que constitúe o principio da separación de poderes na súa versión contemporánea. Finalmente, pero non por iso menos relevante, atopamos o papel de institucións independentes que colaboran aos equilibrios

¹⁸ Esta liña de principio sofre importantes matizacións cando se fala, por exemplo, de colectivos como os emigrantes, de tanto relevo nunha comunidade coma a nosa. Así, no meu traballo: “Os dereitos dos emigrantes como dereitos fundamentais”, *Revista Galega de Administración Pública*, nº 36, páxinas 209 a 237.

¹⁹ “Political representation and social progress: An interpretative approach”, *Parliaments, States and Representation*, nº 24, novembro, 2004, páxinas 2 e seguintes.

²⁰ “Sulla distinzione tra diritti di libertà e diritti sociali: una prospettiva di filosofia analitica”, *Quaderni costituzionali. Rivista italiana di diritto costituzionale*, ano XXIV, nº 4, decembro 2004, páxina 733 e seguintes.

entre os poderes autonómicos, como o Valedor do Pobo, o Consello de Contas ou, en menor medida, os órganos de carácter consultivo.

No inicio do estado liberal, como apunta Stewart²¹ no seu estudo das orixes do dereito administrativo, a división de poderes trataba de evitar, mediante o equilibrio, o abuso de poder por parte dunha persoa (son os *Checks & Balances*). Esta teoría dos equilibrios entre poderes vai sufrir modificacións por dúas influencias:

1. A introdución do principio de lexitimidade democrática.
2. A lóxica do estado intervencionista.

Agora ben, dous principios básicos do estado burgués permanecen inalterables:

1. A diferenciación e especialización das institucións políticas.
2. A existencia dun órgano estatal que, desempeñando a representación da sociedade, sexa o encargado de ditar as leis.

Sobre a división de poderes, soamente usamos na Constitución española o termo *poder* no que respecta ao poder xudicial, polo que hai que acudir a outras leis para atopar referencias normativas á resolución dos conflitos en canto aos poderes do estado.

Ademais, podemos falar da distribución dos poderes na CE. Falamos dunha división vertical que se fai entre os órganos centrais do goberno e os órganos das comunidades autónomas (artigo 2 CE).

Esta división vertical ten un órgano responsable do seu control que é o Tribunal Constitucional. Establecido polo título IX da Constitución española de 1978, o Tribunal Constitucional é o intérprete supremo da Constitución. Único na súa orde e con xurisdición en todo o territorio nacional, exerce as competencias definidas no artigo 161 da CE. O Tribunal Constitucional é independente dos demais órganos constitucionais e está sometido só á Constitución e á súa Lei orgánica 2/1979, do 3 de outubro. Conforme á Constitución e á súa Lei orgánica, o Tribunal Constitucional é competente para coñecer:

a. Do recurso de inconstitucionalidade contra leis, disposicións normativas ou actos con forza de lei. Esta é a vía habitual pola que se produce o “control recíproco” da constitucionalidade entre o Estado e a Comunidade autónoma de Galicia²².

b. Da cuestión de inconstitucionalidade sobre normas con rango de lei. Vía a través da que os titulares dos órganos do poder xudicial poden

²¹ R. B. Stewart: “The Reformation of American Administrative Law”, *Harvard Law Review*, 1975, páxinas 1671-76.

²² Para unha revisión sistemática da conflitividade entre a nosa Comunidade autónoma e o Estado, Xosé Antón Sarmiento Méndez: *O Estatuto de Galicia. 20 anos de parlamento e xustiza constitucionais*, Edicións Xerais, Vigo, 2003.

levar ante o Tribunal Constitucional as normas, tamén as autonómicas²³, para comprobar o seu contraste co texto da Constitución.

c. Do recurso de amparo por violación dos dereitos e liberdades referidos no artigo 53.2 da CE. É a única vía directa de intervención por parte dos cidadáns ante a xurisdición constitucional, e iso tanto para a impugnación de actuacións dos poderes públicos estatais coma dos autonómicos.

d. Dos conflitos de competencia entre Estado e as comunidades autónomas, ou destas entre si. Esta vía permite a tutela da división de poderes antes citada no tocante á aprobación de disposicións sen rango de lei, tanto por parte do estado coma da comunidade autónoma. Como estudou Gómez Mejías²⁴, a axeitada ordenación das funcións do estado é esencial para o cabal cumprimento dos fins deste, e iso non só na actualidade, senón tamén historicamente.

e. Dos conflitos entre os órganos constitucionais do Estado (Congreso, Senado, Goberno e Consello Xeral do Poder Xudicial). Esta previsión legalmente desenvolvida por parte da Lei orgánica do Tribunal Constitucional suscita a crítica de non ter tomado en conta a posible lexitimación dos poderes (executivo ou lexislativo) autonómicos, o que podería ter contribuído a solucionar recentes conflitos existentes no noso estado constitucional.

f. Da declaración sobre a constitucionalidade dos tratados internacionais. Aspecto tamén no que se bota de menos a posibilidade de participación autonómica para os efectos de tutelar os seus ámbitos competenciais ante futuros tratados que poidan invadir estes contidos estatutarios protexidos constitucionalmente. En todo caso, a incorporación ao sistema constitucional español deste control da constitucionalidade vén a supoñer o recoñecemento da progresiva presenza das entidades supranacionais no espazo globalizado, poñendo de manifesto o que Ohmae²⁵ entende como proba do debilitamento dos estados-nación.

g. Da impugnación polo Estado das disposicións e resolucións adoptadas polos órganos das comunidades autónomas. Ao meu ver atopámonos ante o suposto máis manifesto de desequilibrio institucional entre a posición procesual do Estado e da Xunta de Galicia, pois este mecanismo só se prevé para ser utilizado por parte do primeiro e nunca por parte dunha comunidade autónoma.

²³ Neste momento atópase en tramitación unha cuestión de inconstitucionalidade sobre certo artigo da Lei de dereito civil de Galicia que pode ser interpretado como discriminatorio en relación cos fillos non comúns dentro do matrimonio, procedemento no que o Parlamento de Galicia xa formulou as oportunas alegacións.

²⁴ "La división de funciones como superación de la división de poderes en Alemania desde 1750 a 1918 y su influencia en la República de Weimar", *Cuadernos de Derecho Público*, nº 18, 2003, páxina 10.

²⁵ K. Ohmae: *The Borderless World*, Ed. Collins, Londres, 1990.

h. Dos conflitos en defensa da autonomía local. Esta vía introducida en 1999 a través dunha reforma da Lei orgánica do Tribunal Constitucional garante a autonomía local proclamada no artigo 137 da Constitución e serve para que as entidades locais de Galicia poidan darlles expresión aos recoñecementos recollidos no artigo 1.1 da Lei 5/1997, do 22 de xullo, de Administración local de Galicia²⁶.

i. Das demais materias que se lle atribúan nas leis orgánicas (artigo 161.1 da CE).

En canto ao imperio da lei hai que entendela como expresión da vontade popular. Tradúcese en que todos os poderes do Estado se poden someter á vontade popular, ben sexa mediante un referendo ben mediante unha intervención organizada (Parlamento). Isto atopámolo no artigo 9 da Constitución.

Sobre este principio do imperio da lei podemos facer diferentes reflexións que se plasman en tres principios diferenciados:

■ Principio de constitucionalidade. Todos os poderes están sometidos ao imperio da Constitución que rexe para todos os poderes públicos; ademais, segundo o Tribunal Constitucional, a autonomía non é soberanía, e por iso os poderes autonómicos deben en todo caso respectar as decisións constituíntes.

■ Principio de legalidade (artigo 9.3 da Constitución). Isto supón a vinculación de todos os cidadáns e os poderes do Estado cara á lei, quedando as distintas leis subordinadas tan só á Constitución. Este principio supón a existencia da xerarquía normativa, de tal xeito que as demais normas se van estruturando de maneira descendente tras a Constitución. Interesa na actualidade, ao meu ver, poñer de manifesto que a actualización normativa no Estado español supera os ámbitos parlamentarios, existindo tamén en Galicia, numerosos entes con facultades desta clase, que deben, como apunta Michela Manetti²⁷ para o caso italiano, quedar baixo o control das cámaras parlamentarias.

■ Seguridade xurídica. Como di o Tribunal Constitucional na sentenza 27/1992, é a suma da certeza e da legalidade, da xerarquía e da publicidade normativa, da irretroactividade do non favorable e da interdición da arbitrariedade. Todos estes aspectos deben hoxe perseguirse de xeito internacional, pois, como apunta A.M. Slaughter²⁸, só un "mecanismo ho-

²⁶ Este artigo reconece e garante a autonomía dos municipios e das provincias para a xestión dos seus respectivos intereses (DOG nº 149, do 5 de agosto de 1997).

²⁷ "Il ruolo del Parlamento in sede consultiva sugli atti normativi di altre autorità", *Quaderni Costituzionali. Rivista Italiana di diritto costituzionale*, 1/2004, páxinas 113 e seguintes.

²⁸ No seu traballo: "The accountability of Government networks", *Indiana Journal of Global Legal Studies*, 2001.

rizontal" de reforzamento da legalidade pode ofrecer resultados aceptables neste mundo globalizado.

Hai que destacar o artigo 91 da Constitución en canto á publicación das leis e no referido aos efectos e á publicación das sentenzas do Tribunal Constitucional o artigo 164.1 da Constitución, pois ambos os dous poñen de manifesto o relevo constitucional da publicidade normativa e acadan un reflexo igualmente no eido autonómico.

Deste xeito, e como parangón para a fase da integración da eficacia das normas, o rei sancionará no prazo de quince días as leis aprobadas polas Cortes Xerais, e promulgaráas e ordenará a súa inmediata publicación. Este mandato constitucional xenera diversas problemáticas intimamente relacionadas cos principios constitucionais. Por unha banda, o criterio do Tribunal Constitucional respecto da publicación das leis autonómicas decántase a prol de determinar os efectos e a entrada en vigor destas en dependencia da súa publicación no diario oficial autonómico, tendo a inclusión no *Boletín Oficial do Estado* unha función meramente divulgativa. Paradoxicamente, a mesma xurisprudencia constitucional defende o carácter auténtico da publicación na versión castelá e non na galega para as normas. Esta opción resulta particularmente desafortunada no caso galego²⁹, pois a totalidade dos antecedentes parlamentarios das leis están documentados e prodúcense exclusivamente en galego, sendo a publicación final en castelán unha mera tradución que pode non reflectir fielmente a *intentio legislatoris*.

Respecto das sentenzas do Tribunal Constitucional establécese que se publicarán no *Boletín Oficial do Estado* cos votos particulares, se os houber. Teñen o valor de cousa xulgada a partir do día seguinte da súa publicación e non hai recurso ningún contra elas. As que declaren a inconstitucionalidade dunha lei ou dunha norma con forza de lei e todas as que non se limiten á estimación subxectiva dun dereito teñen plenos efectos fronte a todos. De non ser que na sentenza se dispoña outra cousa, subsistirá a vixencia da lei na parte non afectada pola inconstitucionalidade. Esta disposición constitucional, lonxe de ser neutra, ten importantes consecuencias como se acaba de poñer de manifesto nos problemas de interpretación da recente sentenza do Tribunal Constitucional no caso "Prestige" ou na tamén recentemente recaída sobre a Lei galega reguladora do recurso de casación en materia civil³⁰.

²⁹ Pódese tomar conta da situación lingüística na praxe do Parlamento galego no meu libro: *Dereito parlamentario de Galicia*, Edicións Xerais, Vigo, 2001, páxinas 25 a 27.

³⁰ Esta cuestión é desenvolvida *in extenso* no meu traballo, "La casación civil autonómica", *Revista Aranzadi del Tribunal Constitucional*, nº 8, setembro 2004, páxinas 13 e seguintes.

Na Constitución, concretamente no artigo 103.1, trátase de remarcar que a finalidade dos sectores públicos é o interese dos cidadáns conforme á lei. Así, dispónse que a Administración pública serve con obxectividade os intereses xerais e actúa de acordo cos principios de eficacia, xerarquía, descentralización, desconcentración e coordinación, con sometemento pleno á lei e mais ao dereito. Ao meu ver, esta proclamación constitucional, lonxe de presentarse como unha máxima retórica, ten a virtualidade de vincular as administracións públicas cos intereses xerais e, no que afecta á configuración do estado social e democrático de dereito, debe ser tida en conta para superar as situacións de desequilibrio económico existentes no noso Estado e tamén dentro de Galicia³¹. Ademais, afirmase que os órganos da Administración do Estado son creados, rexidos e coordinados de acordo coa lei. Finalmente, dise que a lei regulará o estatuto dos funcionarios públicos, o acceso á función pública de acordo cos principios de mérito e capacidade, as peculiaridades do exercicio do seu dereito á sindicación, o sistema de incompatibilidades e as garantías para a imparcialidade no exercicio das súas funcións. A nivel autonómico o texto estatutario dedica o seu título III á Administración pública fixando no artigo 39 o necesario respecto dos principios xerais e normas básicas do Estado. Prodúcese, en definitiva, un sometemento expreso ao principio de legalidade que se ten efectivizado tanto pola aprobación de leis "horizontais" coma pola da función pública, outras "organizativas" que tentan regulamentar institucións e entes concretos e, finalmente, as importantes leis orzamentarias-marco e anuais que delimitan a actuación económica do sector público galego. Estas liñas de actuación vense complementadas co importante labor desenvolvido polo que J. A. Scholte³² ten denominado "evidentes avances" das organizacións non gobernamentais no control e no impulso das entidades públicas, sexan estatais ou autonómicas.

En canto á responsabilidade dos poderes, hai que dicir que se responde dos danos aos particulares (artigos 106.2 e 121 da CE). Así, os particulares, nos termos establecidos pola lei, terán dereito a ser indemnizados, como reconece a recente Lei de ordenación sanitaria de Galicia, por toda lesión que sufran en calquera dos seus bens e dereitos, agás nos casos de forza maior, sempre que a lesión sexa consecuencia do funcionamento dos servizos públicos.

³¹ Para un estudo pormenorizado desta problemática pode consultarse José Cazorla Pérez: "Las desigualdades regionales en España", *Sistema*, n° 182, 2004, páxinas 3 e seguintes.

³² "Civil Society and Democratisation of the International Monetary Fund", *Poverty in World Politics: Whose Global Era?*, S.O.Vandersluis and P. Yeros (editores), Macmillan, London, 1999, páxinas 91 a 116.

Ademais, os danos causados por erro xudicial, así como tamén os que sexan consecuencia do funcionamento anormal da Administración de Xustiza, darán dereito a unha indemnización a cargo do Estado, conforme a lei. Nesta última materia as transferencias limitan o ámbito de responsabilidades da Xunta no tocante aos medios materiais, quedando, pois, para o poder estatal o erro xudicial³³.

3. O estado liberal e o estado social. O significado político dos valores superiores e as súas implicacións constitucionais

O estado liberal estableceu unha división entre sociedade e estado. Para os teóricos liberais a sociedade era algo natural, creado por principios indiscutibles, non obstante, o estado era artificial. Este é o punto de partida que dá a entender que o estado debía ser conculínte coas normas que rexen a sociedade. Para o estado liberal, a sociedade réxese polo principio de liberdade individual (é a capacidade de autodeterminación da vontade que permite aos seres humanos actuar como desexen desde unha perspectiva tradicional). Namentres, o estado artificial réxese polo principio de obediencia ás leis. O estado soamente poderá facer o que as leis lle permitan, e os cidadáns farán o que as leis non lles prohiban. Neste sentido, apunta Sanroma Aldea³⁴, a importancia simbólica para o estado democrático do texto constitucional como lei de leis que encarna a transición democrática en España. Estas mesmas ideas son as que fundamentan o principio de reserva de lei que acolle o Estatuto de autonomía para Galicia, situándose así na tradición xurídica occidental do constitucionalismo clásico.

Unha vez asentadas estas ideas de estado liberal faise preciso comentar o xurdimento das primeiras ideas de estado social. Temos que esperar ata o século XX para atopalas. Aquí tamén podemos discernir entre dúas tradicións europeas:

1. A alemana: froito da modernización do estado policial ou do estado bismarkiano que debe o seu nome a Otto Von Bismarck. Formulábase nesta época, por vez primeira, a intervención do estado na economía (intervencionismo estatal como actitude dos poderes públicos tendente a actuar de maneira positiva sobre a economía e a sociedade para a consecución dos fins que se establecesen. En política económica é unha forma de corrixir as limitacións e os chamados “erros do mercado”).

³³ Para un estudo das competencias galegas na materia acabo de publicar: “Galeguidade e poder xudicial: notas para unha reforma do Estatuto de Autonomía no tocante á Administración de Xustiza en Galicia”, *Dereito. Revista Xurídica da Universidade de Santiago de Compostela*, volume 13, nº 2, 2004, páxinas 149 a 196.

³⁴ “La Constitución. De símbolo oscuro a símbolo mudo”, *Claves de razón práctica*, nº 148, decembro 2004, páxinas 32 e seguintes.

2. A francesa: o estado social foi motivo dunha corrente ideolóxica coñecida como “reformismo social”, como consecuencia da III República Francesa. Nesta época, Duguit enunciou o estado social para referirse a este como dispensador de servizos públicos para os cidadáns. Para el, o estado non podería exercer un papel abstencionista, senón que ten que intervir na sociedade prestando servizos públicos.

Mais, sen dúbida, quen pasou á historia como pai doutrinal do estado social foi Heller que en 1929 utilizou esta formulación para transmitir a idea de que o dereito debía superar o marco do político para entrar no marco do social; isto é loitar por unha sociedade democrática.

Posteriormente, produciuse un feito histórico, o denominado crac da bolsa de 1929. Esta circunstancia levou a moitos economistas, como Keynes, a formular teorías que posibilitasen e defendesen a intervención do estado na economía. É o chamado “estado do benestar” que tentaba acadar a atención por parte do estado dos máis desfavorecidos.

Aproximada a historia do estado social, podemos dar 5 notas que caracterizan este tipo de estado, seguindo a liña que marca García Pelayo, e que serven de contraste para apreciar a súa vixencia ou non en Galicia:

1. Superación das contradicións entre a titularidade formal dos dereitos e o seu exercicio efectivo (un estado social vai máis alá de estar así recoñecido na Constitución, búscase facelo patente na sociedade). Con esta finalidade xorden institucións de garantía no ámbito autonómico, aínda que algunhas delas se queden en simples “maxistraturas de opinión” carentes, ao meu xuízo, da necesaria vinculación inmediata³⁵.

2. Busca da “procura existencial” (*Daseinvorsorge*). O estado ten que crear as condicións para a satisfacción das necesidades vitais que non poden ser satisfeitas nin polos individuos nin polos grupos sociais nos que se integra o individuo (ten que atender aquelas necesidades que se se deixasen ao exercicio empresarial –ao mercado– non chegarían aos máis desfavorecidos: a sanidade, o ensino,...). Estes contidos aparecen plenamente asumidos pola lexislación autonómica de carácter social que recentemente acaba de ser completada pola Lei 16/2004, do 29 de decembro, pola que se modifica a Lei 9/1991, do 2 de outubro, de medidas básicas para a inserción social³⁶.

3. Concepción da cidadanía. Non só unha participación en valores e dereitos políticos (concepción liberal), senón que se entende que a cidadanía supón unha participación tamén en valores ou en bens economí-

³⁵ “O Valedor do Pobo como garante dos dereitos dos cidadáns galegos”, *Anuario de la Facultad de Derecho de Ourense*, Universidade de Vigo, 2003, páxina 367 e seguintes.

³⁶ Trato a cuestión no meu traballo: “A lexislación de integración social da Comunidade autónoma galega” publicado en *Xustiza e sociedade de Galicia: boletín informativo*, nº 3, 1991.

cos e culturais (impensable no liberalismo político). Na actualidade e nun contorno como o noso preséntase como innegable a necesidade de que existan novos interlocutores sociais que completen as institucións políticas no seu labor dunha construción democrática. Por iso, a lexislación de desenvolvemento estatutario incorpora no dereito autonómico a promoción da sociedade civil a través de fenómenos como o voluntariado³⁷.

4. O estado social é un estado de prestacións, de xeito que, como sinala López Cumbre³⁸ para o caso cántabro, existen certas normas da Constitución que fixan obxectivos da participación do estado. Neste sentido, Galicia é unha colectividade social fundamente solidaria cos seus colectivos máis desfavorecidos, téndose dotado de mecanismos legais para a defensa e protección dos máis desfavorecidos (mozos, anciáns, minusválidos, emigrantes,...).

5. Fixación dunha política orientada á configuración da sociedade por parte do estado dentro dos patróns constitucionais. A propia Constitución créase como un parámetro de referencia e obriga os poderes públicos a cumprir esas premisas recollidas. Ao meu ver esta función é esencial nos momentos de crise, de tal xeito que un documento como o Estatuto de autonomía pode levar a cabo importantes funcións de "dirección política" que encamiñen os conflitos sociais, mediante o afondamento en valores como os da diversidade e o pluralismo político, que se atopan inherentes no seu articulado. Respecto desta función poden ser de interese experiencias recentes como a escocesa que tentan aproximarlles as institucións políticas (principalmente o Parlamento) aos cidadáns³⁹.

Os principios do estado social recóllense no artigo 1.1 da Constitución seguindo o constitucionalismo alemán, patente influencia na nosa Constitución. O precepto dispón que España se constitúe nun estado social e democrático de dereito que propugna como valores superiores do seu ordenamento xurídico a liberdade, a xustiza, a igualdade e o pluralismo político. Precisamente, o primeiro adxectivo que se recolle é o de estado social. Isto ten o seu reflexo na sentenza do TC 18/1984 que subliña que o Estado español ten un compromiso constitucional de interacción permanente coa sociedade. Entendo con Parejo Alfonso⁴⁰ que este

³⁷ Sobre a que teño publicado: "A elaboración da Lei do voluntariado de Galicia: aspectos parlamentarios", *Revista Galega de Administración Pública*, nº 26, setembro-décembro 2000.

³⁸ No seu capítulo: "Sanidad y acción social", contida no volume *Derecho Público de Cantabria*. Luis Martín Rebollo (ed.), Parlamento de Cantabria, 2003, páxinas 695 e seguintes.

³⁹ "E-petitioning the Scottish Parliament", *The Parliamentarian*, 2004/ Issue Three, páxinas 236 e seguintes.

⁴⁰ *Comentarios al Estatuto de Autonomía de Canarias*, Instituto Canario de Administración Pública, Marcial Pons, Madrid, 1996, páxina 14.

cualificativo social debe asociarse ao valor da solidariedade, concibida nun sentido amplo e como tarefa superior dos poderes públicos.

Os aspectos máis subliñables do estado social no articulado da nosa Constitución poden clasificarse en 3 bloques:

3.1. *Afirmación do carácter económico e social do texto constitucional*

É a chamada “Constitución económica” (artigos 128 e seguintes). A Constitución económica ten a súa principal manifestación no título VII da Constitución española de 1978. Tamén hai que ter en conta nesta cuestión o capítulo III do título I, que trata dos principios reitores da política social e económica. É unha corrente doutrinal que, como lembra Abendroth⁴¹, ten a súa orixe no pensamento progresista alemán que terá grande influencia na Constitución de Weimar de 1919.

A nosa Constitución opta por un modelo de economía mixta que se caracteriza por catro notas fundamentais que delimitan a actuación da sociedade no estado:

3.1.1. *Garante as liberdades económicas propias da sociedade capitalista*

Plásmase nos seus artigos 33 e 38. O trasunto autonómico destes preceptos constitucionais é nidio por canto existe unha remisión xeral no artigo 4.1 do Estatuto á Carta Magna. Suárez Pandiello⁴² ten posto de manifesto como os documentos autonómicos lle dan predominio á acción dos axentes privados (familias ou individuos como unidades de consumo e empresas como unidades de produción).

3.1.2. *A Constitución permite a intervención pública na vida económica, artigos 40 e 130*

Nesta orde de cousas, a Constitución dispón que os poderes públicos promoverán as condicións favorables para o progreso social e económico e para unha distribución da renda rexional e persoal máis equitativa no marco dunha política de estabilidade económica. Rodríguez Bereijo⁴³ apunta que é precisamente a necesidade de fixar un volume de gastos públicos o que xerou a necesidade de crear o presuposto como institución xurídica fundamental do dereito público.

⁴¹ Cfr. Wolfgang Abendroth: *Sociedad antagónica y democracia política: ensayos sobre sociología política*, Editorial Grijalbo, Barcelona, 1973, páxina 268.

⁴² No seu comentario do sector público incluído en *El Estatuto de Autonomía del Principado de Asturias. Estudio sistemático*, Junta General del Principado de Asturias, 2003, páxinas 332 e 333.

⁴³ “La ley de Presupuestos en la Constitución española de 1978”, *Hacienda y Constitución*, Instituto de Estudios Fiscales, Madrid, 1979, páxina 165.

Establécese que de maneira especial realizarán unha política orientada ao pleno emprego. Ademais, os poderes públicos fomentarán unha política que garanta a formación e a readaptación profesionais, mirarán pola seguridade e hixiene no traballo e garantirán o descanso necesario mediante a limitación da xornada laboral, as vacacións periódicas retribuídas e a promoción de centros adecuados. Agás a competencia na lexislación laboral os restantes mandatos constitucionais teñen hoxe clara acollida na autonomía galega e o Parlamento de Galicia ten actuado a prol da consolidación lexislativa destes principios.

O artigo 130 complementa o antedito ao establecer que os poderes públicos atenderán a modernización e o desenvolvemento de todos os sectores económicos e, en particular, da agricultura, da gandaría, da pesca e da artesanía co fin de equiparar o nivel de vida de todos os españois. Co mesmo fin outorgaráselles un tratamento especial ás zonas de montaña. Non sendo a presenza de competencias horizontais do Estado sobre a política económica xeral, atopamos de novo un elenco de competencias exclusivas de Galicia incorporadas na listaxe do artigo 27 do Estatuto que cobren a previsión constitucional na nosa Comunidade.

Estes preceptos provocan claramente que a Constitución admita esta intervención dos poderes públicos na economía xa que toda a riqueza do país se proclama subordinada ao interese xeral.

3.1.3. Permítese a existencia dun sector público na economía

Reflectido no artigo 128.2º, onde se di que o Estado pode reservarlle ao sector público recursos ou servizos esenciais, especialmente en caso de monopolio. Este sector estatal tamén pode ser autonómico, de feito a práctica totalidade das comunidades autónomas teñen creado o seu sector público, e así parte da doutrina (Ruíz Robledo⁴⁴, entre outros) entende que integran unha potestade de fomento autonómica de relevancia innegable. Deste xeito, o artigo 55 do Estatuto de autonomía posibilita non só a creación dun sector público propio (apartado 2º), senón tamén a participación no sector público da Administración central e, así mesmo, o fomento das sociedades cooperativas⁴⁵.

3.1.4. Posibilitase na Constitución que se poida planificar a economía

Está particularmente claro na redacción do artigo 131, no que se recolle que o Estado mediante a lei pode planificar a actividade económica

⁴⁴ *Curso de Derecho Público de Andalucía*, Editorial Tirant lo Blanch, 2ª edición, páxina 95.

⁴⁵ Para un estudo da normativa sobre a materia pode consultarse o meu libro: *O Estatuto de Galicia. 20 anos de Parlamento e Xustiza constitucionais*, Ed. Xerais, Vigo, 2003, páxina 474 e seguintes.

xeral para atender as necesidades colectivas. Ademais, prevé a creación dun órgano, o Consello Económico e Social, encargado de asesorar o Estado nestas funcións. De xeito semellante en Galicia creouse o Consello Económico e Social que desenvolve homólogas funcións respecto á planificación económica na nosa Comunidade. Pita Grandal⁴⁶ critica a imprecisión das normas estatutarias de Galicia nas que se lle atribúe de xeito xenérico á Comunidade autónoma a posibilidade de influír na economía para fomentar a plena ocupación e o desenvolvemento económico e social. Penso que esa opinión é acertada pois como ela mesmo apunta os preceptos estatutarios non fan máis que repetir outros contidos da Constitución.

3.2. A organización dos dereitos

Ten acollida nos artigos 39 a 52 da Constitución. Neste sentido podemos falar de catro grandes bloques de dereitos sociais acollidos na Carta Magna:

3.2.1. Creación de determinados servizos públicos de carácter xeral (ensino, sanidade, seguridade social, etc. recollidos nos artigos 27, 43 e 41, respectivamente). Outros dereitos non se recollen tan palpablemente, senón que se incorporan como intervencións públicas como é caso do acceso á cultura e á vivenda nos artigos 44 e 47, respectivamente.

3.2.2. Dereitos laborais e sindicais, recollidos no título preliminar. Por exemplo, o artigo 7 establece o papel destacado dos sindicatos dos traballadores e das organizacións dos empresarios dun xeito moi claro ao fixar que os sindicatos de traballadores e as asociacións empresariais contribúen á defensa e á promoción dos intereses económicos e sociais que lles son propios. A súa creación e o exercicio da súa actividade son libres dentro do respecto á Constitución e á lei. A súa estrutura interna e o seu funcionamento deberán ser democráticos. Este recoñecemento constitucional é unha plasmación ao máis alto nivel do cambio na concepción tradicional da economía, baseada no dereito de propiedade. Como apunta Vicente y Guerrero⁴⁷, é unha evolución que nace coa Revolución Liberal en España e que supón a culminación dos principios revolucionarios franceses.

Ademais, o actual texto constitucional outorga o carácter de dereitos fundamentais a certos dereitos sociais de carácter laboral, sendo, en pala-

⁴⁶ No seu comentario ao artigo 55 contido nos *Comentarios al Estatuto de Autonomía de la Comunidad Autónoma de Galicia*, MAP, Serie Administraciones Territoriales, Madrid, 1991, páxina 872.

⁴⁷ "El Derecho como instrumento de legitimación política en los albores de la Revolución liberal en España (1833-1843)", *Revista de Estudios Políticos*, nº 126, outubro-diciembre de 2004, páxina 235.

bras de Pérez Royo⁴⁸, “moi expresivo” en relación a algún deles (liberdade sindical, negociación colectiva ou dereito á folga). Isto é así ata tal punto que se lle dá carácter esencial e posibilita a súa incorporación no ordenamento autonómico mediante a interlocución social como un medio básico de resolución de conflitos (no caso galego son especialmente claros os casos dos consellos de relacións laborais, económicos e sociais).

3.2.3. A Constitución prevé políticas de protección de determinados grupos sociais. Así, o artigo 39 da Constitución establece unha protección preferente á familia namentres que a terceira idade recibe o seu mandato protector no artigo 50. Establécense, tamén, as condicións da participación libre da mocidade (artigo 48), fíxase un mandato de integración dos minusválidos (artigos 49) e no artigo 51 garántese a defensa dos consumidores e dos usuarios. Con todo, estas previsións constitucionais parecen pouco ambiciosas para Lucas Verdú⁴⁹, que entende o mandato de remoción dos obstáculos, previsto no artigo 9.2 do texto constitucional, como un obstáculo que a “tarefa constitucional” ten por diante e que, ao seu xuízo, cuestiona a realización práctica en España do estado de dereito. Estas políticas dos poderes públicos, e en concreto da Xunta de Galicia, presentan obvias eivas por canto non se pode descoñecer que a plenitude dos dereitos dos colectivos constitucionalmente apuntados non é total e depende dun desenvolvemento tanto lexislativo como executivo por parte da Comunidade autónoma de Galicia.

3.2.4. Protección do medio recollida no artigo 45 da Constitución, xa que todos temos dereito a gozar dun medio axeitado para o desenvolvemento da persoa e o deber de conservalo. É, como apunta Lorenzo Martín-Retortillo⁵⁰, un dereito que ilustra o que se denomina como *soft law*, isto é, un sector do ordenamento interno que está destinado á mestura e á adaptación pola importante presenza das directivas comunitarias. Neste sentido hai que recoñecer que o dereito galego presenta unha importante produción de normas tuitivas no eido do medio, que incluso no ámbito orgánico se teñen reflectido na atribución dunha vicepresidencia do executivo ao titular da Consellería de Medio Ambiente.

⁴⁸ No seu manual, *Curso de Derecho Constitucional*, Editorial Marcial Pons, sexta edición, 1999, páxina 524.

⁴⁹ No seu comentario ao artigo 9 na obra colectiva: *Comentarios a la Constitución española de 1978*, Cortes Generales-Editoriales de Derecho Reunidas, Madrid, 1996, páxina 103.

⁵⁰ “El orden europeo e interno de los derechos fundamentales y su protección jurisdiccional”, *Revista de Administración Pública*, nº 165, setembro-décembro, 2004, páxinas 7 e seguintes.

3.3. O principio de igualdade

3.3.1. A lexitimación democrática do poder

Debemos referirnos, en primeiro lugar, ao principio democrático. O pobo é a única fonte lexítima de poder político e, como sinala López Médel⁵¹, o signo de vivir en democracia ten o seu primeiro chanzo no poder lexislativo. A consecuencia desta afirmación é que as decisións das maiorías vinculan as minorías, ponderándose en todo caso a busca dun consenso. En caso de que non exista este consenso, o goberno queda organizado pola maioría. As regras do xogo político en Galicia⁵² son un claro reflexo deste principio como pode apreciarse da lectura do noso Estatuto e do Regulamento da Cámara galega.

Este principio democrático adopta unha forma xurídica no sentido de plasmar nunha norma a creación de condicións que queren unha igualdade de poder entre os integrantes do pobo. Isto é a fórmula para dar igualdade a todos plasmándose en distintos niveis:

- Por unha parte, a igualdade como idea política pola que se lle atribúe lexitimidade ao poder político (só hai lexitimidade cando hai consenso).
- Como principio estruturador do sistema político. Só será democrático o sistema político que se exercite con respecto á igualdade esencial dos cidadáns.

Destes dous principios, autores como Aragón Reyes comenta dúas concepcións da democracia:

I. Concepción procedemental da democracia: conxunto de procesos institucionais e sociais nos que se crean alternativas distintas que poden aspirar a converterse en maioría dentro da opinión pública (céntrase na posibilidade de que calquera opinión social se plasme nunha decisión política que chegue a ser maioritaria). Neste sentido acadan relevo práctico procesos políticos tan cuestionados na actualidade coma as comisións de investigación⁵³.

II. Concepción substancial da democracia: que define a democracia como sistema social e político baseado na igualdade de condicións de poder e na liberdade dos membros da sociedade.

⁵¹ No seu traballo: "Estado del Derecho y de la Justicia en España", *Revista Crítica de Derecho Inmobiliario*, n.º 686, ano LXXX, páxina 2861.

⁵² Así se recolle no meu artigo "A reforma do Estatuto de Autonomía de Galicia: aspectos dogmáticos e institucionais", parte inicial do libro *Repensando o autogoberno: estudos sobre a reforma do Estatuto de Galicia*, Universidade de Vigo, 2005, páxinas 15 a 138.

⁵³ Así o sinala Laura Mcallister: "The Value of independent Commissions: An insider's perspective on the Richard Commission", *Parliamentary Affairs*, vol. 58, n.º 1, 2005, páxinas 38 a 52.

Estas dúas facetas da democracia están acollidas na Constitución española de 1978. No preámbulo proclámase de forma explícita a vontade de garantir a convivencia democrática e de establecer unha sociedade democrática avanzada. Este principio democrático plásmase en diferentes elementos da Constitución española:

■ A definición da soberanía. Alude, no artigo 1.2, á soberanía popular que se manifesta formando a nación española. Esta soberanía concrétase no exercicio do poder constituínte orixinario, de tal xeito que crea uns poderes constituídos, recollidos no texto da Constitución, e que atopan a súa referencia última no pobo. Estes principios son de común admisión e levan, en ámbitos xurídicos distantes ao noso como o arxentino, a Nielsen e Comadira⁵⁴ a afirmar a necesidade de actuación estatal conforme non só a orde xurídica, senón tamén en consideración á equidade e aos principios que a informan. En relación con este principio atopamos tamén o disposto nos artigos 66, 99 e 117 da Constitución, delimitadores da orixe dos poderes lexislativo, executivo e xudicial.

Certamente o paralelismo no caso galego é manifesto, pois non sendo a singularidade do poder xudicial que no noso sistema non permite vinculación directa de orixe cos poderes autonómicos, os demais si reciben a súa lexitimación de xeito moi semellante aos estatais.

■ O dereito á participación dos cidadáns. Aparece na *Declaración universal dos dereitos humanos* de 1948, onde se di que toda persoa ten dereito a participar no goberno do seu país, ben sexa directamente ou mediante representantes. Así se recolle no noso ámbito, no artigo 23, dun xeito que, ademais, posibilita o acceso ao recurso de amparo ante o Tribunal Constitucional para a súa tutela. Estas máximas clásicas seguen de plena actualidade como se pode comprobar nas conclusións do grupo da Commonwealth⁵⁵ para o estudo das recomendacións para un goberno máis transparente.

A Constitución tamén recolle a participación noutros aspectos, por exemplo, na Administración de Xustiza, recollida no artigo 125 da Carta Magna, que fala da institución do xurado. Outros supostos recollidos con menor realce no texto constitucional son a participación no ensino, na mocidade, na seguridade social ou na economía. A lexislación galega é moi xenerosa no recoñecemento destas vías participativas nas atencións administrativas sectoriais, e así é común que existan consellos asesores participativos nos que comunmente teñen acollida, entre outros, os sindicatos, as asociacións empresariais ou as universidades.

⁵⁴ No seu traballo: "Apuntes sobre los principios de la ética pública en el Derecho argentino", *Documentación Administrativa*, nº 267-268, setembro 2003-abril 2004, páxina 135.

⁵⁵ Cfr. "Recommendations for transparent governance", *The Parliamentarian*, 2004/Issue four, páxina 349 e seguintes.

3.3.2. O pluralismo político

O principio democrático supón o recoñecemento e a expresión do pluralismo na sociedade e, especialmente, do pluralismo político expresado a través dos partidos políticos. Esta idea desenvólvese no artigo 6 da Constitución e está no cerne da idea da responsabilidade política, pois como sinala Diana Woodhouse⁵⁶, o punto central da asunción de responsabilidades está na dimisión dos titulares dos cargos públicos que asumen persoalmente, e con independencia do seu grupo político, a xestión pola que son valorados pola opinión pública.

Pero ademais hai que facer referencia ás distintas manifestacións do pluralismo político recollidas como valores constitucionais:

1. Pluralismo nacional

O Estado español está integrado por realidades sociais distintas: as nacionalidades e as rexións. O artigo 2 da Constitución, que garante o dereito de autonomía de ambas as dúas, establéceo deste xeito ao dicir que a Constitución se fundamenta na indisoluble unidade da nación española, patria común e indivisible de todos os españois, e recoñece e garante o dereito á autonomía das nacionalidades e rexións que a integran e a solidariedade entre todas elas. Esta manifestación do pluralismo topa cos obstáculos instrumentais máis manifestos cando se trata de actualizar o réxime de financiación das comunidades autónomas, problema en palabras de Carlos Monasterio⁵⁷, de “carácter laberíntico”, e que está tamén na actualidade no cerne do debate da reforma do Estatuto de Galicia.

2. Pluralismo relixioso-ideolóxico

Supón que ningunha relixión ten carácter oficial tal e como se establece no artigo 16 da nosa Constitución pois garántese a liberdade ideolóxica, relixiosa e de culto dos individuos e das comunidades sen máis limitación nas súas manifestacións ca a necesaria para a conservación da orde pública protexida pola lei. Ninguén poderá ser obrigado a declarar sobre a súa ideoloxía, relixión ou crenzas. Ningunha confesión terá carácter estatal. Finalmente os poderes públicos terán en conta as crenzas relixiosas da sociedade española e manterán as conseguíntes relacións de cooperación coa Igrexa católica e as demais confesións.

⁵⁶ No seu libro: *Ministers and Parliament*. Clarendon Press, 1994.

⁵⁷ Cfr. “El laberinto de la financiación autonómica”. *Hacienda Pública Española/Revista de Economía Pública*, páxina 163, 2002. Para un estudo do caso galego *vid.* Miryam Martínez García: “La financiación de Galicia y la hacienda pública autonómica”, en *Repensando o autogoberno: estudos sobre a reforma do Estatuto de Galicia*, Universidade de Vigo, 2005, páxinas 220 e seguintes.

3. Pluralismo lingüístico

Ademais de no preámbulo e no artigo 3 está recollido para o tocante á liberdade de expresión no artigo 20 da Constitución española, pois como teño estudado noutro lugar⁵⁸ as consecuencias do pluralismo lingüístico no Estado español son moi variadas e afectan a distintos planos xurídicos e sociais. Certamente este é un dereito que non ten xerado conflictividade en termos xerais en Galicia, aínda que o punto de partida do galego sexa notablemente débil en moitos ámbitos sociais e a normativa sexa tímida na tentativa de introducilo neles. **G**

⁵⁸ Cfr. "A lingua e o seu tratamento lexislativo e xurisprudencial: estado da cuestión", *Revista Galega de Administración Pública*, nº 32, páxinas 171 e seguintes.