
Especial COVID-19
Re!exiones sobre la
COVID-19 desde lo

contencioso-administrativo

LA RATIFICACIÓN JUDICIAL DE LAS MEDIDAS ADOPTADAS POR LA ADMINISTRA-

CIÓN EN SUPUESTOS DE URGENCIA Y NECESIDAD PARA LA SALUD PÚBLICA: EL

PÁRRAFO SEGUNDO DEL ARTÍCULO 8,6 DE LA LEY REGULADORA DE LA JURISDIC-

CIÓN CONTENCIOSO-ADMINISTRATIVA

Jesús Mozo Amo
Magistrado del Juzgado de lo Contencioso-administrativo nº 4
de Valladolid

CORONAVIRUS Y ESTADO DE ALARMA

Javier Albar García
Magistrado del Tribunal Superior de Justicia de Aragón. Sala de
lo Contencioso Administrativo

Publicaciones AJFV. Serie: Boletines Jurídicos

DIGITAL ONTENCIOSO
BOLETÍN

C

Dirección:

Gustavo Andrés Martín Martín

Coordinación:

Francisco Pleite Guadamillas

ISSN: 2605-2076

www.ajfv.es

R
E

S
U

M
E

N
VO

CE
S

RESUMEN: Se analizan las cuestiones

que suscita la aplicación del artículo 8.6,

párrafo segundo, de la LJCA en una situa-

ción como la actual, es decir en la que se ha

declarado el estado de alarma como conse-

cuencia de la emergencia de salud pública

ocasionada por el contagio del COVID-19.

De manera más concreta, se hace referen-

cia a la solicitud y su contenido, a la justi-

¿FDFLyQ�GH� OD�QHFHVLGDG�\�XUJHQFLD�GH� ODV�

medidas respecto a la salud pública, a la

necesidad de individualizar las medidas y

de concretar los derechos fundamentales

sobre los que tienen incidencia y a la posi-

ción del órgano judicial. También se hace

referencia, en el aspecto procedimental, a

la posición del Ministerio Fiscal, al órgano

judicial competente desde el punto de vista

territorial y a la tramitación de la solicitud.

PALABRAS CLAVE: COVID-19, compe-

tencia territorial, solicitud, derechos funda-

mentales, urgencia, salud pública.

LA RATIFICACIÓN JUDICIAL DE LAS MEDIDAS

ADOPTADAS POR LA ADMINISTRACIÓN EN SUPUES-

TOS DE URGENCIA Y NECESIDAD PARA LA SALUD

PÚBLICA: EL PÁRRAFO SEGUNDO DEL ARTÍCULO

8,6 DE LA LEY REGULADORA DE LA JURISDICCIÓN

CONTENCIOSO-ADMINISTRATIVA

Jesús Mozo Amo
Magistrado del Juzgado de lo Contencioso-administrativo
nº 4 de Valladolid

BOLETÍN DIGITAL CONTENCIOSO 3

La Ley 1/2000, de 7 de enero, de Enjuicia-

PLHQWR�&LYLO�PRGL¿Fy� OD�/H\����������GH����GH�

julio, Reguladora de la Jurisdicción Contencio-

so-administrativa (LJCA) añadiendo, así consta

HQ�OD�GLVSRVLFLyQ�¿QDO�GHFLPRFXDUWD��XQ�VHJXQGR�

párrafo al apartado ahora 6º del artículo 8 de la

LJCA con el siguiente contenido:

“Asimismo, corresponderá a los Juzgados

de lo Contencioso-administrativo la autoriza-

FLyQ� R� UDWL¿FDFLyQ� MXGLFLDO� GH� ODV� PHGLGDV� TXH�

las autoridades sanitarias consideren urgentes

y necesarias para la salud pública e impliquen

privación o restricción de la libertad o de otro

derecho fundamental”.

(O�REMHWLYR�GH�OD�PRGL¿FDFLyQ�LQGLFDGD��DVt�

OR� SRQH� GH� PDQL¿HVWR� /DXUD� 6DODPHUR� 7HL[LGy�

(La autorización judicial de entrada y otras auto-

rizaciones administrativas. Tesis Doctoral), es

FXEULU� HO� YDFtR� OHJLVODWLYR� H[LVWHQWH� HQ� OD� OHJLV-

lación sanitaria en la que se recoge la posibilidad

de que las autoridades sanitarias, en determina-

dos supuestos de urgencia y necesidad, adopten

medidas cuya aplicación incide en los derechos

fundamentales de las personas. En esos supues-

tos, atendiendo a la posición del Tribunal Cons-

titucional, la intervención del Juez es necesaria a

efectos de realizar una ponderación de los intere-

VHV�HQ�FRQÀLFWR��FRQFUHWDPHQWH�GHO�LQWHUpV�JHQH-

ral asociado a la aplicación de las medidas adop-

tadas por la Administración en defensa de la salud

colectiva y del interés individual del sujeto afec-

tado por la aplicación de esas medidas en cuanto

que puede ver privados o restringidos determina-

dos derechos considerados como fundamentales.

Hasta ahora, el artículo mencionado se ha

aplicado en supuestos muy concretos, y, además,

escasos en número. Normalmente, la autoridad

VDQLWDULD� VROLFLWDED� OD� DXWRUL]DFLyQ�UDWL¿FDFLyQ�

judicial respecto a medidas de contenido sanitario

relacionadas con personas concretas que padecían

enfermedades infecciosas susceptibles de conta-

gio y que no aceptaban la prescripción médica de

ingreso hospitalario o que, producido el ingre-

so hospitalario o el internamiento en un centro

sanitario especial para el tratamiento de ese tipo

de enfermedades, no consentían la permanencia

HQ� HO� PLVPR� GXUDQWH� WRGR� HO� WLHPSR� TXH� H[LJtD�

el cumplimiento del tratamiento médico prescri-

WR��(VD�DXWRUL]DFLyQ�UDWL¿FDFLyQ�VH�GHFLGtD�YDOR-

UDQGR�ORV�LQIRUPHV�PpGLFRV�H[LVWHQWHV�\��VLHPSUH�

que fuera posible, la posición del sujeto afectado

por su aplicación sin que, salvo supuestos muy

concretos, se plantearan especiales problemas a la

hora de adoptar la correspondiente decisión, que,

normalmente y atendiendo a las circunstancias

concurrentes, se hacía de manera inmediata. En la

medida en que el párrafo segundo del artículo 8,6

GH�OD�/-&$�H[LJH�TXH�OD�PHGLGD�VHD�QHFHVDULD�\��

además, urgente, no se aplicaba el artículo al que

se está haciendo mención a los supuestos de alta

hospitalaria no aceptada por el paciente a la que se

1. INTRODUCCIÓN

BOLETÍN DIGITAL CONTENCIOSO4

UH¿HUH�HO�DUWtFXOR����GH�OD�/H\����������GH����GH�

noviembre, básica reguladora de la autonomía del

paciente y de derechos y obligaciones en mate-

ria de información y documentación clínica. En

HVWRV� VXSXHVWRV�� VDOYR�DOJXQD�H[FHSFLyQ�SXQWXDO�

(sentencia del TSJ de la Rioja, Sala de lo Conten-

FLRVR�DGPLQLVWUDWLYR������������GH����GH�PD\R���

se consideraba que la intervención judicial a la

TXH�VH�UH¿HUH�HO�DSDUWDGR���GHO�DUWtFXOR����FLWDGR�

no es la del Juez contencioso-administrativo sino

la del juez civil por pertenecer a la jurisdicción

TXH��DWHQGLHQGR�D� OR�GLVSXHVWR�HQ�HO�DUWtFXOR�����

de la Ley Orgánica del Poder Judicial, tiene la

“vis atractiva.”

La situación que se acaba de referir no es

OD� H[LVWHQWH� HQ� OD� DFWXDOLGDG�� FRQFUHWDPHQWH� OD�

producida como consecuencia de la emergencia

GH� VDOXG�S~EOLFD� DVRFLDGD� DO�&29,'�����TXH�KD�

dado lugar a la declaración del estado de alarma

para la gestión de esa situación de crisis sanitaria

mediante Real Decreto 463/2020, de 14 de marzo.

La situación actual se caracteriza por una aplica-

ción frecuente de lo dispuesto en el párrafo segun-

do del artículo 8,6 de la LJCA proyectada no solo

sobre casos individuales sino también sobre otros

de tipo colectivo a lo que hay que añadir: (1) que

las medidas afectan no solamente a centros sani-

tarios sino también a otro tipo de centros, concre-

tamente a educativos y, sobre todo, a los de carác-

ter social de tipo residencial (Ordenes SND 265,

����\�����GHO�DxR��������\�����TXH�OD�VLWXDFLyQ�GH�

emergencia sanitaria hace que la intervención del

Juez de lo Contencioso-administrativo también se

produzca en los casos de altas hospitalarias cuan-

do las mismas vengan determinadas por la nece-

sidad de obtener espacios de atención médica a

favor de pacientes en una determinada situación

FOtQLFD��HQIHUPRV�SRU�&29,'�����\�GH�SULRUL]DU�

los medios sanitarios disponibles.

El nuevo escenario planteado ha obligado

D� HVWXGLDU� \� UHÀH[LRQDU� GH� PDQHUD� PiV� GHWDOOD-

da sobre el contenido del artículo referido susci-

tándose una serie de cuestiones que se han ido

resolviendo en cada caso concreto y no de manera

XQLIRUPH�GDGR�TXH�QR�H[LVWH�XQD�MXULVSUXGHQFLD��

SUHFLVDPHQWH�SRU� OR�H[FHSFLRQDO�GH� OD�VLWXDFLyQ��

que pueda servir de orientación en la decisión de

esas cuestiones en cuanto que la que hay no es

DEXQGDQWH� \�� DGHPiV�� VH� UH¿HUH� D� VXSXHVWRV� GH�

los llamados “normales”, que, como se ha dicho,

están muy alejados de los que se están planteando

en la actualidad.

Hay que tener en cuenta que lo declarado

por el Real Decreto 463/2020, de 14 de marzo,

es, como se ha dicho, el estado de alarma, que,

atendiendo a lo dispuesto en los artículos 55,1 y

116 de la Constitución, puestos en relación con la

Ley Orgánica 4/1081, de 1 de junio, no supone,

al contrario de lo que puede ocurrir con la decla-

UDFLyQ�GHO�HVWDGR�GH�H[FHSFLyQ��OD�VXVSHQVLyQ�GH�

derechos fundamentales. El artículo 11 de la Ley

Orgánica citada delimita el contenido de las medi-

das que, a lo sumo, puede acordar el Real Decre-

to que declare es estado de alarma insistiendo en

que ninguna de ellas comprende la suspensión de

BOLETÍN DIGITAL CONTENCIOSO 5

derechos fundamentales aunque sí que se pueden

establecer limitaciones en el ejercicio de algunos

de ellos. Siendo esto así, la posición del órgano

judicial en aplicación de lo dispuesto en el artícu-

lo 8,6, párrafo segundo, de la LJCA se convierte

en esencial en cuanto que constituye una garantía

de respecto y protección de los derechos funda-

mentales individuales que obliga a ejercerla sin

ULJLGHFHV� LQQHFHVDULDV�SHUR�FRQ�HO� ULJRU�H[LJLEOH�

para evitar que, al amparo de una situación no

ordinaria, se pueda producir una privación inne-

cesaria de un derecho fundamental.

Se pretende, y este es el objeto principal

GH�HVWH�FRPHQWDULR��LGHQWL¿FDU�ODV�FXHVWLRQHV�PiV�

relevantes que suscita la aplicación del párrafo

segundo del artículo 8,6 de la LJCA en la situa-

ción actual siendo conscientes que la dinámica

H[LVWHQWH�KDUi�TXH�DOJXQDV�GH�HOODV�GHMHQ�GH�WHQHU�

la relevancia que ahora se las otorga y que aparez-

can otras nuevas que, en estos momentos, no se

alcanzan a ver o carecen de la concreción nece-

VDULD�FRPR�RFXUUH�FRQ�OD�SRVLELOLGDG�GH�FRQ¿QDU�

en lugares diferentes de su domicilio (se habla de

hoteles y/o de lugares públicos) a personas conta-

giadas que sean asintomáticas. La realidad de lo

que ahora es una mera posibilidad o idea necesi-

WD�XQD�SUHYLVLyQ�QRUPDWLYD�HVSHFt¿FD�TXH�GHEHUi�

tenerse en cuenta para determinar las posibili-

dades de aplicar el párrafo segundo del artículo

8,6 de la LJCA a aquellas personas que, siendo

susceptibles de contagiar a otras, no acepten

YROXQWDULDPHQWH�HO�FRQ¿QDPLHQWR�DSOLFDEOH�R�TXH�

DFHSWDGR�GHVHHQ�SRQHU�¿Q�DO�PLVPR�DQWHV�GH�TXH�

haya desaparecido el riesgo de contagio. Cada

XQD�GH�ODV�FXHVWLRQHV�LGHQWL¿FDGDV�VHUi�DQDOL]DGD�

FRQ� OD�¿QDOLGDG�GH�RIUHFHU�DUJXPHQWRV� MXUtGLFRV�

que puedan ser utilizados para resolver la misma

DGPLWLHQGR�TXH�SXHGHQ�H[LVWLU�RWURV�TXH�FRQGX]-

can a soluciones diferentes sin pretender, por lo

tanto, sentar criterios que pudieran considerarse

GH¿QLWLYRV�R�QR�PRGL¿FDEOHV�

El párrafo segundo del artículo 8,6 atribuye

a los Juzgados de lo Contencioso-administrativo

(a los Provinciales) la competencia objetiva para

GHFLGLU� VREUH� OD� DXWRUL]DFLyQ�UDWL¿FDFLyQ� GH� ODV�

medidas que las autoridades sanitarias consideran

urgentes y necesarias para la salud pública sin que

diga nada respecto a la competencia territorial.

Siendo esto así, esa competencia ha de decidirse

atendiendo a lo dispuesto en el artículo 14,1 de

la LJCA entendiendo que debe aplicarse la regla

primera de ese artículo por lo que la competencia

territorial corresponderá al Juzgado de lo Conten-

cioso-administrativo en cuya circunscripción

tenga su sede el órgano que ha dictado o que va

a aplicar la medida considerada por la autoridad

sanitaria como urgente y necesaria para la salud

S~EOLFD�� /D� DXWRUL]DFLyQ�UDWL¿FDFLyQ� MXGLFLDO�

que se solicita por la Administración no gene-

ra un procedimiento contencioso-administrati-

YR�HQ�HO�TXH�H[LVWD�XQD�DFWXDFLyQ� LPSXJQDEOH�\�

unas partes con determinadas pretensiones sobre

2. LA COMPETENIA TERRITO-

RIAL

BOLETÍN DIGITAL CONTENCIOSO6

las que deba pronunciarse el órgano judicial en

cuanto que, como se ha dicho, la intervención del

órgano judicial viene motivada por la necesidad

GH� YDORUDU� ORV� LQWHUHVHV� HQ� FRQÀLFWR� \� SULRUL]DU�

el de mayor prevalencia. Siendo esto así, la refe-

rencia que se hace en la regla primera del artículo

14,1 de la LJCA a “la disposición o el acto origi-

nario impugnado” no puede ser determinante para

decidir su no aplicación en los términos indicados

entendiendo que esa referencia ha de proyectarse

sobre la sede del órgano administrativo que dicta

o que aplica la medida por ser la ejecución de esa

medida la que determina la intervención del órga-

no judicial.

No se considera aplicable la regla segunda

del artículo 14,1 de la LJCA dado que la medi-

da sanitaria, aunque pueda afectar a inmuebles,

nunca tiene por objeto la intervención adminis-

trativa en la propiedad privada en cuanto que esa

medida, atendiendo a la razón que motiva la inter-

vención del órgano judicial, siempre es, desde

el punto de vista de su destinatario, de carácter

personal al afectar, privando o restringiendo, la

libertad u otro derecho fundamental.

El artículo 42,5 b) del reglamento 1/2005,

aprobado por el Pleno del Consejo General del

Poder Judicial mediante acuerdo adoptado en la

sesión correspondiente al día 15 de septiembre de

2005 (BOE del día 27 de septiembre de 2005),

atribuye a los Juzgados de Guardia el conoci-

miento de las solicitudes que, en aplicación de

lo dispuesto en el artículo 8,6, párrafo segundo,

de la LJCA, se presenten en días y horas inhábi-

OHV�\�H[LMDQ�XQD� LQWHUYHQFLyQ� MXGLFLDO� LQPHGLDWD��

En estos casos, el Juzgado de Guardia actúa en

sustitución del Juzgado de lo Contencioso-admi-

nistrativo competente territorialmente por lo que

QR�H[LVWH�QLQJ~Q�LQFRQYHQLHQWH�SDUD�TXH�FRQR]FD�

de medidas que deban aplicarse fuera del partido

MXGLFLDO�DO�TXH�H[WLHQGH�VX�MXULVGLFFLyQ�HO�-X]JD-

do de Guardia. La solicitud, en consecuencia, se

presentará ante el Juzgado de Guardia del partido

judicial en el que tenga la sede el Juzgado de lo

Contencioso-administrativo competente territo-

rialmente.

La intervención del órgano judicial siempre

KD�GH�VHU�URJDGD��OR�TXH�H[LJH�TXH�OD�$GPLQLVWUD-

ción interesada, que será la que pretende aplicar

OR� DFRUGDGR� R�� HQ� HO� FDVR� GH� UDWL¿FDFLyQ�� OR� \D�

ejecutado, es la que debe formular la correspon-

diente solicitud suscitándose la duda sobre si esa

solicitud debe estar suscrita por el letrado que la

UHSUHVHQWH��1DGD�VH�GLFH�H[SUHVDPHQWH�DO�UHVSHF-

to aunque es razonable entender, salvo supues-

WRV� GH� VXPD� H[FHSFLRQDOLGDG�� TXH� GHEH� VHU� DVt��

es decir que debe ser suscrita por letrado en su

condición de representante de la Administración

solicitante, por razones jurídicas y también por

razones prácticas. Jurídicamente se considera que

resulta aplicable lo dispuesto en el artículo 24 de

la LJCA puesto en relación con la Ley Orgáni-

3. LOS REQUISITOS DE LA SOLI-

CITUD

BOLETÍN DIGITAL CONTENCIOSO 7

ca del Poder Judicial y con las leyes aprobadas

por cada Administración en aplicación de esa Ley

Orgánica, que, en lo esencial, atribuyen la repre-

sentación de las Administraciones Públicas ante

los órganos judiciales pertenecientes al orden

jurisdiccional contencioso-administrativo a los

letrados adscritos a sus servicios jurídicos. A lo

anterior hay que añadir que normalmente el órga-

QR�TXH�¿UPD�OD�VROLFLWXG��TXH�VXHOH�SHUWHQHFHU�DO�

ámbito sanitario, no es el que ostenta la represen-

tación de la Administración de la que forma parte

por lo que ese órgano no tiene la representación

GH�OD�$GPLQLVWUDFLyQ�VROLFLWDQWH��([LVWHQ�UD]RQHV�

SUiFWLFDV�TXH�MXVWL¿FDQ�OD� LQWHUYHQFLyQ�GHO� OHWUD-

do como representante de la Administración que

VROLFLWD� OD� DXWRUL]DFLyQ�UDWL¿FDFLyQ� GHO� yUJDQR�

judicial asociadas a la necesidad de que la presen-

tación de la solicitud se haga por medios telemá-

ticos (los órganos de la Administración no suelen

WHQHU�HO�DFFHVR�D�HVRV�PHGLRV�\�XWLOL]DQ�HO�ID[�X�

otro medio similar) y, sobre todo, porque permite

tener un interlocutor que, de manera inmediata y

acorde con la situación de urgencia y necesidad,

se haga cargo de las actuaciones judiciales que

se produzcan atendiendo a lo solicitado (subsa-

QDFLRQHV��QRWL¿FDFLRQHV�WHOHPiWLFDV�GH�OD�UHVROX-

ción que se dicte…etc.) evitando, de esta manera,

las dilaciones que, casi con toda seguridad, se

producirían cuando el órgano judicial se relacio-

na directamente con el órgano administrativo que

suscribe la solicitud. En el sentido indicado se ha

pronunciado el Juzgado de lo Contencioso-admi-

QLVWUDWLYR�Q����GH�ORV�H[LVWHQWHV�HQ�9DOODGROLG�HQ�

el Auto fechado el día 3 de abril de 20201.

Lo que se ha dicho no impide admitir que

QR�H[LVWH�XQD�XQLIRUPLGDG�GH�FULWHULR� UHVSHFWR�D�

la necesidad de que la solicitud deba suscribir-

se por letrado en su condición de representante

de la Administración solicitante. Así se pone de

PDQL¿HVWR� HQ� DOJXQDV� GHFLVLRQHV� MXGLFLDOHV� TXH�

QR�H[LJHQ��R��DO�PHQRV��QR�OR�KDQ�YHQLGR�KDFLHQ-

do hasta ahora, esa intervención (p.e Auto del

Juzgado de lo Contencioso-administrativo nº 7

de Barcelona de 30 de agosto de 2017 (Le Ley,

UHIHUHQFLD� ������������� \�$XWR� GHO� -X]JDGR� GH�

lo Contencioso-administrativo nº 5 de Granada

fechado el día 24 de noviembre de 2010, asunto

����������D�OR�TXH�KD\�TXH�DxDGLU�TXH�OD�QRUPD-

WLYD�VHFWRULDO��HQ�DOJXQRV�FDVRV��S�H�DUWtFXOR�����D��

1 “PRIMERO.- Sobre la necesidad de personación en forma por la administración autonómica.
El art. 24 de la LJCA establece que “La representación y defensa de las Administraciones públicas y de los órganos
constitucionales se rige por lo dispuesto en la Ley Orgánica del Poder Judicial y en la Ley de Asistencia Jurídica al
Estado e Instituciones Públicas, así como en las normas que sobre la materia y en el marco de sus competencias ha-
yan dictado las Comunidades Autónomas.“. Por su parte, el art. 68.2 de la Ley 3/2001, de 3 de julio, del Gobierno
y de la Administración de la Comunidad de Castilla y León), expone que “2. La representación y defensa en juicio
de la Administración General de la Comunidad, de sus organismos autónomos y entes públicos de derecho privado,
así como su asesoramiento jurídico interno, corresponderá a los letrados integrados en los servicios jurídicos de la
Comunidad.”, proclamando seguidamente la supletoriedad de la normativa estatal. El art. 273 de la LEC impone
además la presentación telemática por escritos.

BOLETÍN DIGITAL CONTENCIOSO8

Por este juzgado se requirió al órgano remitente del fax que compareciese debidamente representada y defendida,
\�SHVH�D�HOOR��DVt�FRPR�SHVH�D�OD�VLWXDFLyQ�GH�XUJHQFLD�TXH�VH�D¿UPD�MXVWL¿FD�VX�VROLFLWXG��VyOR�UHPLWLy�LQLFLDOPHQWH�
nuevo fax en el que expone lo que tiene por conveniente.
$O�GtD�VLJXLHQWH�SURFHGLy��SRU�¿Q��D�VXEVDQDU�OD�FRQVWDWDGD�IDOWD�GH�SHUVRQDFLyQ�HQ�IRUPD�
Ante esta situación cabe advertir lo siguiente:
1. Las administraciones públicas están obligadas a comparecer ante los órganos jurisdiccionales de lo conten-
cioso-administrativo representados y defendidos por letrado, en el modo en que se prevé en los preceptos arriba
reproducidos. La norma es de naturaleza general para todos los procedimientos regulados por la LJCA y no existe
razón alguna para apartarse de la ley aplicable.
2. Sólo si la propia Ley estableciese una excepción es procedente apartarse de este incuestionable mandato legal,
como por ejemplo ocurre en el supuesto regulado por el art. 55.4 LJCA.
3. Un órgano administrativo carece de personalidad jurídica y sólo la tiene la Junta de Castilla y León (art. 3.4. de
la Ley 40/2015, de 1 de octubre, de Régimen Jurídico del Sector Público y 32.2. de la Ley 3/2001, de 3 de julio, del
Gobierno y de la Administración de la Comunidad de Castilla y León).
4. La representación ordinaria de la comunidad autónoma -no en juicio- sólo la tiene el presidente de la misma
(arts. 26 y 27 de la Ley Orgánica 4/1983, de 25 de febrero, Estatuto de Autonomía de Castilla-León.).
5. El art. 8 de la LJCA regula las competencias de los juzgados de los contencioso-administrativo, y no un procedi-
PLHQWR�HVSHFt¿FR��,QFOXVR�HO�DSDUWDGR���UH¿HUH�VyOR�XQD�DWULEXFLyQ�FRPSHWHQFLDO��6HUtD�LPSHQVDEOH�OD�SHUVRQDFLyQ�
mediante fax del órgano administrativo que se tratase en los supuestos competenciales regulados en los apartados
1 a 5.
���(OHPHQWDOHV�H[LJHQFLDV�GH�HFRQRPtD�SURFHVDO��GH�H¿FDFLD�HQ�OD�JHVWLyQ�SURFHVDO�\�GH�UDFLRQDOLGDG�GH�HVIXHU]RV�
imponen la relación de los órganos jurisdiccionales con las partes a través de sus legítimas representaciones.
En otro orden de cosas, casi huelga recordar que la remisión de faxes no garantiza unas mínimas condiciones de
autenticidad, ni en su forma, ni en su fondo. De hecho, no entiendo muy operativa la utilización de un medio de co-
municación ciertamente rudimentario cuando ya es una realidad, desde hace tiempo, la presentación de escritos por
vía telemática. De hecho es una obligación ex. art 273 LEC en su reforma operada por la Ley 42/2015, de 5.10.2015
7. La situación de emergencia nacional declarada por el Real Decreto 463/2020, de 14 de marzo, por el que se
declara el estado de alarma para la gestión de la situación de crisis sanitaria ocasionada por el COVID-19, ni deja
sin vigencia la LJCA y concordantes ni supone la inobservancia de la mayoría del ordenamiento jurídico.
8. Aún cuando elementales y constitucionales exigencias de independencia judicial descartan cualquier fuerza
vinculante de órganos jurisdiccionales homónimos (más allá de la autoridad jurídica de los razonamientos que
contengan), puede señalarse que los órganos jurisdiccionales vienen exigiendo y así lo cumplen las diferentes co-
munidades autónomas en asuntos similares; así cabe la cita del AJCA nº 2 de Orense, MSM 155/2019, o el AJCA
Q�����GH�0DGULG��$XWRUL]DFLRQHV�R�UDWL¿FDFLRQHV�GH�PHGLGDV�VDQLWDULDV������������DXWR�Q����������GH����GH�0DU]R�
del año 2020.
De hecho, la propia administración demandada, al solicitar la autorización judicial de las medidas sanitarias
contenidas en la propuesta de orden de la Consejería de Sanidad por la que se adoptan medidas sobre la estancia
de residentes en residencias y centros de personas de fecha 21 de marzo de 2020 en el juzgado de guardia, lo hizo
por medio de letrado. E igualmente, presento por medio de letrado, como no puede ser de otro modo, su escrito de
DSHODFLyQ��6HUtD�XQ�JUDYH�FRQWUDVHQWLGR�TXH�VH�LQWHUHVDVH�OD�UDWL¿FDFLyQ�GH�PHGLGDV�D�HVWH�MX]JDGR�PHGLDQWH�ID[�\��
de ser denegadas, se interpusiese recurso de apelación mediante letrado, pues las normas son las mismas.
Consecuentemente, el retraso en un día en la resolución a la petición presentada por la Junta de Castilla y León
obedece, exclusivamente, a la presentación de aquella con graves defectos de forma”.

BOLETÍN DIGITAL CONTENCIOSO �

de la Ley 41/2002, de 14 de noviembre), parece

dar a entender que esa asistencia no es precepti-

YD�DO�QR�PHQFLRQDUOD�H[SUHVDPHQWH�\�DO�SHUPLWLU�

la comunicación al órgano judicial sin más). A

SHVDU�GH�HOOR��KD\�TXH�LQVLVWLU�HQ�TXH�H[LVWHQ�XQDV�

razones de práctica procesal que aconsejan, en la

KLSyWHVLV�GH�TXH�VH�OHJXH�D�HQWHQGHU�TXH�QR�H[LV-

te una norma que, de manera clara y terminante,

H[LMD�OD�LQWHUYHQFLyQ�GH�OHWUDGR��HVD�LQWHUYHQFLyQ�

en los términos ya dichos.

La documentación que debe acompañar-

se con la solicitud varia atendiendo a la medida

adoptada y a lo que se solicite del órgano judi-

FLDO��UDWL¿FDFLyQ�R�DXWRUL]DFLyQ��FRPSUHQGLHQGR��

como mínimo, la siguiente:

1º Concreción de la medida adoptada sobre

OD�TXH�VH�SUR\HFWD�OD�VROLFLWXG��MXVWL¿FDQGR��VL�HV�

una autoridad sanitaria la que la ha adoptado, la

H[LVWHQFLD� GH� UD]RQHV� GH� XUJHQFLD� \� QHFHVLGDG�

para la salud pública. Si no fuera así, es decir si

la medida no ha sido adoptada por una autoridad

VDQLWDULD��GHEHUi�DFRPSDxDUVH�OD� MXVWL¿FDFLyQ�GH�

la autoridad sanitaria sobre la urgencia y necesi-

dad en la aplicación de la medida.

2º Sujeto o sujetos concretos que se ven

afectados por la aplicación de la medida identi-

¿FDQGR� D� ORV�PLVPRV� \� VHxDODQGR�� VLHPSUH� TXH�

este dato se conozca, la posición que al respec-

to mantienen en relación con la ejecución de la

medida adoptada.

3º Si lo que se solicita del órgano judicial

HV�OD�UDWL¿FDFLyQ�GH�OD�PHGLGD��KD\�TXH�DFUHGLWDU�

el resultado de su ejecución y, de manera espe-

cial, las personas que han resultado afectadas por

la misma y la posición que mantienen respecto a

su resultado.

��� ,GHQWL¿FDFLyQ� GH� OD� OLEHUWDG� R� GHUH-

cho fundamental que se puede ver afectado por

la medida adoptada señalando la incidencia que

WLHQH�HQ�OR�TXH�VH�UH¿HUH�D�OD�SULYDFLyQ�R�UHVWULF-

ción de esa libertad o derecho fundamental.

6L�HO�yUJDQR�MXGLFLDO�QR�WLHQH�ORV�GDWRV�VX¿-

cientes para decidir lo solicitado debe rechazar-

lo. Nada impide, y ello será conveniente salvo

que las razones de urgencia lo hagan incompa-

tible, que se pueda requerir al representante de

la Administración solicitante que se aporte deter-

minada documentación necesaria para decidir

sobre lo solicitado. En cualquier caso, la falta o

LQVX¿FLHQFLD�GH�GRFXPHQWDFLyQ�R� OD�QR�DWHQFLyQ�

del requerimiento, si es que se ha hecho, deben

resolverse rechazando lo solicitado sin perjuicio

de que esa solicitud pueda reiterarse nuevamente.

No se considera procedente una decisión de inad-

PLVLyQ�GH�OD�VROLFLWXG�DO�QR�H[LVWLU�FDXVD�OHJDO�TXH�

lo permita a lo que hay que añadir que es carga

del solicitante acreditar lo necesario para que el

órgano judicial pueda decidir sobre el fondo.

4. LA DOCUMENTACIÓN DE LA

SOLICITUD

BOLETÍN DIGITAL CONTENCIOSO10

$XQTXH� QR� HVWi� H[SUHVDPHQWH� GLFKR�� VH�

considera necesaria, al afectar lo solicitado a

derechos fundamentales, la intervención del

Ministerio Fiscal dándole la posibilidad de que

emita el informe correspondiente. Esta interven-

ción no convierte al Ministerio Fiscal en parte a

efectos de poder interponer recurso de apelación

frente al Auto que se dicte. Entiendo, y así se

deduce de lo dispuesto en los artículos 80,1 y 82

de la LJCA, que el recurso de apelación frente

al Auto lo pueden interponer la Administración

solicitante y las personas cuyos derechos funda-

mentales pueden verse afectados sin perjuicio del

que el Ministerio Fiscal pueda emitir el informe

correspondiente a la vista del contenido del recur-

so o recursos de apelación interpuestos para lo

que, simultáneamente a que el Juzgado los remi-

ta a la Sala, debe ponerlos en conocimiento del

Ministerio Fiscal. La sentencia del TSJ de Madrid

fechada el día 22 de julio de 2015 (Rec. Apela.

724/2015) entiende, en un asunto referido a la

decisión sobre autorización de entrada en domi-

cilio, que ni siquiera, al resolver el recurso de

apelación, procede oír al Ministerio Fiscal.

Siempre que no conste la posición del afec-

tado ni ésta pueda deducirse de la documentación

presentada con la solicitud, se considera necesa-

rio oír a la persona o personas cuyos derechos

fundamentales estén afectados por las medidas

debiendo hacerlo en la medida en que sea posible

y resulte compatible con la situación de urgen-

cia y necesidad que se plantee. Esta audiencia no

HVWi�H[SUHVDPHQWH� UHIHULGD�HQ�HO� DUWtFXOR�����GH�

la LJCA aunque se considera esencial para que

el órgano judicial pueda realizar la ponderación

de los intereses en conflicto y decidir, a la vista

de ello, lo que corresponda de manera que sola-

mente se prescindirá de ella cuando se den las

circunstancias ya dichas (que resulte posible y

que sea compatible con la situación de urgen-

cia y necesidad). Además, el Auto que se dicte

debe hacerse llegar a estas personas afectadas

para que lo conozcan y puedan, si lo estiman

oportuno, ejercer sus medios de defensa frente

al mismo (recurso de apelación) entendiendo que

QR�H[LVWH�QLQJ~Q�LQFRQYHQLHQWH�TXH�SDUD�HOOR�VH�

utilicen los servicios de la propia Administración

solicitante.

El órgano judicial debe autorizar o ratifi-

car unas medidas resultando que ello solamen-

te podrá hacerse si esas medidas cumplen unos

requisitos, que pueden concretarse de la siguien-

te manera:

5. LA TRAMITACIÓN DE LA SOLI-

CITUD

6. LOS REQUISITOS DE LAS

MEDIDAS SOBRE LAS QUE HA

DE PRONUNCIARSE LA AUTORI-

DAD JUDICIAL

BOLETÍN DIGITAL CONTENCIOSO 11

-La medida tiene que existir jurídica-

mente. 1R� SXHGH� KDEHU� DXWRUL]DFLyQ� R� UDWL¿FD-

ción sobre una medida que no esté adoptada y

que, por lo tanto, simplemente sea un “proyec-

to” o “idea” de medida. Sobre este requisito se

ha pronunciado el TSJ de Castilla y León, Sala

de lo Contencioso-administrativo de Valladolid,

en la sentencia fechada el día 25 de marzo de

2020) Rec. Apela. 145/2020). La Administración

solicitó, presentándolo ante el Juzgado de Guar-

dia por ser día inhábil, autorización sobre unas

medidas contenidas en una “propuesta” de Orden,

que fueron denegadas interponiéndose recurso de

apelación por la Administración solicitante, que

se desestima al entender, en lo esencial, que no

puede haber intervención judicial sobre algo que

QR�H[LVWH�HQ�FXDQWR�TXH�HV�XQ�PHUR�SUR\HFWR�GH�

medida2.

2 “TERCERO.- A los efectos de resolver el presente recurso de apelación nos parece de interés hacer las siguientes
consideraciones previas.
En primer lugar, la solicitud presentada en la instancia es para autorizar no unas medidas, sino la propuesta de
unas medidas que hace la Directora General de Salud Pública para su aprobación, en su caso, por la Consejera de
Sanidad de la Junta de Castilla y León.
Nos parece fuera de toda duda que lo que ha hecho la Administración es proponer unas medidas y esto es lo que
pretende que se autorice judicialmente al amparo del articulo 8.6 párrafo 2 de la Ley 29/1998, de 13 de julio, regu-
ladora de la Jurisdicción Contencioso-administrativa.
Basta con la lectura del encabezamiento, “Propuesta de Orden por la que se adoptan medidas sobre la estancia de
UHVLGHQWHV�HQ�UHVLGHQFLDV�\�FHQWURV�GH�SHUVRQDV�PD\RUHV´�\�GH�OD�SDUWH�¿QDO�GRQGH�VH�OHH�TXH�OD�'LUHFWRUD�*HQHUDO�
“eleva a la Consejera de Sanidad la siguiente PROPUESTA”.
En segundo lugar, que la medida que se propone es la de declarar la cuarentena de todas aquellas residencias y cen-
tros de personas mayores de la Comunidad de Castilla y León en los que haya residentes con síntomas compatibles
con la pandemia COVID-19, pero también establecer restricciones para que quienes no están en dicha situación
puedan abandonar tales residencias y centros.
Así hay que entenderlo porque, según se explica en el llamado preámbulo de la propuesta de orden, la aplicación
de esa cuarentena va a comportar, uno, que la atención médica de los residentes afectados por la enfermedad o que
hayan tenido contacto directo con ellos se preste en los propios centros en los que están, y dos, que quienes no estén
en esa situación, esto es, los residentes que estén sanos y que no hayan tenido contacto directo con otros enfermos,
recaben autorización expresa del equipo médico asignado por la Gerencia del SACyL para que puedan abandonar
la residencia o centro de mayores.
El fundamento de todo ello está en la protección a la salud tanto de los residentes que estén o puedan estar enfermos
como la de sus familiares.
CUARTO.- Hechas estas consideraciones previas, la cuestión que se suscita en esta segunda instancia, es si por la
$GPLQLVWUDFLyQ�VH�KD�FRQFUHWDGR�VX¿FLHQWHPHQWH�ODV�SHUVRQDV�TXH�SXHGHQ�YHUVH�DIHFWDGDV�SRU�WDOHV�PHGLGDV�\��SRU�
lo tanto, los titulares de derechos fundamentales a los que se les van a aplicar las mismas.
A estos efectos, hay que decir que la fundamentación que contiene el auto impugnado, más allá de la referencia
al auto de 16 de marzo de 2020 del Juzgado de lo Contencioso-administrativo de Zaragoza, se basa en que toda
UHVWULFFLyQ� GH� GHUHFKRV� IXQGDPHQWDOHV� H[LJH� XQD� MXVWL¿FDFLyQ� \� XQD� FRQFUHFLyQ� GH� ORV� WLWXODUHV� GH� ORV� GHUHFKRV�
afectados por esa restricción y que la propuesta de orden no satisface esa exigencia.

BOLETÍN DIGITAL CONTENCIOSO12

Por ese motivo, aun cuando la situación creada por la crisis sanitaria ocasionada por el COVID-19 haya podido
variar desde el dictado de ese auto de 16 de marzo hasta el momento presente (e, incluso esté en permanente cam-
bio, como se apunta en el recurso de apelación) lo cierto es que la fundamentación jurídica que se contiene en el
DXWR�UHFXUULGR�VLJXH�VLHQGR�SURFHGHQWH�\�GH�OR�TXH�VH�WUDWD�HV�GH�YHUL¿FDU�VX�DSOLFDFLyQ�DO�FDVR�TXH�QRV�RFXSD��
Examinada la propuesta de orden, tenemos que llegar a la misma conclusion a la que ha llegado la Juzgadora de
instancia, porque efectivamente esa propuesta no concreta las personas a las que se les va a aplicar las medidas,
SUHFLVDPHQWH�SRUTXH�VH�WUDWD�GH�XQD�SURSXHVWD�\��HQ�FRQVHFXHQFLD��OD�&RQVHMHUD�GH�6DQLGDG�SXHGH�FRQ¿UPDUOD�R�
PRGL¿FDUOD�HQ�WRGR�R�HQ�SDUWH��
3RU�OR�WDQWR��QR�SRGHPRV�GHFLU�TXH�OD�$GPLQLVWUDFLyQ�KD\D�DGRSWDGR�GH�PDQHUD�GH¿QLWLYD�XQDV�PHGLGDV�TXH�DIHFWHQ�
al derecho a la liberad de las personas y que exija una autorización judicial.
El articulo 8.6 segundo párrafo de la Ley 29/1998, de 13 de julio, reguladora de la Jurisdicción Contencioso-ad-
ministrativa dice: “Asimismo, corresponderá a los Juzgados de lo Contencioso-administrativo la autorización o
UDWL¿FDFLyQ�MXGLFLDO�GH�ODV�PHGLGDV�TXH�ODV�DXWRULGDGHV�VDQLWDULDV�FRQVLGHUHQ�XUJHQWHV�\�QHFHVDULDV�SDUD�OD�VDOXG�
pública e impliquen privación o restricción de la libertad o de otro derecho fundamental”.
Claramente, para que este articulo pueda ser aplicado se hace necesario que la autoridad administrativa compe-
tente acuerde las medidas y, una vez que han sido adoptadas, que se recabe la autorización judicial.
(VWD�H[LJHQFLD�HV�QHFHVDULD�SUHFLVDPHQWH�SDUD�H[DPLQDU�OD�SURFHGHQFLD�GH�ODV�PLVPDV�\�SRGHU�YHUL¿FDU�HO�MXLFLR�GH�
SURSRUFLRQDOLGDG�HQWUH�OD�¿QDOLGDG�TXH�VH�SUHWHQGH�FRQ�VX�DGRSFLyQ�\�OD�LQWHQVLGDG�FRQ�OD�TXH�VH�YDQ�D�DIHFWDU�ORV�
derechos fundamentales de las personas.
(Q�DXVHQFLD�GH�XQD�PHGLGD�GH¿QLWLYD��QR�SXHGH�HQWHQGHUVH�TXH�VH�KD\D�FRQFUHWDGR�HO�iPELWR�VXEMHWLYR�GH�OD�SUR-
SXHVWD�GH�RUGHQ�\��SRU�HOOR��OD�DXWRUL]DFLyQ�D�OD�TXH�VH�UH¿HUH�HO�FLWDGR�DUWtFXOR�QR�HV�SURFHGHQWH��
QUINTO.- No se puede desconocer ni la declaración del estado de alarma (Real Decreto 463/2020, de 14 de
marzo, por el que se declara el estado de alarma para la gestión de la situación de crisis sanitaria ocasionada
SRU�HO�&29,'����\�HO�SRVWHULRU�5HDO�'HFUHWR�����������GH����GH�PDU]R�GH�PRGL¿FDFLyQ�GHO�PLVPR��QL�OD�2UGHQ�
SND/265/2020, de 19 de marzo, de adopción de medidas relativas a las residencias de personas mayores y centros
socio-sanitarios, ante la situación de crisis sanitaria ocasionada por el COVID-19.
Este marco normativo permite y obliga a las Comunidades Autónomas a adoptar las medidas oportunas para la
efectividad de los objetivos que se quieren lograr con la declaración del estado de alarma y puede constituir un
elemento interpretativo útil a los efectos del artículo 3.1 del Código Civil.
�3HUR�HV�SUHFLVDPHQWH�HVH�PDUFR�QRUPDWLYR�HO�TXH�KD�GH�OOHYDU�D�OD�$GPLQLVWUDFLyQ�D�DGRSWDU�GH¿QLWLYDPHQWH�ODV�
PHGLGDV�TXH�FRQVLGHUH�QHFHVDULDV�\�¿MDU�GH�HVD�PDQHUD�HO�iPELWR�VXEMHWLYR�GH�ODV�PLVPDV�
Hasta tal punto es así que la Orden SND/265/2020, a la que de manera particular se remite la Administración en su
UHFXUVR�GH�DSHODFLyQ��REOLJD�D�pVWD�D�FODVL¿FDU�D�ORV�UHVLGHQWHV�GH�ORV�FHQWURV�HQ�IXQFLyQ�GH�VX�FRQFUHWD�VLWXDFLyQ�
(ver apartado Segundo de la misma), de modo que debe ser la Administración la que decida (y no solo proponga)
D�TXLpQ�VH�UH¿HUHQ�ODV�PHGLGDV�\�UHFDEH�D�FRQWLQXDFLyQ��HQ�VX�FDVR�\�HQ�VX�PRPHQWR��OD�DXWRUL]DFLyQ�MXGLFLDO��VHD�
SDUD�DXWRUL]DU�OD�PHGLGD�\D�DGRSWDGD�R�SDUD�VX�UDWL¿FDFLyQ�
Lo que a nuestro juicio no es posible es que con carácter previo a la adopción de la medida, los Tribunales auto-
ULFHQ�XQD�SURSXHVWD��SRUTXH�HQ�HVD�VLWXDFLyQ�SUHYLD�VH�FDUHFH�GH�ORV�HOHPHQWRV�GH¿QLWLYRV�QHFHVDULRV�SDUD�SRGHU�
dictar una resolución en el marco del artículo 8.6, segundo párrafo ya citado, e incluso podría permitir que, una vez
obtenida esa autorización previa y genérica, se dictasen otros actos concretos de ejecución al amparo de la misma
. Debemos recordar aquí que la jurisdicción contencioso-administrativa es un jurisdicción revisora de los actos
adoptados previamente por la Administración, pero ni puede sustituir a esta en la toma de decisiones, ni tampoco
asesorarla con carácter previo (artículo 25.1 de la Ley29/1998, de 13 de julio).”

BOLETÍN DIGITAL CONTENCIOSO 13

/D�H[LVWHQFLD�MXUtGLFD�D�OD�TXH�VH�KD�KHFKR�

UHIHUHQFLD� QR� H[LJH� XQ� DFWR� DGPLQLVWUDWLYR� TXH�

declare el contenido de la medida dado que la

misma puede ya estar declarada de manera que

la Administración solicitante lo que hace es

ejecutarla en un supuesto concreto. Así ocurre,

por ejemplo, respecto a los centros sociales de

carácter residencial donde la autoridad sanita-

ria, a través de diversas Ordenes Ministeriales,

ha adoptado medidas sanitarias que pueden ser

ejecutadas por las Comunidades Autónomas en su

ámbito territorial. En estos casos, lo que hay que

KDFHU�HV�FRQFUHWDU�OD�HMHFXFLyQ�HQ�OR�TXH�VH�UH¿HUH�

a las medidas, dentro de las establecidas y acor-

dadas, a aplicar, al lugar en el que esa aplicación

se va a llevar a cabo y a las personas afectadas

SRU�ODV�PLVPDV�IRUPDOL]DQGR�VX¿FLHQWHPHQWH�HVD�

concreción.

-La medida adoptada no necesita, a efec-

WRV�GH�GHFLGLU�VREUH�OD�DXWRUL]DFLyQ�R�UDWL¿FD-

ción, que haya agotado la vía administrativa.

Es verdad que la medida ha de implicar privación

o restricción de la libertad o de otros derechos

IXQGDPHQWDOHV� DXQTXH� HVR� QR� HV� VX¿FLHQWH� SDUD�

H[LJLU� TXH� WHQJD� TXH� SURFHGHU� GH� XQD� DXWRULGDG�

que agote la vía administrativa o, de no ser así,

que haya transcurrido el plazo para poderla recu-

UULU�HQ�DO]DGD�\�VH�KD\D�UHVXHOWR�H[SUHVDPHQWH�HVH�

recurso. La privación o restricción indicadas no

hace que la medida tenga carácter sancionador a

HIHFWRV�GH�DSOLFDU�OR�GLVSXHVWR�HQ�HO�DUWtFXOR������

GH� OD� /H\� ��������� GH� �� GH� RFWXEUH�� GHELHQGR�

aplicarse la regla de ejecutividad de los actos o

de las decisiones administrativas, que es, por otra

parte, la que mejor se corresponde con la situa-

ción de necesidad y urgencia que motiva la inter-

vención judicial. Precisamente, la intervención

del órgano judicial en los términos previstos en

el artículo que se está analizando es una razón a

PD\RUHV�SDUD�TXH�QR�VHD�H[LJLEOH�HO�DJRWDPLHQWR�

de la vía administrativa en cuanto que ese órgano

judicial es garantía de la protección de los dere-

chos fundamentales mediante la ponderación de

ORV� LQWHUHVHV� HQ� FRQÀLFWR�� &XHVWLyQ� GLVWLQWD� HV�

que la medida adoptada, por las razones que sean

y que han de estar debidamente acreditadas, no

sea ejecutiva o aplicable en cuyo caso solamen-

te podrá autorizarse la misma cuando cumpla ese

UHTXLVLWR�GHQHJiQGRVH� OD� UDWL¿FDFLyQ� VL�\D� VH�KD�

ejecutado sin poderlo hacer.

El criterio señalado no es compartido de

manera unánime como lo evidencia el contenido

del Auto del Juzgado de lo Contencioso-adminis-

trativo número 2 al que ya se ha hecho referencia

anteriormente en el que se señala, aunque no es

esa la única razón de decidir, que el acto admi-

nistrativo debe agotar la vía administrativa (el

$XWR�LQGLFDGR�XWLOL]D��GH�PDQHUD�H[SUHVD��TXH�OD�

GHFLVLyQ�DGPLQLVWUDWLYD�KD�GH�VHU�¿UPH�3.

-Las medidas no tienen que proceder,

necesariamente, de una autoridad sanitaria

aunque es esa autoridad la que tiene que consi-

derar que las mismas son urgentes y necesarias

para la salud pública. El párrafo segundo del

DUWtFXOR�����GH�OD�/-&$�QR�H[LJH�OLWHUDOPHQWH�TXH�

BOLETÍN DIGITAL CONTENCIOSO14

OD�PHGLGD�VRPHWLGD�D�DXWRUL]DFLyQ�R� UDWL¿FDFLyQ�

judicial deba proceder de una autoridad sanitaria

limitándose a señalar que esa autoridad es la que

debe valorar su urgencia y necesidad para la salud

pública. A pesar de ello, atendiendo a la legisla-

ción sectorial aplicable en materia de sanidad y

salud pública, lo normal y habitual es que la auto-

ridad sanitaria sea el origen de la medida.

 La legislación de cada Comunidad Autó-

noma determina los órganos que tienen la condi-

ción de autoridad sanitaria aunque, en estos

momentos, es necesario tener en cuenta lo que al

respecto se dispone en el Real Decreto 463/2020,

de 14 de marzo, por el que se declara el estado de

alarma que, según la sentencia del Tribunal Cons-

titucional 83/2016, de 28 de abril, tiene rango o

valor de ley (razonamiento jurídico 10). En este

Real Decreto, en lo que ahora importa, se dice lo

siguiente:

1º El Ministro de Sanidad es autoridad

competente en su propia área de responsabi-

lidad y en las demás que no estén atribuidas a

otras autoridades (Artículo 4). Esta competencia

le faculta para ejercer las competencias propias

del apartado 3º del artículo citado (dictar orde-

nes, resoluciones, instrucciones y disposiciones

que sean necesarias para garantizar la prestación

GH�ORV�VHUYLFLRV��RUGLQDULRV�\�H[WUDRUGLQDULRV��HQ�

orden a la protección de las personas, bienes y

lugares).

2º Cada Administración Pública conserva

las competencias que tiene atribuidas por la legis-

ODFLyQ� YLJHQWH� HQ� OR� TXH� VH� UH¿HUH� D� OD� JHVWLyQ�

ordinaria de sus servicios a efectos de adoptar las

medidas que estime necesarias en el marco de las

órdenes directas dictadas por la autoridad compe-

tente (artículo 6).

3º Todas las autoridades sanitarias de carác-

WHU� FLYLO� TXHGDQ�� HQ� OR� TXH� VH� UH¿HUH� D� UHIRU]DU�

el Sistema Nacional de Salud, bajo las ordenes

directas del Ministerio de Sanidad (artículo 12).

Lo dicho permite entender que las autorida-

des sanitarias determinadas por la legislación de

cada Comunidad mantienen esa condición en lo

TXH�VH�UH¿HUH�D�OD�JHVWLyQ�GH�ORV�VHUYLFLRV�VDQLWD-

rios de los que son titulares y al funcionamiento

de los mismos. Siendo esto así, corresponderá a la

3 “En el párrafo anterior aludía a un requisito esencial de las decisiones administrativas a revisar o autorizar; que
HVWDV�KDQ�GH�VHU�¿UPHV��(OOR�SRU�YDULDV�UD]RQHV��OD�SULPHUD��TXH�HO�DUW�����GH�OD�/-&$�VyOR�SHUPLWH�OD�UHYLVLyQ�GH�
DFWRV�DGPLQLVWUDWLYRV�TXH�SRQJDQ�¿Q�D�OD�YtD�DGPLQLVWUDWLYD��/R�FRQWUDULR�VXSRQGUtD�TXH�GH�XQ�DVXQWR�FRQRFHUtD�
WDQWR�OD�DXWRULGDG�MXGLFLDO�TXH�OR�YD�D�DXWRUL]DU�R�UDWL¿FDU�FRPR�HO�VXSHULRU�MHUiUTXLFR�GHO�TXH�OR�GLFWy��/D�VHJXQGD��
que el art. 98.1.a) de la Ley 39/2015, de 1 de octubre, del Procedimiento Administrativo Común de las Administra-
ciones Públicas exceptúa de la ejecutoriedad de los actos administrativos a los dictados en un procedimiento de
naturaleza sancionadora contra el que quepa algún recurso en vía administrativa, a la que debe añadirse los actos
limitativos de derechos, como es el caso (e incluso pudiera entenderse que se podría tratar también del supuesto del
art. (98.1.d “d) Se necesite aprobación o autorización superior”)”.

BOLETÍN DIGITAL CONTENCIOSO 15

autoridad sanitaria de cada Comunidad Autóno-

ma valorar la urgencia y necesidad de la medida

adoptada o que se pretenda aplicar para la salud

pública sin que sea necesario que esta autoridad

sanitaria reproduzca lo que ya ha acordado el

Ministerio de Sanidad bastando, como ya se ha

dicho, con concretar la aplicación de la medida ya

adoptada por dicho Ministerio a un espacio, a un

periodo de tiempo y a unas personas determina-

das o determinables. Esa valoración ha de hacer-

se atendiendo a las concretas circunstancias que

concurran y precisando todo aquello que permita

apreciar la necesidad y la urgencia para proteger

la salud pública como derecho colectivo.

-Las medidas tienen que tener un grado

GH�FRQFUHFLyQ�VX¿FLHQWH� Las medidas a aplicar,

así como la valoración de su necesidad y urgencia

para la salud pública, deben tener la concreción

VX¿FLHQWH�� HVSHFLDOPHQWH� HQ� OR� TXH� VH� UH¿HUH� D�

los sujetos afectados, de manera que éstos deben

HVWDU� VLQJXODUPHQWH� LGHQWL¿FDGRV� R�� FXDQGR� HOOR�

no sea posible, ser determinables a posteriori.

6RODPHQWH� DVt� VH�SXHGH�GHWHUPLQDU� OD� H[LVWHQFLD�

de derechos fundamentales que puedan verse

DIHFWDGRV�� /DXUD� 6DODPHUR� 7HL[LGy�� HQ� OD� WHVLV�

doctoral hecha sobre “La autorización Judicial de

entrada y otra autorizaciones contencioso-admi-

QLVWUDWLYDV´��VHxDOD��GLFKR�HQ�H[WUDFWR��OD�QHFHVL-

dad de individualizar al sujeto y los derechos del

PLVPR�DIHFWDGRV�DXQTXH�DGPLWH�TXH�SXHGDQ�H[LV-

WLU�PHGLGDV�TXH�QR�SHUPLWDQ�OD�LGHQWL¿FDFLyQ�LQGL-

vidual de los ciudadanos a los que afecten (aisla-

miento o cuarentena de un determinado colectivo

��³/D�DGPLQLVWUDFLyQ�S~EOLFD�QR�SXHGH�SUHWHQGHU�TXH�EDMR�HVWH�SUHFHSWR��\D�PH�UH¿HUR�DO�DUW������SiUUDIR�VHJXQGR�
de la LJCA) una suerte de autorización general y “en blanco” para actuar sobre los derechos y libertades de las
personas. La STSJCyL Valladolid nº 354, de 25.3.2020 (AP 145/20) ya se cuida de recordarlo: “El auto que se
UHFXUUH�HQ�DSHODFLyQ�GHVHVWLPD�OD�VROLFLWXG�SRUTXH��VHJ~Q�UD]RQD�OD�-XH]D�TXH�OR�GLFWD��OD�¿QDOLGDG�GH�WXWHOD�GH�OD�
salud pública no puede interpretarse como un apoderamiento en blanco y por ello las medidas que limiten derechos
\�OLEHUWDGHV�GHEHQ�VRPHWHUVH�D�OtPLWHV��JXDUGDQGR�XQ�HTXLOLEULR�TXH�JDUDQWLFH�TXH�HO�VDFUL¿FLR�GH�WDOHV�GHUHFKRV�\�
libertades sea siempre el mínimo e imprescindible para proteger la salud pública y por ello se necesita, concluye
la Juzgadora de instancia, que se concrete el centro para el que se piden y las concretas medidas a adoptar con
la incoación del preceptivo expediente personal.”. En similares términos de necesario análisis individualizado se
expresaba el citado AJCA nº 2 de Orense, MSM 155/2019.
Por lo tanto, la administración autonómica podrá, siempre bajo su directa responsabilidad, patrimonial o de cual-
quier otra índole, adoptar las medidas que estime necesarias para la gestión de la crisis sanitaria y que la legisla-
ción aplicable al caso le permita adoptar (vgr. artículo 26 de la Ley 14/1986, de 25 de abril, General de Sanidad o el
art. 54 de la Ley 33/2011, de 4 de octubre, General de Salud Pública o el art. 70 de la Ley 8/2010, de 30 de agosto,
de Ordenación del Sistema de Salud de Castilla y León), pero, en el caso de implicar una “privación o restricción
GH�OD�OLEHUWDG�R�GH�RWUR�GHUHFKR�IXQGDPHQWDO�³�QR�SRGUi�KDFHUOR�VLQ�UDWL¿FDFLyQ�R�DXWRUL]DFLyQ�GH�ORV�MX]JDGRV�GH�
lo contencioso-administrativo.
Y tal intervención judicial deberá ser solicitada previa la acreditación y aportación de todos los antecedentes in-
dividuales aplicables al caso concreto y, referidos a una persona, para poder sustentar una decisión judicial limi-
tativa de esos derechos. Sólo así.”

BOLETÍN DIGITAL CONTENCIOSO16

con riesgo) sin que ello impida la intervención

del órgano judicial dado que el artículo 8,6 no

H[LJH� H[SUHVDPHQWH� TXH� WHQJD� TXH� FRQFXUULU�

RSRVLFLyQ� GHO� DIHFWDGR� QL� WDPSRFR� H[LVWH� LPSH-

dimento para ejercer un juicio de ponderación en

abstracto aunque considera que en estos casos “la

resolución deberá ir acompañada de la debida

PRWLYDFLyQ�HQ�OD�TXH�VH�MXVWL¿TXH�OD�DGHFXDFLyQ�

GH�XQD�DXWRUL]DFLyQ�R�UDWL¿FDFLyQ�FROHFWLYD�GLUL-

gida a una pluralidad indeterminada de sujetos”.

El Juzgado de lo Contencioso-administrativo nº 1

de Zaragoza, mediante Auto fechado el día 16 de

marzo de 2020, entiende, en lo esencial, que no

HV� QHFHVDULD� OD� UDWL¿FDFLyQ� JOREDO� GH� XQ� LQVWUX-

mento normativo de la Administración, dictado

dentro de sus legitimas potestades y dirigido a la

adopción de medidas preventivas adicionales de

salud pública, y ello sin perjuicio de que en su

ejecución puedan darse situaciones (concretas)

que necesiten ser amparadas judicialmente. El

Juzgado de lo Contencioso-administrativo nº 2 de

Valladolid, en el Auto ya referenciado anterior-

mente también entiende que las medidas deben

proyectarse sobre sujetos concretos4.

El párrafo segundo del artículo 8,6 de la

/-&$�VH�UH¿HUH�D�OD�FRPSHWHQFLD�GHO�yUJDQR�MXGL-

cial (Juzgados de lo Contencioso-administrati-

YR��SDUD�³DXWRUL]DU´�R�³UDWL¿FDU´�ODV�PHGLGDV�VLQ�

concretar cuándo procede una decisión u otra. De

lo dicho hasta ahora, es decir la imposibilidad de

que el órgano judicial se pronuncie sobre deci-

VLRQHV�LQH[LVWHQWHV�\�OD�QHFHVLGDG�GH�TXH�OR�GHFL-

GLGR� TXHGH� VX¿FLHQWHPHQWH� FRQFUHWDGR� VLQ� TXH�

sea necesario haber agotado la vía administrativa,

se puede deducir que la autorización procederá

cuando las medidas han sido adoptadas pero no

DSOLFDGDV�PLHQWUDV� TXH� OD� UDWL¿FDFLyQ� SURFHGHUi�

cuando la medida ha sido adoptada y, además, ya

ejecutada. Este último supuesto no será el habi-

tual y por ello necesita que la autoridad sanitaria

MXVWL¿TXH�OD�XUJHQFLD�\�OD�QHFHVLGDG�QR�VROR�GH�ODV�

medidas sino también de su ejecución inmediata

antes de que el órgano judicial haya decido auto-

rizar las mismas.

No se observa, aunque no es muy proba-

ble que ocurra dado que las decisiones judicia-

les sobre lo solicitado suelen tener una celeridad

DFRUGH� FRQ� OD� VLWXDFLyQ� SODQWHDGD�� TXH� H[LVWD�

ningún inconveniente para que, solicitada la auto-

rización de unas medias, sea necesario ejecutarlas

antes de que el órgano judicial se haya pronuncia-

do al respecto sobre lo solicitado. Si así ocurre,

deberá completarse la solicitud inicial de auto-

UL]DFLyQ� FRQ�RWUD�GH� UDWL¿FDFLyQ�GH� OR� HMHFXWDGR�

GHELGDPHQWH�MXVWL¿FDGD�VLHPSUH�TXH�DO�SUHVHQWDU�

HVD� VROLFLWXG� FRPSOHPHQWDULD� QR� H[LVWD� GHFLVLyQ�

del órgano judicial. Si ya hay decisión y es favo-

rable a la solicitud inicial, deberá acompañarse

XQD� VROLFLWXG� QXHYD� GH� UDWL¿FDFLyQ� VDOYR� TXH� VH�

haya ejecutado en los mismos términos en que

7. LA DECISIÓN DEL ÓRGANO

JUDICIAL: AUTORIZACIÓN/

RATIFICACIÓN

BOLETÍN DIGITAL CONTENCIOSO 17

se ha ejecutado en cuyo caso se puede entender

que se produce una “convalidación” de lo ejecu-

tado sin autorización previa. Si la autorización se

deniega y lo ejecutado se ha hecho en los mismos

términos en que estaba previsto no es necesario

SUHVHQWDU� XQD� VROLFLWXG� GH� UDWL¿FDFLyQ� GHELHQGR�

asumirse las consecuencias jurídicas que produz-

FD�OD�IDOWD�GH�UDWL¿FDFLyQ�MXGLFLDO�VREUH�OD�YDOLGH]�

de lo ejecutado, que deberán plantearse y resol-

verse en un procedimiento de naturaleza conten-

cioso diferente, por lo tanto, del que resulta de

aplicar el párrafo segundo del artículo 8,6 de la

LJCA.

El párrafo segundo del artículo 8,6 de la

LJCA se limita a señalar que las medidas urgentes

y necesarias para la salud pública han de implicar

“privación o restricción de la libertad o de otro

derecho fundamental” sin concretar a qué dere-

FKRV� IXQGDPHQWDOHV� QL� D� TXp� OLEHUWDG� VH� UH¿HUH��

Esta falta de concreción ha de resolverse de la

siguiente manera:

1º La libertad o el otro derecho fundamen-

tal no pueden considerarse en sentido amplio. “La

libertad” ha de entenderse no como principio o

valor sino como derecho, aunque no necesaria-

mente fundamental (no como libertad pública),

y el “otro derecho fundamental” ha de ser del

ciudadano y, además, ha de ser fundamental, lo

TXH�SHUPLWH�H[FOXLU�ORV�GHUHFKRV�GH�ORV�FLXGDGD-

nos (artículos 30 y siguientes de la Constitución)

por no ser fundamentales y los meros principios

UHFWRUHV��DUWtFXORV����\�VLJXLHQWHV�GH�OD�&RQVWLWX-

ción) por no ser derechos.

2º En la medida en que el derecho ha de ser

fundamental y la libertad ha de entenderse como

GHUHFKR��VH�FRQVLGHUD�TXH�HO�DUWtFXOR�VH�HVWi�UH¿-

riendo a los derechos recogidos en los artículos

���D�����DPERV�LQFOXVLYH��GH�OD�&RQVWLWXFLyQ�SRU�

ser los que, en sentido estricto, tienen la conside-

ración de fundamentales admitiendo que la liber-

tad como derecho comprende no solo la referida

en el artículo 17 de la Constitución sino también

DTXHOORV�RWURV�VXSXHVWRV�HQ� ORV�TXH�VH�FRQ¿JXUD�

como derecho sin que sea necesario, en este caso,

que sea fundamental como “libertad pública”. Así

ocurrirá, por ejemplo, cuando la medida adoptada

y a ejecutar o ejecutada suponga el cierre de una

actividad (centro social de carácter residencial)

resultando que en este caso puede estar afecta-

da la libertad de empresa como derecho recogi-

do en el artículo 38 de la Constitución y por ello

será necesaria la intervención del órgano judicial

salvo que el titular de ese derecho sea el que haya

solicitado el cierre o acepte el acordado por la

Administración.

8. LA LIBERTAD Y LOS OTROS

DERECHOS FUNDAMENTALES

QUE TIENEN QUE VERSE AFEC-

TADOS, ES DECIR, PRIVADOS O

RESTRINGIDOS, POR LA APLI-

CACIÓN DE LA MEDIDA

BOLETÍN DIGITAL CONTENCIOSO18

3º La medida debe llevar en sí (implicar) una

privación o restricción del derecho fundamental o

de la libertad entendiendo que esa restricción ha

de ser en la parte esencial o sustancial del derecho

o de la libertad y no en la meramente accesoria a

lo que hay que añadir que la privación o restric-

ción puede afectar a un solo derecho o a varios

y, en este caso, no necesariamente de la misma

manera (restricción-privación).

4º Ya se ha dicho la necesidad de que la

Administración individualice los derechos funda-

mentales y/o las libertades afectados y los sujetos

titulares de los mismos entendiendo que el órga-

no judicial, a efectos de adoptar la decisión que

corresponda, está vinculado por ello siendo muy

dudoso que pueda denegar lo solicitado por enten-

der que no están afectados los derechos seña-

lados por la Administración y sí otros derechos

de idéntica naturaleza. Además, atendiendo a la

QDWXUDOH]D�\�¿QDOLGDG�GH�OD�LQWHUYHQFLyQ�MXGLFLDO��

que es rogada, considero que no podría el órgano

judicial plantear, antes de decidir, a la Adminis-

tración la afección de otros derechos a efectos de

que pueda alegar al respecto. Lo dicho en este

apartado es importante aunque no es descartable

que se presenten solicitudes en las que no se iden-

WL¿TXHQ�OD�OLEHUWDG�\�ORV�GHUHFKRV�IXQGDPHQWDOHV�

afectados. En estos casos, si se deducen fácil-

PHQWH� ORV� GHUHFKRV� DIHFWDGRV� R� OD� QR� H[LVWHQFLD�

de esa afección (por ejemplo, se solicita la auto-

rización judicial para realizar actuaciones en un

determinado centro residencial que solamente se

van a ver afectados los que las consientan previa

\� H[SUHVDPHQWH��� HO� -XH]� SXHGH� UHVROYHU� OR� TXH�

FRUUHVSRQGD��6L�HVD� LGHQWL¿FDFLyQ�QR�HV�SRVLEOH��

se puede pedir a la Administración que lo concre-

te o rechazar directamente lo solicitado por esa

falta de concreción.

Ya se ha dicho, y ahora se reitera, que la

intervención del órgano judicial lo es como “Juez”

de garantías y no como “Juez” contencioso encar-

JDGR� GH� GHFLGLU� XQ� FRQÀLFWR� HQWUH� SDUWHV�� XQD�

vez tramitado el correspondiente procedimiento.

Siendo esto así, la decisión del órgano judicial ha

de encajarse en los siguientes parámetros:

1º No tiene que enjuiciar la legalidad de la

PHGLGD� TXH� VH� VRPHWH� D� DXWRUL]DFLyQ� R� D� UDWL¿FD-

FLyQ��%DVWD� FRQ� FRPSUREDU�TXH� OD�PLVPD�H[LVWH�\�

que, en su caso, es ejecutiva. Solamente en supues-

WRV� H[FHSFLRQDOHV� HQ� ORV� TXH�� GH� PDQHUD� FODUD� \�

HYLGHQWH�� VH�REVHUYH�TXH� H[LVWH�XQD� DXVHQFLD� WRWDO�

y absoluta del soporte jurídico de la medida, podrá

tenerse en cuenta a efectos de decidir sobre lo soli-

citado, que será, evidentemente, de rechazo por

esa razón. Siendo esto así, la decisión del órgano

judicial sobre lo solicitado no produce el efecto de

FRVD�MX]JDGD�HQ�OR�TXH�VH�UH¿HUH�D� OD� OHJDOLGDG�GH�

la medida adoptada por la Administración solicitan-

te. Hay que tener en cuenta que lo que se solicita

del órgano judicial se proyecta sobre la ejecución

9. LA POSICIÓN DEL ÓRGANO

JUDICIAL ANTE LO SOLICITADO

BOLETÍN DIGITAL CONTENCIOSO ��

de la medida adoptada (autorización) o sobre lo ya

HMHFXWDGR�HQ�VLWXDFLRQHV�XUJHQWHV��UDWL¿FDFLyQ��\�QR�

sobre la medida en sí respecto de la cual el órga-

QR�MXGLFLDO�VH�OLPLWDUi�D�DQDOL]DU�VX�H[LVWHQFLD�\�VX�

FDUiFWHU�HMHFXWLYR�VLQ�HQWUDU�DO�H[DJHQWH�GH�VX�FRQWH-

nido salvo para ponderar los efectos que, desde el

punto de vista de la ejecución, produce sobre los

derechos fundamentales del afectado. Por ello se

considera que la legalidad de la medida adopta-

da puede cuestionarse, tanto en vía administrativa

como en vía judicial, sin que constituya ningún

obstáculo para ello el hecho de que el órgano judi-

cial se haya pronunciado favorablemente sobre la

DXWRUL]DFLyQ�R�UDWL¿FDFLyQ�VROLFLWDGDV��'HVGH�OXHJR��

podrá cuestionarse la competencia para adoptar la

medida, el procedimiento seguido, el contenido, la

necesidad y otras cuestiones salvo la ponderación

GH�ORV�LQWHUHVHV�HQ�FRQÀLFWR�HQ�OR�TXH�VH�UH¿HUH�D�OD�

ejecución de la misma dado que sobre esta cuestión

ya se ha pronunciado el órgano judicial.

2ª Deberá realizar una ponderación, que

VHUi� VX¿FLHQWHPHQWH� PRWLYDGD� HQ� HO� $XWR� TXH�

GLFWH�� GH� ORV� LQWHUHVHV� HQ� FRQÀLFWR�� (O� LQWHUpV�

público, concretado en la protección de la salud

pública, y el interés individual, concretado en la

privación o limitación de la libertad y de otros

derechos fundamentales. Esa ponderación debe

hacerse atendiendo a los principios de proporcio-

nalidad y de prudencia y teniendo en cuenta lo

que la Administración ha alegado sobre la urgen-

cia y necesidad de las medidas, la posición del

afectado, si se conoce, así como también el conte-

nido de las medidas y su duración y el tipo de

derechos que pueden verse afectados valorando

la reversibilidad o no de las privaciones y/o limi-

taciones de esos derechos.

3ª Nada impide, siempre que la decisión del

órgano judicial sea favorable a lo solicitado, que

se establezca un seguimiento de las medidas auto-

UL]DGDV�R�UDWL¿FDGDV�D�HIHFWRV�GH�SRGHU�GHFLGLU�OR�

que corresponda en función de lo que resulte del

mismo siendo admisible también que el órgano

judicial pueda imponer a la Administración la

adopción de otras medidas que mitiguen los efec-

tos de la autorización sobre los derechos del suje-

to afectado. Por ejemplo, si se tiene que decidir

sobre un alta hospitalaria forzosa por razones de

urgencia y de interés público es posible que el

yUJDQR� MXGLFLDO� OD� DXWRULFH� R� UDWL¿TXH� H[LJLHQGR�

a la Administración, si concurren circunstancias

especiales en el afectado, que traslade al enfermo

a otro centro sanitario o a un centro asistencial

de tipo residencial o que le haga un seguimiento

médico en su domicilio siendo esa una medida

razonable que compatibiliza el interés público

con la restricción del derecho fundamental.

4ª También sería posible, especialmente en

aquellos casos en los que no se ha conseguido oír

al afectado y la posición de éste puede ser rele-

vante para decidir sobre lo solicitado, acceder,

VLHPSUH� TXH� H[LVWD� XQ� HYLGHQWH� LQWHUpV� S~EOLFR�

necesitado de protección, a lo solicitado quedan-

GR� SHQGLHQWH� GH� FRQ¿UPDU� HVD� GHFLVLyQ� XQD� YH]�

que se conozca la posición del afectado y pueda

realizarse una valoración sobre la misma.

RESUMEN: Se va a hacer un breve examen

sobre la adecuación de la declaración del

estado de alarma a la situación genera-

da por el COVID-19, empezando por un

somero examen de los estados de alarma,

H[FHSFLyQ�\� VLWLR�� QR� HVSHFt¿FDPHQWH�GH¿-

nidos en la Constitución, sino simplemente

diferenciados en función de la gradación

en las exigencias legales para su respectiva

declaración, así como en la diversa profun-

didad de su incidencia en los derechos

fundamentales.

Se llega a la conclusión de que el estado

GH� DODUPD�� WDO� \� FRPR� VH� FRQ¿JXUD� HQ� HO�

55.1 y 116 Ce y en la LO 4/1981, no prevé

la suspensión de diversos derechos funda-

mentales, sino una muy ligera incidencia

en alguno de ellos, como el de circulación,

o el de reunión y manifestación, siempre en

relación con momentos y lugares concretos,

y en ningún caso otros como el derecho de

culto, claramente violentado. Así mismo, se

duda de que puedan aprobarse prórrogas

sucesivas, conforme a la LO 4/1981 y 116

CE.

Aunque sería interesante, por su posible

incidencia en el derecho al secreto de las

comunicaciones y la intimidad, examinar

la Orden SND/297/2020, de 27 de marzo,

por la que se encomienda a la Secretaría

de Estado de Digitalización e Inteligen-

FLD� $UWL¿FLDO�� GHO� 0LQLVWHULR� GH� $VXQWRV�

Económicos y Transformación Digital, el

desarrollo de diversas actuaciones para

la gestión de la crisis sanitaria ocasiona-

da por el COVID-19, BOE de 28 de marzo,

sobre todo su disposición segunda, relati-

va al estudio de movilidad y a través del

cruce de datos de los operadores móviles,

ello desborda el objeto de este artículo.

PALABRAS CLAVE: Alarma; excepción;

sitio; derechos fundamentales; prórroga;

Salud Pública

R
E

S
U

M
E

N
VO

CE
S

CORONAVIRUS Y ESTADO DE ALARMA

Javier Albar García
Magistrado del Tribunal Superior de Justicia de Aragón. Sala
de lo Contencioso Administrativo

BOLETÍN DIGITAL CONTENCIOSO 21

$SUREDGD�� HO� ���������� � SRU� HO� &RQJUHVR�

la segunda prórroga del estado de alarma decla-

rado por el RD 463/2020 de 14 de marzo, con

algún pequeño añadido del RD 476/2020 de 27

de marzo, quizá toca empezar a hacer un análi-

sis jurídico, siquiera somero, de la idoneidad del

mismo para la situación que vivimos y plantear-

nos si algunas de las medidas tomadas encajan en

WDO� UpJLPHQ�R� HQ� HO� GHO� HVWDGR�GH� H[FHSFLyQ��/D�

complejidad de la cuestión, y el alcance de las

PHGLGDV�� QR�SHUPLWH� DKRUD�PiV�TXH�XQD� DSUR[L-

mación genérica y a vuelo rasante, pero pueden

apuntarse afecciones a los derechos constitucio-

nales importantes.

Debemos comenzar diciendo que estos

estados se regulan en el art. 116 CE, si bien lo

curioso es que se mencionan los tres, alarma,

H[FHSFLyQ�\�VLWLR��SHUR�QR�VH�GH¿QHQ��VLQR�TXH�VH�

GLIHUHQFLDQ��JUDGXDOPHQWH�SRU�ODV�H[LJHQFLDV�SDUD�

su aprobación, el de alarma lo aprueba el Gobier-

no por decreto, dando cuenta al Congreso, que en

VX�FDVR�GHEH�DFRUGDU�OD�SUyUURJD��HO�GH�H[FHSFLyQ��

que lo declara el Gobierno por decreto, previa

DXWRUL]DFLyQ� GHO� &RQJUHVR�� \� HO� GH� VLWLR�� TXH� OR�

declara el Congreso, a propuesta del Gobierno,

por mayoría absoluta.

Así mismo, en cuanto a la duración, el

de alarma es de quince días prorrogables, el de

H[FHSFLyQ�VRQ����GtDV�SURUURJDEOHV�SRU�RWUR�SOD]R�

LJXDO��Pi[LPR�GH�VHVHQWD�GtDV��\�HO�GH�VLWLR�SXHGH�

ser de una duración mayor, que se determina por

el Congreso al aprobarlo.

6yOR�VH�GH¿QHQ��SRU� OD�&RQVWLWXFLyQ��HQ�HO�

artículo 55, de modo indirecto, por referencia a

la privación de derechos que pueden producir. A

estos efectos, el de alarma ni se menciona, y el

GH� H[FHSFLyQ� \� VLWLR� SXHGHQ� VXVSHQGHU� ORV� DUWt-

culos 17 (libertad y seguridad, con los límites y

derechos que conllevan, si bien el 17.3 sólo puede

VXVSHQGHUVH�HQ�HO�HVWDGR�GH�VLWLR�������DSDUWDGRV���

y 3(inviolabilidad del domicilio y secreto de las

FRPXQLFDFLRQHV��� ���� �� HOHFFLyQ� GH� UHVLGHQFLD� \�

FLUFXODFLyQ��DVt�FRPR�HQWUDGD�\�VDOLGD�GH�(VSDxD���

�����H[SUHVLyQ��SURGXFFLyQ�OLWHUDULD��SUHQVD��OLEHU-

WDG�GH�FiWHGUD��\� ORV�DFFHVRULRV������ �� UHXQLyQ�\�

PDQLIHVWDFLyQ�����������GHUHFKR�GH�KXHOJD��\�������

PHGLGDV�GH�FRQÀLFWR�FROHFWLYR���(O�HVWDGR�GH�DODU-

ma no se menciona, por lo que, en principio, no

puede conllevar suspensión de derechos, sino, en

su caso, las limitaciones concretas que se deriven

de las medidas tomadas, y que no deberían poder

afectar en ningún caso al núcleo de ningún dere-

cho fundamental.

6L�QRV�YDPRV�D�OD�/2��������GH���GH�MXQLR�

que los regula, el estado de alarma tiene lugar,

art. 4, cuando “cuando se produzca alguna de las

siguientes alteraciones graves de la normalidad:

a) Catástrofes, calamidades o desgracias

públicas, tales como terremotos, inundaciones,

1. INTRODUCCIÓN

BOLETÍN DIGITAL CONTENCIOSO22

incendios urbanos y forestales o accidentes de

gran magnitud.

b) Crisis sanitarias, tales como epidemias

y situaciones de contaminación graves.

c) Paralización de servicios públicos esen-

ciales para la comunidad, cuando no se garan-

tice lo dispuesto en los arts. 28,2 y 37,2 CE, y

concurra alguna de las demás circunstancias o

situaciones contenidas en este artículo.

d) Situaciones de desabastecimiento de

productos de primera necesidad.”

Claramente, tiene por objeto remediar o

solucionar situaciones de fuerza mayor produci-

das por la naturaleza, puntos a y b, por un abuso

HQ� ORV� GHUHFKRV� GH� KXHOJD� \� FRQÀLFWR� FROHFWLYR�

que no garanticen el funcionamiento de los servi-

cios esenciales de la comunidad, punto c, o bien

por situaciones que pueden obedecer bien a una

voluntad deliberada de que se produzcan bien a

causas lejanas, incluso ajenas al país, que produz-

can el desabastecimiento de artículos de primera

necesidad, punto d. Se caracteriza esencialmente

por ser situaciones concretas en el espacio y en el

tiempo, y las medidas tienen por objeto solventar

o salvar esos problemas más o menos puntuales.

6L� DQDOL]DPRV� HO� HVWDGR� GH� H[FHSFLyQ�

(dejaremos el estado de sitio que es como el de

H[FHSFLyQ�SHUR�DJUDYDGR�HQ�VXV�H[LJHQFLDV�\�HQ�

alguno de sus efectos), atiende, art. 13.1 a “Cuan-

do el libre ejercicio de los derechos y libertades

de los ciudadanos, el normal funcionamiento de

las instituciones democráticas, el de los servi-

cios públicos esenciales para la comunidad, o

cualquier otro aspecto del orden público, resul-

ten tan gravemente alterados que el ejercicio

GH� ODV� SRWHVWDGHV� RUGLQDULDV� IXHUD� LQVX¿FLHQWH�

para establecerlo y mantenerlo, el Gobierno, de

acuerdo con el ap. 3 art. 116 CE, podrá solicitar

del Congreso de los Diputados autorización para

declarar el estado de excepción”. En principio,

por tanto, atiende a situaciones que alteren grave-

PHQWH�HO�RUGHQ�S~EOLFR�GH�PRGR�TXH�VHDQ�LQVX¿-

cientes los medios ordinarios para restablecerlo.

Dado que estamos ante una epidemia, en

principio está bien elegido el estado de alarma,

ya que, a priori, aunque luego se entrará en ello,

parece que las alteraciones del orden público

podrían derivarse de la falta de imposición de

éste, si llegase a haber tumultos en los hospi-

WDOHV� DQWH� OD� LQVX¿FLHQFLD� GH� OD� DVLVWHQFLD�� R� HQ�

los supermercados, por falta de abastecimiento,

o deserciones masivas de personal esencial, por

ejemplo.

 Ahora bien, aquí se plantea el problema de

si las medidas tomadas caben dentro del mismo.

BOLETÍN DIGITAL CONTENCIOSO 23

El estado de alarma, según la ley, y aparte

de la centralización o delegación de competen-

cias según los casos, permite, art. 11, lo siguien-

te: “ Con independencia de lo dispuesto en el

artículo anterior, el decreto de declaración del

estado de alarma, o los sucesivos que durante su

vigencia se dicten, podrán acordar las medidas

siguientes:

a) Limitar la circulación o permanencia

de personas o vehículos en horas y lugares deter-

minados, o condicionarlas al cumplimiento de

ciertos requisitos.

b) Practicar requisas temporales de todo

tipo de bienes e imponer prestaciones personales

obligatorias.

c) Intervenir y ocupar transitoriamen-

te industrias, fábricas, talleres, explotaciones o

locales de cualquier naturaleza, con excepción

de domicilios privados, dando cuenta de ello a

los Ministerios interesados.

d) Limitar o racionar el uso de servicios

o el consumo de artículos de primera necesi-

dad.

e) Impartir las órdenes necesarias para

asegurar el abastecimiento de los mercados y el

funcionamiento de los servicios y de los centros

de producción afectados por el ap. d) art. 4”.

Así mismo, el art.12.1, cuando se trata de

una situación de epidemia (hay alguna otra, como

contaminación, que no viene al caso), se remite

D�ODV�OH\HV�GH�VDQLGDG��/D�/H\�2UJiQLFD���������

de 14 de abril, de medidas especiales en materia

de Salud Pública prevé lo siguiente: “ARTÍCULO

SEGUNDO.

Las autoridades sanitarias competentes

podrán adoptar medidas de reconocimiento, trata-

miento, hospitalización o control cuando se apre-

cien indicios racionales que permitan suponer la

existencia de peligro para la salud de la población

debido a la situación sanitaria concreta de una

persona o grupo de personas o por las condiciones

sanitarias en que se desarrolle una actividad.

ARTÍCULO TERCERO

&RQ� HO� ¿Q� GH� FRQWURODU� ODV� HQIHUPHGDGHV�

transmisibles, la autoridad sanitaria, además

de realizar las acciones preventivas generales,

podrá adoptar las medidas oportunas para el

control de los enfermos, de las personas que

estén o hayan estado en contacto con los mismos

y del medio ambiente inmediato, así como las

que se consideren necesarias en caso de riesgo

de carácter transmisible.

2. APTITUD DEL ESTADO DE

ALARMA PARA LAS MEDIDAS

TOMADAS

BOLETÍN DIGITAL CONTENCIOSO24

ARTÍCULO CUARTO

Cuando un medicamento, un producto

sanitario o cualquier producto necesario para la

protección de la salud se vea afectado por excep-

FLRQDOHV� GL¿FXOWDGHV� GH� DEDVWHFLPLHQWR� \� SDUD�

garantizar su mejor distribución, la Administra-

ción Sanitaria del Estado, temporalmente, podrá:

a) Establecer el suministro centralizado

por la Administración.

b) Condicionar su prescripción a la iden-

WL¿FDFLyQ� GH� JUXSRV� GH� ULHVJR, realización de

pruebas analíticas y diagnósticas, cumplimenta-

ción de protocolos, envío a la autoridad sanitaria

de información sobre el curso de los tratamientos

o a otras particularidades semejantes.”

Por ello, aun cuando la mayoría de las medi-

das tomadas caben sin ningún problema dentro del

estado de alarma, hay unas cuantas que entiendo

que no deberían haberse tomado en el mismo.

Así, el art. 7del RD 463/2020: “1. Duran-

te la vigencia del estado de alarma las personas

únicamente podrán circular por las vías de uso

público para la realización de las siguientes acti-

vidades:

a) Adquisición de alimentos, productos

farmacéuticos y de primera necesidad.

b) Asistencia a centros, servicios y esta-

blecimientos sanitarios.

c) Desplazamiento al lugar de trabajo

para efectuar su prestación laboral, profesional o

empresarial.

d) Retorno al lugar de residencia habitual.

e) Asistencia y cuidado a mayores, meno-

res, dependientes, personas con discapacidad o

personas especialmente vulnerables.

I�� 'HVSOD]DPLHQWR�D�HQWLGDGHV�¿QDQFLHUDV�

y de seguros.

g) Por causa de fuerza mayor o situación

de necesidad.

h) Cualquier otra actividad de análoga

naturaleza que habrá de hacerse individualmen-

te, salvo que se acompañe a personas con disca-

SDFLGDG�R�SRU�RWUD�FDXVD�MXVWL¿FDGD�

2. Igualmente, se permitirá la circula-

ción de vehículos particulares por las vías de uso

público para la realización de las actividades

referidas en el apartado anterior o para el repos-

taje en gasolineras o estaciones de servicio.

3. En todo caso, en cualquier desplaza-

miento deberán respetarse las recomendaciones

y obligaciones dictadas por las autoridades sani-

tarias.

4. El Ministro del Interior podrá acordar

el cierre a la circulación de carreteras o tramos

BOLETÍN DIGITAL CONTENCIOSO 25

de ellas por razones de salud pública, seguridad

R�ÀXLGH]�GHO� WUi¿FR�R� OD� UHVWULFFLyQ�HQ�HOODV�GHO�

acceso de determinados vehículos por los mismos

motivos.

Cuando las medidas a las que se refieren

los párrafos anteriores se adopten de oficio se

informará previamente a las administraciones

autonómicas que ejercen competencias de ejecu-

ción de la legislación del Estado en materia de

tráfico, circulación de vehículos y seguridad

vial.

Las autoridades estatales, autonómicas y

ORFDOHV�FRPSHWHQWHV�HQ�PDWHULD�GH�WUi¿FR��FLUFX-

lación de vehículos y seguridad vial garantizarán

la divulgación entre la población de las medidas

TXH�SXHGDQ�DIHFWDU�DO�WUi¿FR�URGDGR.”

A mi juicio, con esto se han conculcado los

preceptos constitucionales mencionados, 116 y

���&(��DVt�FRPR�OD�SURSLD�/2��������SXHV�VH�KD�

prohibido de forma absoluta y general la circula-

FLyQ��SRU�PiV�TXH�KD\D�QXPHURVDV� H[FHSFLRQHV��

El estado de alarma permite “a) Limitar la circu-

lación o permanencia de personas o vehículos en

horas y lugares determinados, o condicionarlas

al cumplimiento de ciertos requisitos”, pero no

prevé que se pueda prohibir de modo absoluto.

1R� HV� OR�PLVPR�XQD� H[FHSFLyQ� D� OD� SURKLELFLyQ�

general que un condicionamiento para el ejercicio

del derecho. Tal posibilidad de restricción parcial

responde a la lógica de las situaciones calamito-

sas, pues tiene por objeto impedir que se acuda

bien a lugares de riesgo (por ejemplo zona de

WHUUHPRWR�HQ�OD�TXH�SXHGHQ�FDHU�HGL¿FLRV��ELHQ�D�

OXJDUHV�HQ�ORV�TXH�VH�GL¿FXOWH�OD�LQWHUYHQFLyQ�GH�

equipos de rescate o se impida el normal desen-

volvimiento de la actividad destinada a remediar

la catástrofe. Pero ello, obviamente, queda limi-

tado a lugares y puntos concretos, o a espacios

temporales concretos (vgr., prohibir circular

de noche). Si se quisiese entender que bajo el

prisma de un condicionamiento de la circulación

FDEH�OD�SURKLELFLyQ�JHQHUDO�\�OD�¿MDFLyQ�GH�H[FHS-

ciones, lo que personalmente creo que no es una

interpretación adecuada, nos encontraríamos con

otro problema, el art. 55 CE no permite tal posi-

bilidad, con lo cual, de entenderse que cabe en el

art. 11, sería cuestionable la constitucionalidad

GH�GLFKR�DUW�����D�GH�OD�/2���������DO�PHQRV�VL�VH�

interpreta así, pues se estaría incidiendo de mane-

ra esencial, suspendiendo el derecho de la circu-

ODFLyQ���VRPHWLGR�D�FRQGLFLRQHV�TXH�H[FHSW~DQ�OD�

suspensión, invirtiendo lo previsto para el estado

de alarma, cuando el art. 55CE reserva claramen-

WH�OD�VXVSHQVLyQ�SDUD�OD�H[FHSFLyQ�\�HO�VLWLR�

Las leyes de Sanidad, en concreto la ley

HVSHFt¿FD�D�HVWRV�HIHFWRV��/2���������DUULED�UHVH-

ñada, tampoco permiten o fundamentan estas

OLPLWDFLRQHV��SXHV�VH� UH¿HUHQ�D�SHUVRQDV�R�FXHU-

pos de personas concretos y , en caso de peligro

de transmisión, a medidas de control. Allí cabrían

PHGLGDV�GH�DQiOLVLV�REOLJDWRULR��R�WDO�YH]�FRQ¿QD-

miento de grupos acreditados de riesgo, pero no

HO�FRQ¿QDPLHQWR�GH�WRGD�OD�SREODFLyQ��FRQ�SURKL-

bición total de circulación.

BOLETÍN DIGITAL CONTENCIOSO26

También se ha suspendido el derecho de

reunión y manifestación, al no permitirse grupos

HQ� OD�FDOOH�\�H[LJLUVH�TXH�VH�FLUFXOH��HQ� ORV�FDVRV�

H[FHSFLRQDOHV��GH�IRUPD�LQGLYLGXDOL]DGD��(V�GHFLU��

VH�KDQ�VXVSHQGLGR��HQ�GH¿QLWLYD��ORV�GHUHFKRV�GHO�

DUW�� ����� \� ������ DGHPiV�GHO� GHO� �����WRGRV� GH� OD�

Constitución española. El del 21.1 se ha infringido,

en cuanto derecho de reunión en lugares no públi-

cos, por cuanto al no contemplarse tal posibilidad

HQWUH�ODV�H[FHSFLRQHV��HQ�OD�SUiFWLFD�VH�SURKtEH��1R�

se suple con la posibilidad de que se puedan reunir

grupos pequeños de personas, pues el derecho de

reunión es de reunirse físicamente, además de que

tales medios no están al alcance de todo el mundo,

sobre todo personas mayores. Hoy no se pueden

reunir, por ejemplo, los ancianos que conside-

ren que deben hacerlo para promover medidas en

defensa de sus derechos, obviamente conculcados.

El art. 11, así mismo, incluye una limita-

ción que, en la práctica, suspende o restringe de

modo intenso la libertad religiosa, art. 16 CE, en

su vertiente de libertad de culto, en cuanto supone

la prohibición de determinadas prácticas religiosas

como la confesión, la comunión, la unción de enfer-

mos, propias de la Iglesia Católica -y, algunas, de

RWUDV�FRQIHVLRQHV��FRPR�OD�DQJOLFDQD��TXH�H[LJHQ�XQ�

FRQWDFWR�GLUHFWR�HQWUH�HO�VDFHUGRWH�\�ORV�¿HOHV�

(Q� GH¿QLWLYD�� QRV� HQFRQWUDPRV� FRQ� TXH��

por un mero Real Decreto del Gobierno, se han

suspendido derechos que sólo se pueden suspen-

der previa autorización del Congreso, vía estado

GH�H[FHSFLyQ��R�FRQ�PD\RUtD�DEVROXWD�GHO�&RQJUH-

so, vía estado de sitio, y se ha restringido grave-

mente uno, el de libertad religiosa y de culto, art.

16, que no puede alterarse por ninguno de ellos.

Es más, ni siquiera por una ley orgánica podría

hacerse tal suspensión, ya que los derechos reco-

gidos en el art. 55 CE se pueden suspender con

dos condiciones, una fáctica, que haya un esta-

GR�GH�ORV�TXH�MXVWL¿FDQ�HO�HVWDGR�GH�H[FHSFLyQ�R�

sitio, y que se apruebe por el Congreso. Y el del

16 no se recoge tampoco en el art. 55.

En el caso presente, un mero Real Decreto

ha incidido en todos esos derechos, y seguro que

DOJXQR� PiV�� SXHV� QR� LQWHQWR� VHU� H[KDXVWLYR�� \D�

TXH��KD�KDELGR�XQ�H[FHVR�UHVSHFWR�GH�OR�SHUPLWLGR�

por la Constitución.

Nadie discute hoy día que la gravedad de la

VLWXDFLyQ�SXHGH�H[LJLU�HVWDV�PHGLGDV�LQDXGLWDV��SHUR�

el análisis jurídico, e incluso político, debe ir más

allá. Si se admite esto, se admite que el Gobierno,

en situaciones mucho menos graves, pero que él

diga que lo son, puede tomar medidas análogas, y

bastaría con una mayoría simple del Congreso para

aprobarlas. Imagínese, por ejemplo, que, acabada

esta crisis, aparezcan en unos meses diez o doce

contagiados. Con base en el precedente, se podría

argumentar que se dan las circunstancias para que

vuelva a tomarse las mismas medidas. Sería una

herramienta peligrosísima.

Otra cuestión que cabe plantearse es si era

posible la segunda prórroga. Yo me inclino porque

no, dado que el art. 116 CE sólo habla de la posi-

BOLETÍN DIGITAL CONTENCIOSO 27

bilidad de ser prorrogado, no de que pueda serlo

YDULDV�YHFHV��\��UHVSHFWR�GHO�HVWDGR�GH�H[FHSFLyQ��

dice que puede ser prorrogado una vez, y del esta-

GR�GH�VLWLR��HO�WLHPSR�OR�¿MD�HO�&RQJUHVR�DO�DSUR-

EDUOR��(O�DUW����GH�OD�/2��������VyOR�KDEOD�GH�³OD�

prórroga”, en singular, y no dice si caben varias,

por lo que hay que concluir que no son posibles,

SXHVWR�TXH�QRV�HQFRQWUDPRV�DQWH�XQD�H[FHSFLyQ�

general al régimen constitucional ordinario, que

debe ser interpretado restrictivamente. Lo contra-

rio seria dar carta blanca al congreso para, por

PD\RUtD� VLPSOH�� WHQHU� LQGH¿QLGDPHQWH� VXVSHQ-

didos muchos derechos o realizar intervenciones

que, en otras condiciones, no caben.

En cuanto a los efectos, debe entender-

se que al amparo del mismo no pueden tomarse

decisiones no previstas en él, o que vayan más

allá, sin perjuicio de que puedan concurrir las

FDXVDV�TXH�MXVWL¿FDQ�XQ�5HDO�'HFUHWR�/H\�

Por otro lado, la posibilidad de medidas

como las requisas, aunque no se entrará en ello,

no permiten eludir el resto del ordenamiento

constitucional. En este caso, siendo la requisa

XQD� H[SURSLDFLyQ� LQPHGLDWD� SRU� FDXVD� GH� XWLOL-

dad pública o interés social, inherente al estado

de alarma, habría el correspondiente derecho a

indemnización, conforme al art. 33 CE. Además,

la misma es temporal, lo que avala tanto el deber

de indemnizar por el uso “secuestrado” como por

ORV�IXQJLEOHV�GH¿QLWLYDPHQWH�UHTXLVDGRV��SXHV�GH�

lo contrario tal requisa no sería temporal, como

SUHYp�HO�DUW�����E�GH�OD�/2��������

Se produjo el 25 de marzo de 2020, BOE 28

de marzo, la prórroga del Congreso, y posterior-

PHQWH� XQD� VHJXQGD� SUyUURJD� HO� ���������� %2(�

la cual estableció que se aprobaba la solicitud

del Gobierno, con el siguiente tenor «Segundo.

Dicha prórroga se solicita hasta las 00:00 horas

del día 26 de abril de 2020. Tercero. La prórroga

se someterá a las mismas condiciones estableci-

das en el Real Decreto 463/2020, de 14 de marzo,

PRGL¿FDGR�SRU�HO�5HDO�'HFUHWR�����������GH����

de marzo, y por el Real Decreto 476/2020, de 27

de marzo, por el que se prorroga el estado de

alarma declarado por el Real Decreto 463/2020,

de 14 de marzo, por el que se declara el estado de

alarma para la gestión de la situación de crisis

sanitaria ocasionada por el COVID-19».

Las consecuencias son claras, el sistema

constitucional lo que prevé es que el “dueño” del

estado de alarma, a partir de la prórroga, sea el

Congreso, según el art. 8 de la ley, que : “podrá

establecer el alcance y las condiciones vigentes

durante la prórroga”.

Por tanto, el Gobierno no puede establecer

nuevas medidas con base en el mismo que se salgan

de su marco, y si bien puede dictar, como de ordina-

rio, Reales Decretos Leyes, los mismos no pueden

producir restricciones o limitaciones que no puedan

3. PRÓRROGA DEL CONGRESO

BOLETÍN DIGITAL CONTENCIOSO28

establecerse, y no se hayan establecido, en el RD de

declaración del estado de alarma, salvo que la propia

naturaleza de la materia tratada lo permita. Es decir,

a mi juicio el RDL no podría llegar más allá de lo

que permite el art. 86 CE o de lo que, temporalmen-

te, permite el RD del estado de alarma.

6H� SXEOLFy� HO� ���������� HO� 5HDO� 'HFUH-

WR�OH\� ��������� GH� ��� GH� PDU]R�� SRU� HO� TXH� VH�

regula un permiso retribuido recuperable para las

personas trabajadoras por cuenta ajena que no

SUHVWHQ�VHUYLFLRV�HVHQFLDOHV��FRQ�HO�¿Q�GH�UHGXFLU�

OD�PRYLOLGDG�GH�OD�SREODFLyQ�HQ�HO�FRQWH[WR�GH�OD�

OXFKD�FRQWUD�HO�&29,'�����VL�ELHQ�HO�FRQWHQLGR�HV�

muy superior al que dice su título, circunscrito a

un aspecto muy particular.

El 1 de abril se promulgó el Real Decre-

to-ley 11/2020, de 31 de marzo, por el que se

adoptan medidas urgentes complementarias en el

ámbito social y económico para hacer frente al

&29,'����HQ�HO� FXDO� VH� OOHJD�D� WRPDU�PHGLGDV��

como la suspensión del pago de créditos no hipo-

tecarios, más allá del estado de alarma, art. 24,

como en el 13 y concordantes del RDL 8/2020

respecto de los hipotecarios. En el art. 36 se prevé

una causa de resolución por el consumidor, ante

la falta de acuerdo de revisión del contrato y ante

la imposibilidad derivada de la situación, en la

que, por cierto, se prevé la devolución de las

sumas, pero no, si es de compraventa, la devolu-

ción del objeto ni las consecuencias de que esté

malogrado, etc. Es decir, se incide de forma masi-

va en las relaciones entre particulares, y con un

efecto de temporalidad más allá de la duración

del estado de alarma.(Es de suponer que seguirán

pariéndose normas de este estilo una vez cerrado

el artículo).

Al respecto, cabe recordar que el artículo

86 de la Constitución permite al Gobierno dictar

reales decretos-leyes «en caso de extraordinaria y

urgente necesidad», siempre que no afecten al orde-

namiento de las instituciones básicas del Estado, a

los derechos, deberes y libertades de los ciudadanos

regulados en el Título I de la Constitución, al régi-

men de las Comunidades Autónomas ni al Derecho

electoral general. El Título I abarca del art. 10 al 55,

lo que incluye el derecho a la propiedad, artículo 33,

al trabajo, art. 35, a la libertad de empresa, artículo

38. Cierto que, con toda la polémica conocida, por

el voto de calidad del Presidente, el TC, sentencia

���������GH���GH�GLFLHPEUH���580$6$���GLR�SRU�

YiOLGR�HO�5'/�GH�H[SURSLDFLyQ��SHUR�WDPELpQ�HQ�OD�

misma se decía “Pero ni se ha operado aquí una

actuación pública de sustracción al sector privado

de bloques de recursos o servicios, por cuanto se

trata de actuación expropiatoria que recayendo, en

GH¿QLWLYD��VREUH�HPSUHVDV�GLYHUVDV��SDVDQ�D�WLWXOD-

ridad pública, con la previsión, además, de su posi-

ble reprivatización”, cuando aquí sí se ha producido

una intervención total de sectores, como el sanitario,

y de bloques muy relevantes de actividad económi-

ca, como el crédito.

Por ello, a mi juicio, estos derechos, 33, 35

y 38 CE, han sido afectados por el artículo 1 y

�� GHO� FLWDGR� 5'/�� TXH� H[WLHQGH� D� ODV� HPSUHVDV�

no incluidas en el RD 463/2020, y que no entren

BOLETÍN DIGITAL CONTENCIOSO ��

GHQWUR� GH� ODV� H[FHSFLRQHV� GHO� DQH[R�� OD� VXVSHQ-

sión efectiva de la actividad.

Tal suspensión ni tiene amparo en el RD

����������TXH�QR�ODV�SDUDOL]DED��QL�HQ�ODV�UHVROX-

ciones de prórroga del Congreso, que no facultaba

WDO�DPSOLDFLyQ��QL�HQ�HO�DUW�����&(��TXH�QR�IDFXOWD�

para alterar tales derechos, según se ha visto.

Ahora mismo, son incalculables, pero

el efecto inmediato podría ser la nulidad de las

PXOWDV�SRU�LQIULQJLU�HO�FRQ¿QDPLHQWR�DEVROXWR��OD�

posibilidad de reclamaciones de responsabilidad

SDWULPRQLDO��OD�UHSHWLFLyQ�GH�FXRWDV�SDJDGDV�D�OD�

66� TXH� QR� UHVSRQGDQ� D� XQ� WUDEDMR� HIHFWLYR�� ORV�

FRQÀLFWRV�ODERUDOHV�TXH�VH�GHVDWDUiQ�D�OD�KRUD�GH�

recuperar las horas, etc

Como no se trata sólo de cuestionar las medi-

das tomadas, que en este caso responden a una nece-

sidad innegable, debe proponerse una alternativa.

&RQVLGHUR� TXH� HO� HVWDGR� GH� H[FHSFLyQ�

podría ser un modo, partiendo además de que la

&(��TXH�QR�GH¿QH�HO�HVWDGR�GH�DODUPD��OR�TXH�HVWD-

blece son distinciones por graduación de efectos

\�FRUUHODWLYD�PD\RU�H[LJHQFLD�SDUD�VX�DGRSFLyQ��

Es decir, al no haber una diferencia sustantiva,

no habría inconveniente en emplear tal mecanis-

mo para situaciones que, más propias del estado

GH�DODUPD�� FRPR�HV� HO� FDVR�� H[LMDQ�PHGLGDV�TXH�

desbordan sus posibilidades, al no estar incluidas

en el 55 CE, que establece el contenido limitador

de derechos.

Es más, aparte de poder considerar que lo

que se comprende en el estado de alarma puede

VHU�LQFOXLGR�HQ�HO�HVWDGR�GH�H[FHSFLyQ��SRU�OR�\D�

dicho, el mismo, en su dicción literal, aunque un

poco forzada, lo puede incluir, cuando se dice,

art. 13, “1. Cuando el libre ejercicio de los dere-

chos y libertades de los ciudadanos, el normal

funcionamiento de las instituciones democrá-

ticas, el de los servicios públicos esenciales

para la comunidad, o cualquier otro aspecto del

orden público, resulten tan gravemente altera-

dos que el ejercicio de las potestades ordinarias

fuera insuficiente para establecerlo y mante-

nerlo, el Gobierno, de acuerdo con el ap. 3 art.

116 CE, podrá solicitar del Congreso de los

Diputados autorización para declarar el estado

de excepción”. Una situación como la presente

afecta al normal funcionamiento de las institu-

ciones democráticas, en cuanto las medidas sani-

tarias pueden impedir la reunión del Congreso,

del Senado, el normal funcionamiento y reunión

del Gobierno o de los tribunales, siquiera por la

situación de miedo al contagio que puede llevar

4. EFECTOS DE LA POSIBLE

INCONSTITUCIONALIDAD DE

LAS MEDIDAS

5. ALTERNATIVA CONSTITUCIO-

NAL AL ESTADO DE ALARMA

BOLETÍN DIGITAL CONTENCIOSO30

al absentismo de diputados, senadores, ministros

y otras autoridades, jueces, fiscales, funciona-

ULRV�� WHVWLJRV�� HWF�� OR� TXH� SXHGH� H[LJLU�PHGLGDV�

que garanticen tal funcionamiento al menos en lo

esencial o inaplazable. Lo mismo puede decirse

de los servicios esenciales, si, por el miedo al

contagio, se producen o pueden producir abando-

nos por parte de quienes los desempeñan.

Eso sí, vistas las restricciones que se han

hecho a la actividad parlamentaria, con desapa-

rición del control efectivo por la oposición, el

FHVH�FDVL� WRWDO�GH� OD�DFWLYLGDG�GH� ORV� WULEXQDOHV��

y el uso abusivo de los medios de comunicación

estatales, con un gobierno omnipresente dando

una única versión de la realidad, no sé si sería

de desear dicho estado, pues sería más ajustado

a la Constitución pero, visto el uso, mucho más

peligroso.

Como resumen, hay que entender que el

alcance de muchas de las medidas tomadas en el

estado de alarma no tiene amparo ni en el art.

116, ni en el 55,ambos de la CE, ni tampoco en

OD� /2� �������� ODV� FXDOHV�� SRU� VX� DOFDQFH�� VyOR�

pueden tomarse, y no todas, por vía del estado

GH� H[FHSFLyQ�� FRQ� OR� FXDO� QRV� HQFRQWUDPRV� FRQ�

que a partir de un Real Decreto pergeñado por el

Gobierno, se ha producido una hasta ahora inédi-

ta intervención en los derechos fundamentales,

hasta el punto de suspender totalmente algunos de

ellos, así como en la vida económica y social, sin

el empleo de los instrumentos jurídicos adecua-

GRV��OR�TXH�DXJXUD�XQ�IXWXUR�GH�SOHLWRV�\�FRQÀLF-

tos jurídicos nunca imaginado.

6. CONCLUSIONES

