


LA HISTORIA DEL RECURSO DE AMPARO CONSTITUCIONAL EN ALEMANIA

JOHN JAIRO MORALES ALZATE *

RESUMEN

El artículo describe cuál ha sido el origen y la evolución histórica del recurso de amparo constitucional en Alemania.

PALABRAS CLAVE:

Recurso de amparo, recurso de queja constitucional de 1948-1949, Constituciones de Baviera, Convención Constitucional, jurisdicción constitucional, Tribunal Constitucional Federal.

ABSTRACT:

This paper describes the origin and the historical evolution of the appeal for legal protection brought on grounds of violation of rights and liberties in Germany.

* Abogado especialista en derecho administrativo, comercial - Universidad Santo Tomás-, especialista en derecho constitucional - Universidad de los Andes- y Legum Magister (LLM) - Universidad de Konstanz (Alemania)- y exbecario *Hanns Seidel Stiftung*, München. Profesor Universidades: Santiago de Cali /Postgrados, Universidad Cooperativa de Colombia Seccional -Arauca/Investigador derecho público y Universidad Santo Tomas Seccional Bucaramanga/ Postgrados, ESAP/Postgrados.

KEY WORDS:

Appeal for legal protection brought on grounds of violation of rights and liberties, 1948-1949 constitutional complaint resource, Constitutions of Baviera, Constitutional convention, constitutional jurisdiction, Federal Constitutional Tribunal.

SUMARIO

- Significados de los Recursos de Amparo Constitucional
- La Historia del Recurso de Amparo Constitucional
- La Constitución de Baviera del Primero de Mayo de 1808
- Constitución de Baviera del 26 de Mayo de 1818
- La Jurisdicción Estatal Bávara del 30 de Marzo de 1850
- La Constitución de Baviera del 14 de Agosto de 1919 (“La Constitución de Bamberg”)
- La Constitución de Baviera del 2 de Diciembre de 1946
- La Convención Constitucional de 1948 - 1949 (RFA)
- Modificaciones Posteriores del Recurso de Queja Constitucional

1.1 SIGNIFICADOS DE LOS RECURSOS DE AMPARO CONSTITUCIONAL

1.1.1 LA HISTORIA DEL RECURSO DE AMPARO CONSTITUCIONAL

Me referiré, en gran parte, a las publicaciones de los señores Prof. Dr. Christian *Pestalozza*¹ de la Universidad de Berlín, Prof. Dr. Rüdiger *Zuck*² y Dr. Hans *Lechner*, Prof. Dr. Rüdiger *Zuck*³ y Prof. Werner *Frotscher*, Prof. Bodo *Pieroth*⁴ y a una publicación del Parlamento del Land de Baviera⁵.

¹ *Pestalozza*, *Verfassungsprozessrecht*, 3. Auflage, 1991.

² *Zuck, Rüdiger*, *Das Recht der Verfassungsbeschwerde*, 2. Auflage . 1988.

³ *Hans, Lechner und Rüdiger Zuck*, *Bundesverfassungsgericht*, 4. Auflage, S. 447 und 448, 1996.

⁴ *Frotscher/ Pieroth*, *Verfassungsgeschichte*, 3. Auflage, 2002.

⁵ *Böhm, Johann* (Hrsg.): *El Parlamento Regional Bávaro, Italienische Ausgabe*, 1. Auflage 2000 (Der bayerische Landtag). Siehe hierzu ebenfalls die Kommentare in der Verfassung des Freistaates Bayern, bearbeitet von *Konrad, Stollreither*, S. 245 ff., 2001.

Partiendo de esta referencia iniciaremos con un resumen comprimido del tema que me parece importante, ya que según mi punto de vista no se puede renunciar al conocimiento del desarrollo histórico de este instrumento jurídico (recurso de amparo constitucional), para poder calificar los motivos de su introducción y su importancia en el mundo jurídico actual.

En el desarrollo de este análisis histórico, así como de la importancia jurídica del recurso de queja constitucional se debe resaltar en primera instancia que Baviera ha hecho un trabajo de pioneros en el campo del recurso de amparo constitucional individual. Al respecto *Herbert Posser*:

“Baviera posee una jurisdicción constitucional por tradición fuertemente desarrollada. La Corte Constitucional de Baviera retomó su actividad como primer Tribunal Constitucional en Alemania después de la segunda Guerra Mundial – claramente antes del Tribunal Constitucional Federal.

La protección de los derechos constitucionales, especialmente de los derechos fundamentales, está dividida en dos partes en cuanto al procedimiento judicial. Si el recurrente se dirige contra un acto individual, entonces dispone del recurso de amparo constitucional, si él hace valer la ilegalidad del derecho fundamental de una norma jurídica, entonces una demanda popular⁶ tiene que ser iniciada”⁷

1.1.2 LA CONSTITUCIÓN DE BAVIERA DEL PRIMERO DE MAYO DE 1808

Aunque esta versión de la Constitución garantizaba a todos los ciudadanos la seguridad de la persona y propiedad, así como la libertad de prensa y conciencia, no estaba enfocada en esto. Más bien, se logró en primer lugar mediante la primera Constitución la unificación del Estado bávaro y el fortalecimiento de la soberanía.

En esta Constitución no estuvieron previstas posibilidades de protección jurídica ni contra intervenciones del Estado a los derechos garantizados ya por la Constitución a los ciudadanos, ni para el caso de litigios sobre los derechos y obligaciones de los órganos estatales.

⁶ Gem. Art. 98 Verfassung des Freistaates Bayern.

⁷ *Posser; Herbert, Die Subsidiarität der Verfassungsbeschwerde, S. 283, 1993.*

1.1.3 CONSTITUCIÓN DE BAVIERA DEL 26 DE MAYO DE 1818

La jurisdicción constitucional bávara encuentra su inicio en la Constitución de 1818⁸. El título VII § 21 daba a cada ciudadano y a cada municipio la posibilidad de imponer recurso por una violación de los derechos constitucionales ante la asamblea de clases. En cuanto ambas cámaras de la asamblea de clases consideraban el recurso justificado, se lo informaban al rey. Esto puede ser considerado como la génesis del recurso de amparo constitucional en su forma actual, aunque en aquel entonces tampoco existía ninguna garantía para el acceso a una corte independiente.

Fuera del recurso individual enfocado en la protección de los derechos ciudadanos, existía el llamado recurso de las clases para proteger el derecho constitucional objetivo. Según el título X § 5 de la Constitución Bávara tenían las clases la posibilidad de interponer recurso ante el rey en caso de violaciones de la Constitución, por parte de los ministerios estatales monárquicos u otras autoridades estatales. El rey podía subvenir de inmediato el recurso o encargar la autoridad de justicia suprema con la investigación y decisión del asunto. De la misma manera se procedía con los recursos de los ciudadanos transmitidos al rey por la asamblea de las clases.

En la Constitución de aquel entonces, pudieron encontrarse también los orígenes de la inculpación actual de ministros: según el título X § 6, podían presentarse demandas contra empleados oficiales del más alto rango por violación de la Constitución, que el rey remitía después a la autoridad de justicia suprema para su decisión.

⁸ Así igualmente:

- El Amparo en México, contemplada en la Constitución de 1857.
- Austria, la Tutela individual –Individualbeschwerde–, prevista en 1867.
- Suiza, se consagra la Tutela o Amparo en la Constitución - der schweizerischen Bundesverfassung - de 1874.
- España, contempla la Tutela en 1978.
- Colombia, en la Constitución de 1991, artículo 86, se consagra la denominada “Acción de Tutela”.

1.1.4 LA JURISDICCIÓN ESTATAL BÁVARA DEL 30 DE MARZO DE 1850

Como una piedra angula hacia la institucionalización de la jurisdicción constitucional en Baviera debe evaluarse el establecimiento de la Corte Estatal. La ley dada en marzo 30 de 1850, hacía referencia a la “Corte Estatal” y al “procedimiento para demandas contra los ministros” A pesar de limitar la competencia de la nueva Corte a la demanda contra los ministros fue sentado el fundamento para una jurisdicción estatal bávara propia.

1.1.5 LA CONSTITUCIÓN DE BAVIERA DEL 14 DE AGOSTO DE 1919 (“LA CONSTITUCIÓN DE BAMBERG”)

En la Constitución bávara de 1919, denominada según su lugar de creación Bamberg, se estipulaba directamente la existencia del mencionado tribunal estatal. Además fue extendido su alcance de competencia a controversias constitucionales entre los órganos estatales (§ 70, párrafo 1) y recursos de amparo constitucional (§ 93, párrafo 1 en relación con el § 70, párrafo 1). La ley sobre el Tribunal Estatal (11 de junio de 1920) regulaba los detalles de los procedimientos, en cada uno de los casos.

En el § 93, párrafo 1, frase 1, se le dio a cada ciudadano particular, así como a las personas jurídicas con domicilio en Baviera la posibilidad de presentar un recurso de queja constitucional, en cuanto creían estar perjudicadas por el comportamiento de una autoridad violando la Constitución. Sin embargo, no fue posible formular una protesta contra las decisiones jurídicas en firme, así como contra actos legislativos de acuerdo a la jurisdicción permanente del Tribunal Estatal, ya que según su comprensión del derecho no se admitían intervenciones en la administración de la justicia. Esta garantía legal individual muy amplia contra las violaciones de la Constitución no fue lograda en aquel entonces ni a nivel del Reich de la República de Weimar ni en otro Estado regional alemán.

La importancia práctica del recurso de amparo constitucional parece, sin embargo, que fue más bien pequeña. En las fuentes históricas no se pueden encontrar ningunos puntos de referencia para una aplicación frecuente.

1.1.6 LA CONSTITUCIÓN DE BAVIERA DEL 2 DE DICIEMBRE DE 1946

La jurisdicción constitucional regional Baviera, tiene aún hoy la forma que recibió por medio de la Constitución de 1946. Precisamente ante las experiencias y desarrollos equivocados hacia el estado de injusticia durante el poderío nacional socialista, debe entenderse que las competencias del tribunal cambiaron de nombre de “Tribunal Estatal” por “Tribunal Constitucional” con la función principal de proteger la Constitución.

Así fue introducida la posibilidad de una querrela contra las normas inconstitucionales, institución que hasta el día de hoy representa una particularidad del derecho bávaro en Alemania. Con la ley expedida el 22 de julio de 1947 y entrada en vigencia el primero de julio de 1947 culminó después de un largo desarrollo el paso final de la jurisdicción constitucional bávara.

1.1.7 LA CONVENCIÓN CONSTITUCIONAL DE 1948 -1949 (RFA)

El 10 de agosto de 1948, es decir, ya antes del comienzo de la Convención Constitucional⁹, fue presentado el “borrador de una Ley Fundamental”, por una comisión de expertos de Baviera.

En dicho documento explica *Bucher* que entre las funciones del Tribunal, se encontraba (§ 8) expresamente la competencia para “las reclamaciones contra la violación de los derechos de los ciudadanos concedidos por la constitución federal, de una autoridad federal o regional”.

En este sentido fue reconocido el llamado recurso de amparo constitucional tanto para personas naturales, como también para personas jurídicas, admisible contra una ley federal o una disposición o resolución o decisión judicial de una autoridad federal¹⁰.

Vale la pena destacar en este lugar la importancia del recurso de amparo constitucional, como lo ve el profesor *Rüdiger Zuck*:

“A través del recurso de amparo constitucional los derechos fundamentales reciben sólo su carácter pleno como derechos subjetivos”.

Los aspectos principales que fueron resaltados especialmente por aquella comisión, fueron:

⁹ *Bucher*, Der Parlamentarische Rat, 1948-1949, Akten und Protokolle.

¹⁰ *Bucher*, Der Parlamentarische Rat, 1948-1949. Akten und Protokolle, S. 48

- Antes de interponer el recurso de amparo constitucional deben agotarse todas las posibilidades de la vía jurídica normal.¹¹ Es aquí donde encontramos un gran antecedente del principio de subsidiariedad de la tutela o de amparo.
- El recurso de amparo constitucional no está previsto de ninguna manera como otra instancia nueva que anule las decisiones de los demás altos tribunales. Por este motivo se fijó que el Tribunal Constitucional Federal fuera la Corte Máxima y que en ésta se decidieran en última instancia las cuestiones sobre las violaciones a los derechos fundamentales.
- Se admite el recurso de amparo constitucional, solamente en caso de violar ciertos Derechos Fundamentales.

El 20 de noviembre del mismo año, se presentó una nueva propuesta, cuyos apartes principales indicaremos así¹²:

- Cada alemán, tiene el derecho de presentar el recurso de amparo constitucional, si se ve lesionado en uno de sus Derechos Fundamentales o garantías constitucionales, por el comportamiento o una decisión tomada por el poder público.
- El recurso de amparo constitucional se admite, en caso de no disponer de otro recurso y de haberse agotado todas las posibilidades de la vía jurídica.
- Si el recurso de queja constitucional se dirige contra una disposición o decisión de una autoridad federal, entonces la competencia se radica en el Tribunal Superior, en los demás casos en los tribunales constitucionales regionales.

En aquel entonces no fue mencionado explícitamente el recurso de amparo constitucional y por esto no aparece tampoco en el artículo 93 LF. Esta definición se menciona por primera vez en el artículo 94 LF, sobre las regulaciones de este recurso; el Tribunal Constitucional Federal puede prever un procedimiento especial de admisión y tomar la condición antes de agotar la vía jurídica para los recursos de queja constitucional¹³.

¹¹ Dies ist ein wichtiger Vorgänger des heutigen Subsidiaritätsprinzips, mit welchem ich mich unten noch näher beschäftigen werde.

¹² Dieser Vorschlag wurde vom Abgeordneten *Strauß* eingebracht.

¹³ Aktuell Art. 94 Abs. 2 S. 2 GG.

Referente al primer punto fue propuesta la siguiente modificación¹⁴. Se debería poder dirigirse al Tribunal Federal Alemán, si:

- a. La queja presentada poseía relevancia jurídica fuera del caso individual
- b. O si se pudiera prever una repetición múltiple de la demanda y con eso pareciera razonable y necesario aclarar en general la cuestión jurídica.

Sin embargo, hay que anotar que durante el proceso de discusión sobre la introducción y las regulaciones del recurso de amparo constitucional, se presentaron posiciones adversas, así las voces negativas objetaron su introducción en el artículo 19, párrafo 4 LF, ya casi estaba garantizada una protección legal completa. Vieron el recurso de amparo constitucional como una exageración del Estado de Derecho, que animaba en primer lugar a los querellantes y prolongara innecesariamente los pleitos.

La posición a favor presentó un sinnúmero de ventajas que daban a conocer la importancia de este instrumento constitucional de protección, posiciones que podemos resumir así:

- La función principal del recurso de amparo constitucional, consiste en proteger los Derechos Fundamentales, debido a su importancia sobresaliente, no puede existir ningún exceso en su protección legal.
- La función de garantía del recurso debe evaluarse mucho más alto, en el caso de estar ubicado en un Tribunal propiamente competente para esto, y no en los tribunales generales.
- Además a través de la concentración en un Tribunal se evitará, por un lado, que se presenten decisiones diferentes del mismo asunto legal y, por otro lado, llevará a una aceleración del proceso (principio de economía y celeridad).
- El recurso de amparo, fue considerado también como un instrumento para fomentar la formación de confianza en el Estado y la participación democrática en el mismo y, así, debería fortalecer la función de vigilante por parte del ciudadano. En mi opinión, se puede entender la importancia de este argumento sobre todo en el contexto histórico de las experiencias obtenidas en el desarrollo erróneo del sistema legal durante el gobierno nacional socialista.
- Solamente la introducción del recurso de amparo constitucional puede garantizar una protección legal realmente completa.

¹⁴ Eingbracht durch den Abgeordneten Zinn, 3. November 1948

- A través del recurso de amparo, se garantiza también una protección legal efectiva, ya que por una decisión del Tribunal Constitucional Federal esté excluida una repetición de la misma intervención en el Derecho Fundamental.
- Este medio constitucional de defensa fue considerado por sus partidarios también como el último recurso en caso de una situación de crisis política.

Luego de haberse terminado las deliberaciones, el comité legal subrayó de nuevo en su informe ante el Parlamento Federal que consideraba el recurso de amparo constitucional como el instrumento más apropiado para fomentar la “fusión del pueblo con la constitución” y el “fortalecimiento de la conciencia democrática del ciudadano”.

Por último dicho comité resaltó la labor del Tribunal Constitucional Federal como el encargado de la protección de la Constitución – función principal –, y por ende de la protección de los Derechos Fundamentales como su esfera de acción.

Agotada la discusión sobre el recurso de amparo, se sanciona la ley por el Presidente Federal *Theodor Heuss*, durante el Gobierno de *Konrad Adenauer* el 12 marzo de 1951¹⁵.

1.1.8 MODIFICACIONES POSTERIORES DEL RECURSO DE QUEJA CONSTITUCIONAL

1.1.8.1 EN EL AÑO DE 1955, ESPECIALMENTE EL RECHAZO IN LIMINE

En 1955 la carga de trabajo del Tribunal Constitucional Federal, estuvo bastante alta debido a los recursos de amparo constitucional, lo que originó que los jueces frecuentemente recurrieran a la posibilidad del rechazo *in limine*¹⁶, previsto por la LCCF. Esta medida resultó, sin embargo, al final como ineficaz, ya que la carga del tribunal por los recursos de amparo siguió creciendo continuamente.

¹⁵ BVerfGE 1, 4, Urteilsverfassungsbeschwerde.

¹⁶ § 24 (*A-limine-Abweisung*) Unzulässige oder offensichtlich unbegründete Anträge können durch einstimmigen Beschluß des Gerichtes verworfen werden. Der Beschluß bedarf keiner weiteren Begründung, wenn der Antragsteller vorher auf die Bedenken gegen die Zulässigkeit oder Begründetheit seines Antrags hingewiesen worden ist.“

Debido a esta situación fue introducido el llamado estudio previo en 1956, en que tres jueces decidieron antes de iniciar el proceso sobre la admisibilidad de la demanda presentada, los magistrados de dicha sala tenía en cuenta dos criterios para admitirla, siempre y cuando:

- La decisión sobre el recurso de amparo constitucional presentado fuera de importancia de una cuestión constitucional, legal o si la demanda posee un carácter que trasciende sobre el caso individual.
- Si por medio del rechazo de la demanda, le resulta una desventaja considerable o un daño inevitable al reclamante.

Después del estudio previo positivo de la reclamación, decide a continuación el senado competente con mayoría sencilla sobre la admisión o el rechazo de la demanda. De esto resultó que el mecanismo introducido por el legislador contribuyó a la reducción de la carga del Tribunal Constitucional Federal, porque el legislador no quería abolir el recurso de amparo constitucional, ya que lo consideró un instrumento vigoroso para llenar de vida la Constitución y seguir desarrollando el derecho constitucional.

1.1.8.2 EN EL AÑO DE 1963 (§ 93 A LCCF)

En aquel entonces, fue reemplazado el estudio previo por el procedimiento de admisión regulado en el § 93 a LCCF, como condiciones de admisión previa fue establecido un catálogo con criterios, tales como:

- El recurso de amparo constitucional debe ser admitido a través de una cámara compuesta por tres jueces, quienes se encargan del recurso en mención.
- Esta comisión quedó facultada para rechazar la reclamación por motivos de forma, extemporaneidad, inadmisibilidad o evidente improcedencia o, si la reclamación es presentada por una persona evidentemente no autorizada.
- La decisión de la cámara, así como del Senado se dará de manera verbalmente, sin que el tribunal esté obligado a dar explicaciones. El rechazo del recurso de amparo constitucional se le comunicará al reclamante.

1.1.8.3. EN EL AÑO DE 1969 (ARTÍCULOS 20 IV, 93 I No. 4 A Y 4B LF)

En la reforma constitucional de 1969, se menciona por primera vez en forma explícita el recurso de amparo constitucional (artículo 93 I No. 4a y 4b LF); además el artículo 20 IV LF¹⁷ complementó el catálogo de Derechos Fundamentales.

1.1.8.4. EN EL AÑO DE 1970 (AMPLIACIÓN DE LA COMPETENCIA DE LA CÁMARA)

Como la sobrecarga del Tribunal Constitucional Federal siguió, se reformó por cuarta vez la LCCF en el año de 1970. Se concedieron a la cámara integrada por 3 jueces – estudio previo de las reclamaciones constitucionales – amplias competencias para el rechazo de una reclamación cuando:

- La reclamación es infundada.
- No existe suficiente probabilidad de éxito.
- La reclamación puede ser rechazada por otros motivos, que están dentro de la decisión discrecional de los jueces.

1.1.8.5. EN EL AÑO DE 1985 (COSTOS DEL PROCESO)

Otras modificaciones de la LCCF fueron: la reglamentación de excepción en cuanto a las costas, aunque la presentación de un recurso de queja constitucional era en un principio gratuito. En mi criterio con esta medida se evitó un obstáculo con el trabajo de la Tribunal Constitucional Federal, aun cuando el Tribunal es el guardián de los Derechos Fundamentales, esto no puede llevar a que todo el mundo pueda dirigirse a él por banalidades.

Por otra parte, se ampliaron las competencias de la comisión de los tres jueces – nombrada a partir de este momento cámaras – para darles más libertad en la decisión de recepcionar la reclamación y su estudio, si fuese el caso ya antes decidido por el Tribunal Constitucional Federal¹⁸.

¹⁷ Dieser Artikel äußert sich über das "Widerstandsrecht" wie folgt: „ Art. 20 GG. Verfassungsgrundsätze; Widerstandsrecht. (4) Gegen jeden, der es unternimmt, diese Ordnung zu beseitigen, haben alle Deutschen das Recht zum Widerstand, wenn andere Abhilfe nicht möglich ist.“

¹⁸ §§ 15 a, 93 a, 93 b und 93 c BVerfGG.

Aparte de estos puntos, el Tribunal mismo adoptó medidas para facilitar su trabajo que, según *Pestalozza*, comprendía:

- La introducción de un Registro General¹⁹ (AR); mediante este paso se logró reducir la carga de trabajo del Tribunal. En este registro fueron conservadas las solicitudes que no tuvieron ningún carácter administrativo, o no eran admisibles o con poca posibilidad de éxito.
- La “*Subsidiariedad*” de la queja, un principio desarrollado por el Tribunal Constitucional Federal, que comprende los siguientes tres aspectos:
 1. La necesidad de agotar todos los recursos antes de presentar un recurso de queja constitucional²⁰.
 2. De acuerdo con este principio, el tribunal no está obligado a justificar el rechazo de una queja.
 3. Un recurso de queja constitucional puede ser rechazado, aunque cumpla los requisitos necesarios.

Referente a este importante principio escribe el profesor *Pestalozza*:

“Además facilita la palabra sugestiva “subsidiario”, una imagen completamente falsa; ¿quién denominaría pues el recurso de nulidad o de obligación al tribunal administrativo de “subsidiario”, solamente porque le tiene que anteceder un procedimiento?. La limitación de la verificación de la violación del “derecho constitucional específico”.

En este tercer punto, se destaca la función principal del Tribunal Constitucional Federal, en la protección de los Derechos Fundamentales cuando es vulnerado por otro tribunal y, por esto, es la competencia del Tribunal Constitucional Federal para conocer de dichas sentencias, esto no significa pues una intromisión en las competencias de los tribunales especializados, ya que el Tribunal Constitucional Federal no es ningún tribunal de revisión, ni instancia super revisora²¹.

¹⁹ Auf diesen Punkt werde ich später genauer eingehen.

²⁰ Zur Zeit ist in der Literatur noch die Grenze zwischen dem Subsidiaritätsprinzip und dem Prinzip der Rechtswegerschöpfung nicht ganz klar und wird – wie hier – nicht klar getrennt.

²¹ *Schlaich, Klaus*: Das Bundesverfassungsgericht, 3. Auflage, S. 215, 274 ff., 322, 466.