7 de noviembre de 2006

Presidenta
Excma.Sra. Dª Mª Eugenia Alegret Burgués

)

Magistrados
Iltmo. Sr. D. José Luís Barrera Cogollos)

Iltmo. Sr. D. Andreu Enfedaque i Marco)

Iltmo. Sr. D. Fernando Lacaba Sánchez)
Iltmo. Sr. D. Luís Rodríguez Vega)
Iltma. Sra Dª Mireia Borguño Ventura)

Iltma. Sra Dª María Sanahuja Buenaventura)

En la Ciudad de Barcelona, a siete de noviembre de dos mil seis.
Siendo las doce horas y treinta minutos del día de la fecha se reunieron en
Comisión los miembros de la Sala de Gobierno del

Tribunal Superior de Justicia de Cataluña, que al margen se relacionan, procediéndose a la exposición, estudio y decisión de los diversos asuntos que fueron resueltos en la forma siguiente:

* Lectura y aprobación del Acta de la sesión anterior.

Se procede a la lectura del Acta de la sesión celebrada en fecha 31 de octubre de 2006, aprobándose por unanimidad.

UNO.- Por la Ponente, Excma. Sra. Presidenta, se da cuenta a la Comisión de la Sala de Gobierno de la siguiente proposición de acuerdo, en relación con las diligencias de referencia T.S. nº 201/06:

“El Ministerio de Justicia comunica de nuevo a la Sala de Gobierno del TSJC, que se ha agotado la partida presupuestaria destinada al pago de los Jueces sustitutos y Magistrados suplentes, con un gasto a 17 de octubre de 2006 de 5.066.845 € equivalentes al 160’30% de la cantidad asignada para todo el año para Cataluña.

También se remite certificado de insuficiencia presupuestaria para cubrir contingencias futuras que según el acuerdo Ministerial impedirán abonar todas aquellas sustituciones que hayan excedido el mencionado límite, a excepción de las situaciones que expresamente se contemplan en el acuerdo referido que son:

· Vacantes generadas por creación de la plaza, cambio de situación administrativa y cese del titular por traslado o ascenso.

· Pase a situación administrativa de suspenso, bien sea por suspensión definitiva o cautelar de más de un mes.

· Licencias por parto y asimiladas.

· Licencias por adopción y semejantes.

· Licencias por enfermedad a partir del sexto día.

· Bajas por enfermedad de hasta cinco días.

· Licencia por fallecimiento, accidente, enfermedad grave u hospitalización de familiar.

Del contenido de la nueva comunicación remitida por el Ministerio de Justicia se infiere que respecto de los acuerdos anteriores el Ministerio ya no contempla entre los supuestos de abono automático de percepciones, los casos de adscripción de Juez sustituto por vacaciones anuales fuera del mes de agosto ni tampoco en caso de licencias por estudios de ningún tipo esto es ni inferiores ni superiores a 15 días, lo que supone una contradicción con los supuestos previstos en la regla 5ª de la Instrucción 1/2003 del CGPJ.

La comunicación del Ministerio de Justicia termina indicando: “Por tanto, desde las correspondientes Salas de Gobierno no debería realizarse llamamiento alguno de jueces sustitutos o magistrados suplentes con fecha igual o posterior al próximo 23 de octubre de 2006, puesto que no existe crédito presupuestario para atender dichos llamamientos por ninún motivo o causa (y así será comunicado de inmediato a todas las Gerencias Territoriales del Ministerio de Justicia), salvo los expresamente señalados en el párrafo anterior”.
Como quiera que el acuerdo del Ministerio de Justicia se fundamenta en el art. 5,3 del Decreto 431/2004 a tenor del cual: “Para la efectividad de la retribución de los Magistrados suplentes y de los Jueces sustitutos, el llamamiento deberá ir acompañado de informe favorable sobre suficiencia presupuestaria, que se emitirá mensualmente...”, parece claro que ninguna adscripción de Juez sustituto o Magistrado suplente efectuada por los Presidentes de Audiencia o Jueces Decanos desde el día 23 de octubre de 2006 que no se halle dentro de los supuestos anteriormente relacionados será retribuida por el Ministerio de Justicia.

Es por ello que la Sala ACUERDA:

Comunicar la decisión del Ministerio de Justicia a los Presidentes de las Audiencias Provinciales y a la Juez Decana de Barcelona, órganos gubernativos competentes para la adscripción de Jueces sustitutos y Magistrados suplentes.
Reiterar al Ministerio de Justicia vía el Consejo General del Poder Judicial, al amparo de lo dispuesto en el art. 152 LOPJ y art. 4 letra l del Reglamento 1/2000, lo que ya fue acordado por la Sala de Gobierno en fecha 13 de junio, 21 de julio, 19 de septiembre, y 17 de octubre, esto es, la revisión de la partida presupuestaria destinada a la retribución de Jueces sustitutos para adaptarla a las reales necesidades de cobertura de plazas ya que lo que el Ministerio de Justicia presupuesta se consume prácticamente con las vacantes ordinarias de esta Comunidad sin considerar ninguna de las restantes contingencias (licencias por maternidad, excedencias por cuidado de hijos, enfermedades, licencias por estudios, comisiones de servicio, etc.).
Hacer saber, de nuevo, que de no permitirse nuevas adscripciones retribuidas, habida cuenta la carga de trabajo que soportan los Juzgados de esta Comunidad deberán suspenderse diligencias o señalamientos o retrasarse la resolución de los asuntos.
De igual forma reiterar lo ya acordado el día 17 de octubre de 2006 en el sentido de instar al Consejo General del Poder Judicial que antes de la aprobación de los nuevos presupuestos, realice las gestiones oportunas ante el Gobierno del Estado para que el ahorro económico que obtiene el Ministerio de Hacienda con la existencia de plazas judiciales vacantes pero dotadas presupuestariamente, se revierta en la forma legal y reglamentaria posible, en la partida destinada al pago de las retribuciones de Jueces sustitutos y Magistrados suplentes que se halla insuficientemente dotada, solicitando se comunique a la Sala de Gobierno el acuerdo que el Consejo General adopte en relación con la anterior petición.
Constatar que el problema de la retribución de los Jueces sustitutos por insuficiencia de la partida presupuestaria se plantea cada año sin que se haya obtenido una solución definitiva al mismo, y sin que conozcamos tampoco las medidas o acuerdos que al respecto ha adoptado el Consejo General del Poder Judicial.

Elévese este acuerdo al Consejo General del Poder Judicial del Poder Judicial”.

Sometido a la consideración de la Sala, por la misma, SE APRUEBA DICHO ACUERDO por unanimidad.

