

D. Manuel Navarro Lamolda con DNI. 24086282S y domicilio en Granada, calle San José 8 CP. 18010, en calidad de responsable del Observatorio del Laicismo y la Laicidad, que coordina nuestra asociación, con domicilio en Granada, calle San José Alta, 8 CP 18010 y correo electrónico observatorio@laicismo.org con teléfono 958 229797 y 616912340, NIF: G 18675892, expone los siguientes

HECHOS

1. Que en la Oficina Liquidadora de Torrox existe un crucifijo de grandes dimensiones justo al lado del mostrador donde atiende la funcionaria.
2. Que las personas que acuden a estas dependencias, así como las personas que trabajan en el edificio se ven obligados a ver ese símbolo religioso lo que puede vulnerar su libertad de conciencia, con la presencia de símbolos religiosos expuestos en el espacio público. Personas en esas condiciones nos han transmitido esta vulneración de su libertad de conciencia y de la neutralidad del Estado, identificando la Administración Pública con una confesión religiosa particular.

Por todo lo cual se DENUNCIA la existencia de tales símbolos por atentar contra la libertad de conciencia que protegen la Constitución Española y el derecho internacional de aplicación en España como la Convención de Derechos Humanos y la Carta Europea de Derechos Humanos.

FUNDAMENTOS DE DERECHO

- a) El derecho de toda persona y ciudadano a la libertad religiosa, art. 16, 9,1, 14, 24, 27,3 y 8 y 53.1 del a Constitución, Ley Orgánica de 5 junio 198 completándose con el artículo 9 CEDH.
- b) El valor o bien jurídico que protege la libertad religiosa es el rechazo de toda forma de coerción por razón de creencias religiosas. Este derecho fundamental a la libertad religiosa comporta que el Estado debe de mantener una actitud neutral en materia de creencias, que en España, a la vista del artículo 16 de la Constitución adopta la **aconfesionalidad del Estado** y por tanto de todas las administraciones públicas.
- c) La libertad religiosa comporta por tanto en su sentido positivo una faceta subjetiva que se traduce que cada ciudadano tendrá las creencias e ideas que estime más adecuadas **sin sufrir presión o represalia** alguna sin que pueda por tanto ser sancionado por ello, pero también concurre una faceta externa consistente en manifestar las propias ideas o creencias, comportarse de acuerdo con ellas, hacer proselitismo etc. Esta dimensión o faceta externa se fundamenta en la relevancia de la supraindividualidad de ideas o creencias, que se manifiesta en lo que se denomina libertad de culto. **Ello no implica obligar a otros que no comparten esas mismas ideas a que tengan que soportar las manifestaciones de los anteriores de forma permanente en los espacios públicos.**
- d) El artículo 16 de la C.E. establece el principio de aconfesionalidad del Estado, por tanto ninguna confesión puede tener carácter estatal, o lo que es lo mismo, **el Estado, no puede adherirse ni**

prestar su respaldo a ningún credo religioso. NO debe de existir confusión alguna entre los fines religiosos y los fines Estatales (STC 46/91). En definitiva que nadie podrá sentir, que, por los motivos religiosos, el Estado le es más próximo que a sus conciudadanos. Lo que se traduce en que en los ámbitos de actuación pública u oficial del Estado, ninguna religión tendrá carácter preferente o preponderante sobre las demás

e) El artículo 14 C.E. proclama la igualdad ante la Ley de todas las personas, prohibiendo cualquier discriminación por razón de religión, lo que pone de manifiesto un núcleo de conexiones de los artículos 16 y 14.

f) La sentencia del Tribunal Constitucional 24/82, de 13 mayo, recurso 68/1982, dice:...”es asimismo cierto que hay dos principios básicos en nuestro sistema político, que determina la actitud del Estado hacia los fenómenos religiosos y el conjunto de relaciones entre el Estado y las iglesias y confesiones: el primero de ellos es la libertad religiosa, entendida como un derecho subjetivo de carácter fundamental que se concreta en el reconocimiento de un ámbito de libertad y de una esfera de agüere licere del individuo; el segundo es el de igualdad, proclamado por los artículos 9 y 14, del que se deduce que no es posible establecer ningún tipo de discriminación o de trato jurídico diverso de los ciudadanos en función de su ideologías o sus creencias y que debe existir un igual disfrute de la libertad religiosa por todos los ciudadanos. Dicho de otro modo el principio de libertad religiosa reconoce el derecho de los ciudadanos a actuar en este campo con plena inmunidad de coacción del Estado y de cualesquiera grupos sociales de manera que el Estado se prohíbe a sí mismo cualquiera concurrencia, junto con los ciudadanos, en calidad de sujeto de actos o de actitudes de signo religioso y el principio de igualdad, que es en consecuencia el principio de libertad en esta materia, significa que las actitudes religiosas de los sujetos de derecho no pueden justificar diferencias de trato jurídico” y concluye que el principio de igualdad, que es consecuencia del de libertad en esta materia, significa que **las actitudes religiosas de los sujetos no pueden justificar diferencias de trato jurídico.**

g) Por tanto, en los espacios públicos ninguna religión tendrá carácter preferente, ni el Estado, ni ninguna de las Administraciones Públicas, podrá respaldar en sus actuaciones prestaciones o fines, ningún credo ni sus símbolos, dado que el Estado es aconfesional y además lo impide el artículo 14 C.E.

h) La Ley Orgánica 7/1980 establece que el ejercicio de los derechos dimanantes de la libertad religiosa y culto, tiene como único límite, la protección del derecho de los demás al ejercicio de sus libertades públicas y derechos fundamentales, así como la salvaguardia de la seguridad, de la salud y moralidad pública, elementos constitutivos del orden público protegido por la Ley en el ámbito de una sociedad democrática.

i) El Tribunal Constitucional en esta sentencia 154/2002 que el derecho a la libertad religiosa no es ilimitado o absoluto, a la vista de la incidencia que su ejercicio puede tener sobre otros titulares de derechos y bienes constitucionalmente protegidos y sobre los elementos integrantes del orden público protegido por la Ley, que conforme a los dispuesto en el artículo 16.1 de la CE, limita sus manifestaciones.

j) La instalación de dichos símbolos, tiene una connotación religiosa igual que lo tienen otros elementos de la religión católica y por tanto su instalación en los edificios públicos es una **imposición a** todos aquellos ciudadanos **que no son partícipes** de esas ideas religiosas y a los que **se les obliga a convivir** con algo que va en contra de sus ideas, vulnerando por el tanto el precepto constitucional de libertad religiosa (art. 16).

k) Asimismo, la instalación de los citados símbolos en las zonas públicas del mencionado edificio es una manifestación inequívoca de que **la Administración Pública se decanta a favor de la religión católica en detrimento de las otras confesiones religiosas y de las convicciones del resto de los ciudadanos** que no profesan esa confesión religiosa y hace proselitismo y vulnera el principio de libertad religiosa y de la aconfesionalidad del Estado y de las diversas Administraciones Públicas.

Por todo lo expuesto se SOLICITA:

La inmediata retirada de todos los símbolos de carácter religioso confesional existentes en dicho edificio, así como otros que pudieran existir en dependencias de la Agencia Tributaria de Andalucía, dando las instrucciones pertinentes a todas las Oficinas de la misma, de conformidad con las normas y sentencias expuestas en este escrito.

En Granada a 27 de mayo de 2013

Fdo.: Manuel Navarro Lamolda

DIRECTORA DE LA AGENCIA TRIBUTARIA DE ANDALUCÍA.
CONSEJERÍA DE HACIENDA Y ADMINISTRACIÓN PÚBLICA

SEVILLA

D. Manuel Navarro Lamolda con DNI. 24086282S y domicilio en Granada, calle San José 8 CP. 18010, en calidad de responsable del Observatorio del Laicismo y la Laicidad, que coordina nuestra asociación, con domicilio en Granada, calle San José Alta, 8 CP 18010 y correo electrónico observatorio@laicismo.org con teléfono 958 229797 y 616912340, NIF: G 18675892, expone los siguientes

HECHOS

1. Que en la Oficina Liquidadora de Torrox existe un crucifijo de grandes dimensiones justo al lado del mostrador donde atiende la funcionaria.
2. Que las personas que acuden a estas dependencias, así como las personas que trabajan en el edificio se ven obligados a ver ese símbolo religioso lo que puede vulnerar su libertad de conciencia, con la presencia de símbolos religiosos expuestos en el espacio público. Personas en esas condiciones nos han transmitido esta vulneración de su libertad de conciencia y de la neutralidad del Estado, identificando la Administración Pública con una confesión religiosa particular.

Por todo lo cual se DENUNCIA la existencia de tales símbolos por atentar contra la libertad de conciencia que protegen la Constitución Española y el derecho internacional de aplicación en España como la Convención de Derechos Humanos y la Carta Europea de Derechos Humanos.

FUNDAMENTOS DE DERECHO

- a) El derecho de toda persona y ciudadano a la libertad religiosa, art. 16, 9,1, 14, 24, 27,3 y 8 y 53.1 del a Constitución, Ley Orgánica de 5 junio 198 completándose con el artículo 9 CEDH.
- b) El valor o bien jurídico que protege la libertad religiosa es el rechazo de toda forma de coerción por razón de creencias religiosas. Este derecho fundamental a la libertad religiosa comporta que el Estado debe de mantener una actitud neutral en materia de creencias, que en España, a la vista del artículo 16 de la Constitución adopta la **aconfesionalidad del Estado** y por tanto de todas las administraciones públicas.
- c) La libertad religiosa comporta por tanto en su sentido positivo una faceta subjetiva que se traduce que cada ciudadano tendrá las creencias e ideas que estime más adecuadas **sin sufrir presión o represalia** alguna sin que pueda por tanto ser sancionado por ello, pero también concurre una faceta externa consistente en manifestar las propias ideas o creencias, comportarse de acuerdo con ellas, hacer proselitismo etc. Esta dimensión o faceta externa se fundamenta en la relevancia de la supraindividualidad de ideas o creencias, que se manifiesta en lo que se denomina libertad de culto. **Ello no implica obligar a otros que no comparten esas mismas ideas a que tengan que soportar las manifestaciones de los anteriores de forma permanente en los espacios públicos.**
- d) El artículo 16 de la C.E. establece el principio de aconfesionalidad del Estado, por tanto ninguna confesión puede tener carácter estatal, o lo que es lo mismo, **el Estado, no puede adherirse ni**

prestar su respaldo a ningún credo religioso. NO debe de existir confusión alguna entre los fines religiosos y los fines Estatales (STC 46/91). En definitiva que nadie podrá sentir, que, por los motivos religiosos, el Estado le es más próximo que a sus conciudadanos. Lo que se traduce en que en los ámbitos de actuación pública u oficial del Estado, ninguna religión tendrá carácter preferente o preponderante sobre las demás

e) El artículo 14 C.E. proclama la igualdad ante la Ley de todas las personas, prohibiendo cualquier discriminación por razón de religión, lo que pone de manifiesto un núcleo de conexiones de los artículos 16 y 14.

f) La sentencia del Tribunal Constitucional 24/82, de 13 mayo, recurso 68/1982, dice:...”es asimismo cierto que hay dos principios básicos en nuestro sistema político, que determina la actitud del Estado hacia los fenómenos religiosos y el conjunto de relaciones entre el Estado y las iglesias y confesiones: el primero de ellos es la libertad religiosa, entendida como un derecho subjetivo de carácter fundamental que se concreta en el reconocimiento de un ámbito de libertad y de una esfera de agüere licere del individuo; el segundo es el de igualdad, proclamado por los artículos 9 y 14, del que se deduce que no es posible establecer ningún tipo de discriminación o de trato jurídico diverso de los ciudadanos en función de su ideologías o sus creencias y que debe existir un igual disfrute de la libertad religiosa por todos los ciudadanos. Dicho de otro modo el principio de libertad religiosa reconoce el derecho de los ciudadanos a actuar en este campo con plena inmunidad de coacción del Estado y de cualesquiera grupos sociales de manera que el Estado se prohíbe a sí mismo cualquiera concurrencia, junto con los ciudadanos, en calidad de sujeto de actos o de actitudes de signo religioso y el principio de igualdad, que es en consecuencia el principio de libertad en esta materia, significa que las actitudes religiosas de los sujetos de derecho no pueden justificar diferencias de trato jurídico” y concluye que el principio de igualdad, que es consecuencia del de libertad en esta materia, significa que **las actitudes religiosas de los sujetos no pueden justificar diferencias de trato jurídico.**

g) Por tanto, en los espacios públicos ninguna religión tendrá carácter preferente, ni el Estado, ni ninguna de las Administraciones Públicas, podrá respaldar en sus actuaciones prestaciones o fines, ningún credo ni sus símbolos, dado que el Estado es aconfesional y además lo impide el artículo 14 C.E.

h) La Ley Orgánica 7/1980 establece que el ejercicio de los derechos dimanantes de la libertad religiosa y culto, tiene como único límite, la protección del derecho de los demás al ejercicio de sus libertades públicas y derechos fundamentales, así como la salvaguardia de la seguridad, de la salud y moralidad pública, elementos constitutivos del orden público protegido por la Ley en el ámbito de una sociedad democrática.

i) El Tribunal Constitucional en esta sentencia 154/2002 que el derecho a la libertad religiosa no es ilimitado o absoluto, a la vista de la incidencia que su ejercicio puede tener sobre otros titulares de derechos y bienes constitucionalmente protegidos y sobre los elementos integrantes del orden público protegido por la Ley, que conforme a los dispuesto en el artículo 16.1 de la CE, limita sus manifestaciones.

j) La instalación de dichos símbolos, tiene una connotación religiosa igual que lo tienen otros elementos de la religión católica y por tanto su instalación en los edificios públicos es una **imposición a** todos aquellos ciudadanos **que no son partícipes** de esas ideas religiosas y a los que **se les obliga a convivir** con algo que va en contra de sus ideas, vulnerando por el tanto el precepto constitucional de libertad religiosa (art. 16).

k) Asimismo, la instalación de los citados símbolos en las zonas públicas del mencionado edificio es una manifestación inequívoca de que **la Administración Pública se decanta a favor de la religión católica en detrimento de las otras confesiones religiosas y de las convicciones del resto de los ciudadanos** que no profesan esa confesión religiosa y hace proselitismo y vulnera el principio de libertad religiosa y de la aconfesionalidad del Estado y de las diversas Administraciones Públicas.

Por todo lo expuesto se SOLICITA:

La inmediata retirada de todos los símbolos de carácter religioso confesional existentes en dicho edificio, así como otros que pudieran existir en esas dependencias de la Agencia Tributaria de Andalucía, dando las instrucciones pertinentes, de conformidad con las normas y sentencias expuestas en este escrito.

En Granada a 27 de mayo de 2013

Fdo.: Manuel Navarro Lamolda

OFICINA LIQUIDADORA DE LA AGENCIA TRIBUTARIA DE ANDALUCÍA.
CONSEJERÍA DE HACIENDA Y ADMINISTRACIÓN PÚBLICA

TORROX (MÁLAGA)