

Informe jurídico de la FAPA sobre el uso obligatorio de uniformes escolares en los centros educativos públicos

Septiembre 2016

ÍNDICE

- I. Planteamiento de la cuestión general sometida a informe.
- II. Gratuidad de la educación pública garantizada normativamente.
- III. Límites a la autonomía de la gestión de los centros.
- IV. Medidas de protección de los derechos y libertades constitucionales.
- V. Conclusiones.

NOTA: Informe emitido por la letrada integrante del servicio jurídico propio de la FAPA.

I. Planteamiento de la cuestión general sometida a informe

La posible imposición del uniforme escolar como elemento obligatorio en los centros escolares públicos es una cuestión que debe ser analizada de forma concreta y adaptándola a los principios constitucionales y normativa vigente, dadas las múltiples interpretaciones que por parte de determinados centros escolares y Administraciones autonómicas se están dando.

II. Gratuidad de la educación pública garantizada normativamente

El derecho a la educación presenta una innegable naturaleza prestacional, reforzada con la proclamación de la obligatoriedad y gratuidad de la enseñanza básica, que se proyecta también sobre la enseñanza no obligatoria.

El derecho a la educación se encuentra consagrado en un amplio conjunto de **normas de derecho internacional de los derechos humanos** y, en todas ellas, es posible encontrar una referencia explícita a la inclusión de la gratuidad como parte del núcleo esencial del derecho a la educación primaria. Entre las normas mencionadas, se pueden citar, entre otras, las siguientes: Declaración Universal de Derechos Humanos (artículo 26), el Pacto Internacional de Derechos Económicos, Sociales y Culturales (artículos 13 y 14) o la Convención de los Derechos del Niño (artículos 28 y 29).

Los poderes públicos vienen obligados a facilitar un puesto escolar gratuito en la enseñanza básica. Así se establece en el **artículo 27.4 de la Constitución Española**: “*La enseñanza básica es obligatoria y gratuita.*”

En el mismo sentido, la **Ley Orgánica 2/2006, de 3 de mayo, de Educación en su artículo 88**, como garantías de gratuidad, dispone que “*Para garantizar la posibilidad de escolarizar a todos los alumnos sin discriminación por motivos socioeconómicos, en ningún caso podrán los centros públicos o privados concertados percibir cantidades de las familias por recibir las enseñanzas de carácter gratuito, imponer a las familias la obligación de hacer aportaciones a fundaciones o asociaciones ni establecer servicios obligatorios, asociados a las enseñanzas, que requieran aportación económica, por parte de las familias de los alumnos. En el marco de lo dispuesto en el artículo 51 de la Ley Orgánica 8/1985, de 3 de julio, reguladora del Derecho a la Educación, quedan excluidas de esta categoría las actividades extraescolares, las complementarias, y los servicios escolares, que, en todo caso, tendrán carácter voluntario.*”

Desde el momento en el que se impone un gasto obligatorio sea directo o indirecto, esa educación ya NO es gratuita.

Desde el momento en que un alumno no puede escoger determinado colegio público porque le va a generar una serie de gastos que la familia no puede afrontar, esa educación ya NO es gratuita, esa medida está provocando la discriminación al acceso de ese alumno.

III. Límites a la autonomía de la gestión de los centros

Si bien es cierto que los centros educativos dentro de su autonomía de gestión pueden elaborar su programación general anual y su plan de convivencia, tal y como se recoge en el artículo 120 y siguientes de la LOE con las modificaciones introducidas por la LOMCE, más cierto es que dicha programación, así como la ley orgánica en la que está incardinada, debe respetar unos límites básicos como son los principios constitucionalmente establecidos y recogidos por nuestra norma suprema.

Quizá conviene recordar en este punto de forma breve el **principio de jerarquía normativa**, que es un principio estructural esencial para dotar al ordenamiento jurídico de seguridad jurídica. Es un principio ordenador básico que ofrece una gran seguridad jurídica debido a su enorme simplicidad. Así, basta conocer la forma de una disposición, para saber cual es, en principio, su posición y fuerza en el seno del ordenamiento.

La estructura jerarquizada tiene una forma piramidal, cuya cúspide es la Constitución, norma suprema que se impone a todas las demás. El respeto del principio de jerarquía es condición de validez de las normas jurídicas.

Justificar la decisión en cuanto a la obligatoriedad del uniforme de un centro público, es como si permitiésemos que en el ejercicio de la autonomía del centro se pudiese establecer, variar, o modificar principios constitucionales como el derecho de huelga, el de sindicación o el de petición, (artículos 28 y 29 de la Constitución Española). Así las cosas podría también el centro, en el ejercicio de su autonomía, impedir el derecho de huelga a los alumnos del centro o a sus familias, la sindicación de alumnos o la petición individual o colectiva de los mismos.

IV. Medidas de protección de los derechos y libertades constitucionales

Concretamente, y en el caso que nos ocupa, cualquier ciudadano puede recabar la tutela del derecho a la Educación, ante los Tribunales ordinarios, por un procedimiento basado en los principios de preferencia y sumariedad (artículo 53.2 de la Constitución Española).

Del mismo modo, y afectando estas decisiones de la Administración a la igualdad de los ciudadanos, al provocar su discriminación en el acceso a la educación pública, cualquier ciudadano puede acudir, tras el cumplimiento de los requisitos y tramitaciones establecidas para ello, al recurso de amparo ante el Tribunal Constitucional para la protección del derecho de igualdad ante la Ley recogido en el artículo 14 de la Constitución (artículo 53.2 y artículo 161.1.b de la Constitución Española).

V. Conclusiones

La imposición con carácter obligatorio del uniforme escolar en un centro público **no es legal**, con independencia de la autonomía de gestión del equipo directivo, así como del consenso que pueda obtener por parte del Consejo Escolar, y esto es así por una razón muy clara y simple: la vulneración de un principio constitucional establecido en nuestra norma suprema como es la garantía de una educación pública y gratuita.

Gratuidad que también se defiende como garantía de no discriminación en el acceso de cualquier ciudadano para poder elegir el centro educativo sin trabas socioeconómicas.

Finalmente, gratuidad defendida ante los tribunales ordinarios por procedimientos basados en los principios de preferencia y sumariedad, y ante el Tribunal Constitucional por el recurso de amparo.

f.a.p.a.

Francisco Giner de los Ríos