PAGE
2

VOTO RAZONADO DEL JUEZ A.A. CANÇADO TRINDADE
1.
He concurrido con mi voto a la adopción de la presente Sentencia de la Corte Interamericana de Derechos Humanos sobre el caso de los Trabajadores Cesados del Congreso, relativo al Estado peruano. Me permito agregar, en este breve Voto Razonado, algunas precisiones de orden conceptual. Aunque la solución de este caso no me satisfaga, la presente Sentencia de la Corte al menos revela la importancia del derecho a un recurso efectivo, para que no se presente una situación como la de los trabajadores cesados del Congreso peruano en el cas d'espèce. Sobre este tema, no es por casualidad que, ya en su Sentencia en el caso Castillo Páez versus Perú (fondo, Sentencia del 03.11.1997), en la que por primera vez elaboró el contenido del derecho a un recurso interno eficaz (bajo el artículo 25 de la Convención Americana sobre Derechos Humanos), la Corte haya agregado que el derecho a un recurso interno efectivo "constituye uno de los pilares básicos, no sólo de la Convención Americana, sino del propio Estado de Derecho en una sociedad democrática en el sentido de la Convención" (párr. 82).

2.
Como vengo sosteniendo hace tantos años, los recursos efectivos de derecho interno, a los cuales se refieren expresamente determinadas disposiciones de los tratados de derechos humanos, integran la propia protección internacional de los derechos humanos
. Al respecto, no hay que pasar desapercibido, tal como lo señala la Corte en la presente Sentencia sobre el caso de los Trabajadores Cesados del Congreso, que

"Cuando un Estado ha ratificado un tratado internacional como la Convención Americana, sus jueces también están sometidos a ella, lo que les obliga a velar porque el efecto útil de la Convención no se vez mermado o anulado por la aplicación de leyes contrarias a sus disposiciones, objeto y fin. En otras palabras, los órganos del Poder Judicial deben ejercer no sólo un control de constitucionalidad, sino también de 'convencionalidad' ex officio entre las normas internas y la Convención Americana, evidentemente en el marco de sus respectivas competencias y de las regulaciones procesales correspondientes. (...)"
.

3.
O sea, los órganos del Poder Judicial de cada Estado Parte en la Convención Americana deben conocer a fondo y aplicar debidamente no sólo el Derecho Constitucional sino también el Derecho Internacional de los Derechos Humanos; deben ejercer ex officio el control tanto de constitucionalidad como de convencionalidad, tomados en conjunto, por cuanto los ordenamientos jurídicos internacional y nacional se encuentran en constante interacción en el presente dominio de protección de la persona humana. El caso de los Trabajadores Cesados del Congreso plantea la cuestión, para estudios futuros sobre el tema del acceso a la justicia, si la falta de claridad en cuanto al conjunto de los recursos internos puede también conllevar a una denegación de justicia.

4.
Me permito aquí recordar que, en mi Voto Razonado en el reciente caso Goiburú y Otros versus Paraguay (Sentencia del 22.09.2006), señalé que la Corte dio, en aquel caso, un paso adelante en cuanto a las prohibiciones del jus cogens, en el sentido en que yo venía propugnando hace ya algún tiempo en el seno del Tribunal
, al reconocer que dicho derecho imperativo abarca igualmente el derecho de acceso a la justicia lato sensu, o sea, el derecho a la prestación jurisdiccional plena. En las palabras de la Corte,

"(...) El acceso a la justicia constituye una norma imperativa de Derecho Internacional y, como tal, genera obligaciones erga omnes para los Estados de adoptar las medidas que sean necesarias para no dejar en la impunidad esas violaciones, ya sea ejerciendo su jurisdicción para aplicar su derecho interno y el Derecho Internacional para juzgar a los responsables, o colaborando con otros Estados que lo hagan o procuren hacerlo" (párr. 131).

5.
Precisamente en este sentido había yo argumentado en mi extenso Voto Razonado (párrs. 63-65)
 en el caso de la Masacre de Pueblo Bello versus Colombia (Sentencia del 31.01.2006), en el cual también abordé otros aspectos, a saber: a) los artículos 25 y 8 de la Convención Americana en los planos ontológico y hermenéutico (párrs. 14-15); b) génesis del derecho a un recurso interno efectivo en el corpus juris del Derecho Internacional de los Derechos Humanos (párrs. 16-21); c) el derecho a un recurso efectivo en la construcción jurisprudencial de la Corte Interamericana (párrs. 24-27); d) la indisociabilidad entre el acceso a la justicia (derecho a un recurso efectivo) y las garantías del debido proceso legal (artículos 25 y 8 de la Convención Americana) (párrs. 28-34); e) la indisociabilidad entre los artículos 25 y 8 de la Convención Americana en la jurisprudence constante de la Corte Interamericana (párrs. 35-43); f) la indisociabilidad entre los artículos 25 y 8 de la Convención Americana como un avance jurisprudencial intangible (párrs. 44-52); g) la superación de las vicisitudes en cuanto al derecho a un recurso efectivo en la construcción jurisprudencial de la Corte Europea (párrs. 53-59); h) el derecho de acceso a la justicia lato sensu (párrs. 60-61).

6.
En la presente Sentencia en el caso de los Trabajadores Cesados del Congreso peruano, la Corte ha, una vez más, confirmado su jurisprudence constante en el sentido de considerar, de forma interrelacionada e indisociable, los artículos 8 y 25 de la Convención Americana, en combinación con los artículos 1(1) y 2 de la misma
. En el presente caso, la solución encontrada por la Corte
 para el problema planteado, sin embargo, no me parece estar a la altura de los conceptos por ella adoptados con propiedad sobre el derecho de acceso a la justicia (supra).

7.
En cuanto al insatisfactorio párrafo 136 de la presente Sentencia, que se equipara a la insatisfactoria redacción dada al artículo 26 de la Convención Americana (producto de su tiempo), me limito (por absoluta falta de tiempo, dada la "metodología" acelerada de trabajo adoptada últimamente por la Corte, con mi objeción), a tan sólo reiterar mi entendimiento, expresado en numerosos escritos a lo largo de los años, en el sentido de que todos los derechos humanos, inclusive los derechos económicos, sociales y culturales, son pronta e inmediatamente exigibles y justiciables, una vez que la interrelación e indivisibilidad de todos los derechos humanos se afirman en los planos no sólo doctrinal sino también operativo, - o sea, tanto en la doctrina como en la hermenéutica y la aplicación de los derechos humanos
.

Antônio Augusto Cançado Trindade

Juez

Pablo Saavedra Alessandri

 Secretario

�. 	A.A. Cançado Trindade, The Application of the Rule of Exhaustion of Local Remedies in International Law, Cambridge, University Press, 1983, pp. 279-287; A.A. Cançado Trindade, O Esgotamento de Recursos Internos no Direito Internacional, 2a. ed., Brasília, Editora Universidade de Brasília, 1997, pp. 243 y 265.

�.	 Párrafo 128.

�.	 En efecto, en mi Voto Razonado en el caso Myrna Mack Chang versus Guatemala (Sentencia del 25.11.2003), sostuve que se impone el derecho al Derecho, o sea, el derecho a un ordenamiento jurídico que efectivamente salvaguarde los derechos fundamentales de la persona humana (párrs. 9-55).

�. 	En dicho Voto Razonado, ponderé que "la indisociabilidad que sostengo entre los artículos 25 y 8 de la Convención Americana (...) conlleva a caracterizar como siendo del dominio del jus cogens el acceso a la justicia entendido como la plena realización de la misma, o sea, como siendo del dominio del jus cogens la intangibilidad de todas las garantías judiciales en el sentido de los artículos 25 y 8 tomados conjuntamente. (...) Las garantías fundamentales (...) tienen una vocación universal al aplicarse en todas y cualesquiera circunstancias, conforman un derecho imperativo (perteneciendo al jus cogens), y acarrean obligaciones erga omnes de protección" (párr. 64, y cf. párrs. 60-62).

�. 	Párrafo 119 y punto resolutivo n. 2.

�. 	Punto resolutivo n. 4.

�. 	A.A. Cançado Trindade, La Cuestión de la Protección Internacional de los Derechos Económicos, Sociales y Culturales: Evolución y Tendencias Actuales, San José de Costa Rica, IIDH (Serie para ONGs, vol. 6), 1992, pp. 1-61; A.A. Cançado Trindade, "La question de la protection internationale des droits économiques, sociaux et culturels: évolution et tendances actuelles", 44 Boletim da Sociedade Brasileira de Direito Internacional (1991) pp. 13-41; A.A. Cançado Trindade, "La Protección Internacional de los Derechos Económicos, Sociales y Culturales en el Final del Siglo", in El Derecho Internacional en un Mundo en Transformación - Liber Amicorum en Homenaje al Prof. E. Jiménez de Aréchaga, vol. I, Montevideo, Fundación de Cultura Universitaria, 1994, pp. 345-363; A.A. Cançado Trindade, El Derecho Internacional de los Derechos Humanos en el Siglo XXI, 1a. ed., Santiago, Editorial Jurídica de Chile, 2001, pp. 91-142, entre varios otros escritos.

