

República Dominicana

TRIBUNAL CONSTITUCIONAL

Sentencia TC/0178/14. Expediente núm. TC-07-2014-0006, relativo a la demanda en suspensión de ejecución interpuesta

por el señor Nicolás Molina, el diecisiete (17) de septiembre de dos mil trece (2013), contra la Sentencia núm. 66, dictada

por Las Salas Reunidas de la Suprema Corte de Justicia el diecisiete (17) de julio de dos mil trece (2013).

Página 1 de 22

EN NOMBRE DE LA REPÚBLICA

SENTENCIA TC/0178/14

Referencia: Expediente núm. TC-07-

2014-0006, relativo a la demanda en

suspensión de ejecución interpuesta

por el señor Nicolás Molina, el

diecisiete (17) de septiembre de dos

mil trece (2013), contra la Sentencia

núm. 66, dictada por Las Salas

Reunidas de la Suprema Corte de

Justicia el diecisiete (17) de julio de

dos mil trece (2013).

En el municipio Santo Domingo Oeste, provincia Santo Domingo, República

Dominicana, a los trece (13) días del mes de agosto del año dos mil catorce

(2014).

El Tribunal Constitucional, regularmente constituido por los magistrados

Milton Ray Guevara, presidente; Leyda Margarita Piña Medrano, primera

sustituta; Lino Vásquez Sámuel, segundo sustituto; Hermógenes Acosta de los

Santos, Ana Isabel Bonilla, Justo Pedro Castellanos Khoury, Víctor Joaquín

Castellanos Pizano, Rafael Díaz Filpo, Wilson S. Gómez Ramírez e Idelfonso

Reyes, en ejercicio de sus competencias constitucionales y legales,

específicamente las previstas en los artículos 185.4 y 277 de la Constitución; y

9 y 54.8 de la Ley núm. 137-11, Orgánica del Tribunal Constitucional y de los

Procedimientos Constitucionales, del trece (13) de junio de dos mil once (2011),

dicta la siguiente sentencia:

República Dominicana

TRIBUNAL CONSTITUCIONAL

Sentencia TC/0178/14. Expediente núm. TC-07-2014-0006, relativo a la demanda en suspensión de ejecución interpuesta

por el señor Nicolás Molina, el diecisiete (17) de septiembre de dos mil trece (2013), contra la Sentencia núm. 66, dictada

por Las Salas Reunidas de la Suprema Corte de Justicia el diecisiete (17) de julio de dos mil trece (2013).

Página 2 de 22

I. ANTECEDENTES

1. Descripción de la resolución recurrida en revisión objeto de la

presente solicitud de suspensión

La sentencia, cuya suspensión se solicita, fue dictada por Las Salas Reunidas

de la Suprema Corte de Justicia, el día diecisiete (17) de julio de dos mil trece

(2013), cuya parte dispositiva, copiada a la letra, expresa lo siguiente:

PRIMERO: Rechazan el recurso de casación interpuesto por el señor

Nicolás Molina contra la sentencia dictada por la Cámara Civil de la

Corte de Apelación del Departamento Judicial de San Cristóbal, en

fecha 27 de junio de 2006, cuyo dispositivo ha sido copiado en parte

anterior del presente fallo; SEGUNDO: Condenan a la parte

recurrente al pago de las costas del procedimiento, ordenando su

distracción a favor y en provecho de los Licdos. Enrique López y Ana

Sumilda José Martínez, quienes afirmaron haberlas avanzado de su

totalidad.

La referida sentencia fue notificada a los señores Nicolás Molina y Rosa Delia

Molina el veintiuno (21) de agosto de dos mil trece (2013), mediante el Acto

núm. 322/2012, instrumentado por la ministerial Eva E. Amador O., alguacil

ordinaria de la Quinta Sala de la Cámara Civil y Comercial del Juzgado de

Primera Instancia del Distrito Nacional.

2. Presentación de la solicitud de suspensión de ejecutoriedad de la

sentencia recurrida

La solicitud de suspensión de ejecutoriedad de la referida sentencia fue

realizada el diecisiete (17) de septiembre de dos mil trece (2013), con la

finalidad de que se suspenda la ejecución de la Sentencia núm. 66, dictada por

República Dominicana

TRIBUNAL CONSTITUCIONAL

Sentencia TC/0178/14. Expediente núm. TC-07-2014-0006, relativo a la demanda en suspensión de ejecución interpuesta

por el señor Nicolás Molina, el diecisiete (17) de septiembre de dos mil trece (2013), contra la Sentencia núm. 66, dictada

por Las Salas Reunidas de la Suprema Corte de Justicia el diecisiete (17) de julio de dos mil trece (2013).

Página 3 de 22

Las Salas Reunidas de la Suprema Corte de Justicia, el día diecisiete (17) de

julio de dos mil trece (2013); dicha solicitud de suspensión en curso de revisión

constitucional, fue notificada el catorce (14) de octubre de dos mil trece (2013),

a los señores Eddy Manuel Oliveros y Elizabeth Oliveros, mediante el Oficio

núm. 15070, del veintisiete (27) de septiembre de dos mil trece (2013), por la

Secretaría General de la Suprema Corte de Justicia.

3. Fundamentos de la sentencia objeto de la solicitud en suspensión

Las Salas Reunidas de la Suprema Corte de Justicia, el día diecisiete (17) de

julio de dos mil trece (2013), mediante la Sentencia núm. 66 rechazó el recurso

de casación interpuesto por el señor Nicolás Molina contra la Sentencia núm.

94-2010, dictada por la Cámara Civil de la Corte de Apelación del

Departamento Judicial de San Cristóbal el veintisiete (27) de mayo de dos mil

diez (2010), fundamentando su decisión, entre otros, en los siguientes motivos:

a) Considerando: que según resulta del examen de la sentencia

recurrida, son hechos comprobados: 1.- Que mediante sentencia de

fecha 10 de diciembre de 2003, la Primera Sala de la Cámara Civil y

Comercial del Juzgado de Primera Instancia del Distrito Nacional

declaró adjudicatario del inmueble embargado al persiguiente, señor

Nicolás Molina; 2.- Que en fecha 27 de enero de 2006, la Segunda Sala

de la Cámara de lo Civil y Comercial de la Corte de Apelación del

Distrito Nacional confirmó en todas sus partes la sentencias números

034-2003-2781 de fechas 28 de noviembre y 9 de diciembre ambas del

2003, dictadas las tres por la Primera Sala de la Cámara Civil y

Comercial del Juzgado de Primera Instancia del Distrito Nacional; 3.-

Que el 27 de mayo de 2010, la Cámara Civil y Comercial de la Corte

de Apelación del Departamento Judicial de San Cristóbal revocó las

sentencias recurridas y declaró la nulidad del procedimiento de

embargo inmobiliario seguido por el señor Nicolás Molina en perjuicio

República Dominicana

TRIBUNAL CONSTITUCIONAL

Sentencia TC/0178/14. Expediente núm. TC-07-2014-0006, relativo a la demanda en suspensión de ejecución interpuesta

por el señor Nicolás Molina, el diecisiete (17) de septiembre de dos mil trece (2013), contra la Sentencia núm. 66, dictada

por Las Salas Reunidas de la Suprema Corte de Justicia el diecisiete (17) de julio de dos mil trece (2013).

Página 4 de 22

de los señores Eddy Manuel Olivero y Elizabeth Olivero; 4.- Que la

sentencia objeto del presente recurso de casación resultó de un proceso

de embargo inmobiliario en el cual figura como embargante el señor

Nicolás Molina y como embargados a los señores Eddy Manuel Olivero

y Elizabeth; embargo que tuvo como objeto perseguir la adjudicación

de los inmuebles (…); 5) En el curso del procedimiento del preindicado

embargo inmobiliario, la parte embargada promovió varios incidentes,

los cuales fueron resueltos por sentencia de fechas 28 de noviembre y 9

y 10 de diciembre de 2003, de la Primera Sala de la Cámara Civil y

Comercial del Juzgado de Primera Instancia del Distrito Nacional; 6)

las sentencias incidentales, de fecha 28 de noviembre y 9 de diciembre

de 2003, fueron objeto de recurso de apelación conjuntamente con la

decisión de adjudicación de fecha 10 de diciembre de 2003; 7) la

sentencia objeto del recurso de casación de que ahora se trata declaró

regulares y válidos dichos recursos y comprobando que el deudor había

pagado el crédito que sirvió de causa a dicho embargo declaró nulo el

mismo.

b) Considerando: que es criterio de estas Salas Reunidas que cuando

un procedimiento de embargo inmobiliario es objeto de incidentes en

los cuales se cuestiona la validez del embargo por violación a

condiciones de fondo, la decisión que se dictare adquiere la naturaleza

de una verdadera sentencia y deja de ser una simple decisión de

adjudicación, independientemente de que el incidente propuesto haya

sido fallado por una decisión distinta a la de la adjudicación, o

conjuntamente con la decisión de adjudicación, aunque por

disposiciones distintas de adjudicación y por lo tanto es susceptible de

recurso de apelación.

c) Considerando: que el criterio que antecede tiene aún mayor

fundamento cuando se toma en consideración que, según los Artículos

República Dominicana

TRIBUNAL CONSTITUCIONAL

Sentencia TC/0178/14. Expediente núm. TC-07-2014-0006, relativo a la demanda en suspensión de ejecución interpuesta

por el señor Nicolás Molina, el diecisiete (17) de septiembre de dos mil trece (2013), contra la Sentencia núm. 66, dictada

por Las Salas Reunidas de la Suprema Corte de Justicia el diecisiete (17) de julio de dos mil trece (2013).

Página 5 de 22

718, 728 y 729 del Código de Procedimiento Civil, las demandas

incidentales en el curso de un procedimiento de embargo inmobiliario

y las excepciones de nulidad deberán ser propuestas, a pena de

caducidad, dentro de los plazos anteriores a la audiencia de venta por

causa de embargo inmobiliario y fallados con anterioridad a ésta; lo

que conduce al razonamiento forzoso según el cual el procedimiento

que procede a la venta de un inmueble por causa de embargo

inmobiliario debe haber sido depurado de toda irregularidad antes de

la adjudicación; lo que, a la vez, descarta el razonamiento según el cual

la sentencia de adjudicación sólo será susceptible de apelación cuando

los incidentes contra el procedimiento que le dan origen son

promovidos el mismo día de la venta y decididos por la misma sentencia

de adjudicación.

d) Considerando: que en el caso de la especie ocurrió que: 1) la parte

embargada sostuvo por conclusiones incidentales que el embargo de

que se trataba era nulo por falta de crédito del embargante; incidente

que fue fallado por sentencia separada a la de la adjudicación; 2) las

decisiones sobre los incidentes fueron apeladas conjuntamente con la

decisión de adjudicación.

e) Considerando: que conforme al criterio de estas Salas Reunidas

que ha sido expuesto precedentemente, en las circunstancias

procesales descritas, la decisión de adjudicación adquiere la naturaleza

de una verdadera sentencia y deja de ser una simple decisión de

adjudicación, y como tal es susceptible de recurso de apelación y no de

acción principal en nulidad.

f) Considerando: que, conforme a las comprobaciones y actos

procesales descritos en las consideraciones que anteceden, la Corte A-

que aplicó correctamente la ley al declarar: 1) La validez de los

República Dominicana

TRIBUNAL CONSTITUCIONAL

Sentencia TC/0178/14. Expediente núm. TC-07-2014-0006, relativo a la demanda en suspensión de ejecución interpuesta

por el señor Nicolás Molina, el diecisiete (17) de septiembre de dos mil trece (2013), contra la Sentencia núm. 66, dictada

por Las Salas Reunidas de la Suprema Corte de Justicia el diecisiete (17) de julio de dos mil trece (2013).

Página 6 de 22

recursos de apelación contra las decisiones incidentales y sentencia de

adjudicación precedentemente descritas y luego de comprobar que los

embargantes carecían de crédito y título contra el embargado para

trabar embargo inmobiliario en su contra; 2) La nulidad del embargo

inmobiliario igualmente descrito en el cuerpo de la presente sentencia.

g) Considerando: que según el Artículo 1315 del Código Civil: “El

que reclama la ejecución de una obligación debe probarla.

Recíprocamente, el que pretende estar libre, debe justificar el pago o el

hecho que ha producido la extinción de su obligación.

h) Considerando: que de aplicación de la disposición legal

precedentemente transcrita al caso de que se trata, resulta que, siendo

el cheque un medio de pago, quien alega haber pagado por medio de

este instrumento debe probar que efectivamente el mismo produjo los

efectos de extinción de la obligación, mediante el desembolso

correspondiente por parte del tercero girado a favor del beneficiario

del mismo.

i) Considerando: que sin embargo en la sentencia recurrida la Corte

A-que dio como establecido que en el expediente formado al efecto de

la litis que dio origen a la sentencia ahora recurrida existe un cheque

girado en fecha 31 de marzo del año 2002 por la suma de RD$10,908,33

por concepto de saldo de hipoteca inscrita, el cual fue depositado en la

cuenta No. 0054-912-533 del Banco Popular, pagado por la Cámara de

Cuentas como saldo de cuenta y prueba que los intimados saldaron el

crédito contenido en el título que sirve de fundamento al embargo

inmobiliario cuya nulidad se persigue.

j) Considerando: que la Corte A-qua hizo constar como motivos de

su sentencia: “Considerando: Que si bien es verdad que por

República Dominicana

TRIBUNAL CONSTITUCIONAL

Sentencia TC/0178/14. Expediente núm. TC-07-2014-0006, relativo a la demanda en suspensión de ejecución interpuesta

por el señor Nicolás Molina, el diecisiete (17) de septiembre de dos mil trece (2013), contra la Sentencia núm. 66, dictada

por Las Salas Reunidas de la Suprema Corte de Justicia el diecisiete (17) de julio de dos mil trece (2013).

Página 7 de 22

certificación emanada de la Dirección General de Migración, y de la

cual se ha hecho referencia anteriormente, la señora Rosa Delia Molina

se encontraba fuera del país en el feriado comprendido entre el 21 de

marzo al 9 de abril del 2002, con lo cual se pretende establecer que no

pudo consentir válidamente en cuanto al concepto estampado en el

cheque número 686, girado en fecha 31 de marzo del 2002 a su favor,

por la señora Elizabeth Olivares, no menos verdad es que dicho cheque

fue pagado mediante la cámara de compensación en fecha 9 de abril

del 2002, y acreditado a su cuenta, sin que dicha beneficiaria hubiese

hecho ningún tipo de protesto no denegado posteriormente dicho pago,

por lo que en ausencia de cualquier manifestación en sentido contrario

ha de ser asimilado a una aceptación de dicho pago y al concepto por

el cual se hizo.

4. Hechos y argumentos jurídicos del solicitante de la demanda en

suspensión

El solicitante en suspensión, señor Nicolás Molina, persigue la suspensión de la

sentencia objeto de la presente solicitud, fundamentada, entre otros, en los

siguientes motivos:

a) 2. En la especie, el señor Nicolás Molina, solicita la suspensión de

la ejecución de la Sentencia No. 66, de fecha 17 del mes de Julio del

año 2013, dictada por las “Salas Reunidas” de la Suprema Corte de

Justicia, hasta tanto este mismo tribunal decida sobre el RECURSO DE

REVISIÓN CONSTITUCIONAL, toda vez, que de ejecutarse la referida

sentencia, sin antes conocerle el Recurso, le provocaría al señor

Nicolás Molina daños que no podrían ser reparados, y tal es el caso que

los señores Dr. Eddy M. Oliveros y la Sra. Elizabeth Oliveros, luego de

ser notificada la sentencia, ha incoado diversas demandas, tales como:

- Demanda en Partición, contenida en el acto No. 564/2013, de fecha

República Dominicana

TRIBUNAL CONSTITUCIONAL

Sentencia TC/0178/14. Expediente núm. TC-07-2014-0006, relativo a la demanda en suspensión de ejecución interpuesta

por el señor Nicolás Molina, el diecisiete (17) de septiembre de dos mil trece (2013), contra la Sentencia núm. 66, dictada

por Las Salas Reunidas de la Suprema Corte de Justicia el diecisiete (17) de julio de dos mil trece (2013).

Página 8 de 22

10 del mes de Septiembre del año 2013, del ministerial Víctor Morla; .-

Demanda en Designación de Administrador Judicial, contenida en el

acto No. 565/2013, de fecha 10 del mes de Septiembre del año 2013, del

ministerial Victor Morla; . Demanda en Rendición de Cuentas,

contenida en el acto No. 565/2013, de fecha 10 del mes de Septiembre

del año 2013, del ministerial Víctor Morla.

b) Como podrán apreciar Honorables Magistrados, no solo se trata

del daño que se podría ocasionar de ejecutarse la sentencia que se

solicita su suspensión, sino que hay urgencia en que la misma sea

suspendida, pues no se trata de una sentencia que condena al señor

Nicolás Molina, al pago de una suma de dinero determinada, ni ordena

el desalojo de un inmueble, en fin no se trata de una sentencia que

ordena a cargo del señor Nicolás Molina alguna obligación, sino, que

de los que se trata es, de una sentencia dictada por las Salas Reunidas

de la Suprema Corte de Justicia, que rechaza un Recurso de Casación,

interpuesto contra una sentencia que acoge como bueno y valido, entre

otras cosas, un recurso de apelación contra una sentencia de

adjudicación, muy a pesar de que el impetrante en todas las instancias

que le ha sido posible, ha solicitado la inadmisibilidad del mismo,

teniendo ganancia de causa ante la Corte de Apelación del Distrito

Nacional.

c) Obsérvese honorables magistrados, que en la sentencia

impugnada el Juez a-quo, viola principios establecidos por la misma

Suprema Corte de Justicia, que datan de más de cien (100) años de

Doctrina u Jurisprudencia; pero no solo viola sus propios principios,

sino, que éste es un precedente constitucional, pues este mismo tribunal

ha establecido, que las sentencias de adjudicación no son sentencias de

los recursos ordinarios, cuando en ellas no se resuelve ningún asunto

litigioso, sino, que son impugnables por la vía principal de la nulidad

República Dominicana

TRIBUNAL CONSTITUCIONAL

Sentencia TC/0178/14. Expediente núm. TC-07-2014-0006, relativo a la demanda en suspensión de ejecución interpuesta

por el señor Nicolás Molina, el diecisiete (17) de septiembre de dos mil trece (2013), contra la Sentencia núm. 66, dictada

por Las Salas Reunidas de la Suprema Corte de Justicia el diecisiete (17) de julio de dos mil trece (2013).

Página 9 de 22

por ante el mismo tribunal que la dictó.

d) Obsérvese además, de que el Juez a-quo en la sentencia

impugnada no solo viola principios de derechos creados por ella

misma, sino que viola disposiciones legales, como el Art. 43 de la Ley

No. 2859, sobre cheque, además de que da motivos contradictorios, que

implican una violación al derecho a la tutela judicial efectiva.

e) Es criterio constante y estableciéndose como principio, que

aquellas decisiones que revelen una evidente contradicción interna,

entre los fundamentos jurídicos esgrimidos por los jueces actuantes,

implica de pleno derecho a la anulación del fallo impugnado, y en la

sentencia impugnada la contradicción de motivos es tal, que nubla los

ojos de los mortales que han tenido la oportunidad de leer tan irritante

contradicciones.

f) 3. Dentro de ese marco de ideas, a fin de establecer la imperiosa

necesidad de que sea suspendida la Sentencia No. 66, de fecha 17 del

mes de Julio del año 2013, dictada por las “Salas Reunidas” de la

Suprema Corte de Justicia; es atendible que los Jueces de este

Honorable Tribunal Constitucional, examinen, que la sentencia que se

pretende sea suspendida, tira aborda todo un proceso de embargo

inmobiliario, que lleva cerca de Diez (10) años, que se ejecutó, en unos

inmuebles de los que el persiguiente era co-propietario de los mismos,

conjuntamente con los señores Dr. Eddy M. Oliveros y la Sra. Elizabeth

Oliveros, y que al soy de hoy, dichos inmuebles se encuentran

refundidos y en el que el señor Nicolás Molina a hecho cuantiosas

inversiones, para ponerlos en condiciones de ser habitable.

g) Las razones de hechos y de derechos, que tuvo el Juez a-quo, para

como hemos dicho, tirar a la borda principios de derecho que llevan

República Dominicana

TRIBUNAL CONSTITUCIONAL

Sentencia TC/0178/14. Expediente núm. TC-07-2014-0006, relativo a la demanda en suspensión de ejecución interpuesta

por el señor Nicolás Molina, el diecisiete (17) de septiembre de dos mil trece (2013), contra la Sentencia núm. 66, dictada

por Las Salas Reunidas de la Suprema Corte de Justicia el diecisiete (17) de julio de dos mil trece (2013).

Página 10 de 22

más de cien (100) años de aplicación, de manera constante, pacifica e

ininterrumpida, este Honorable Tribunal, tendrá la oportunidad de

examinar, y podrá percatarse de que no existe una razón lógica, que les

permita discernir sobre los planteamientos y razonamientos del Juez a-

quo.

h) De todo lo antes expuesto, se desprende que en el presente caso se

encuentran dadas todas las circunstancias que permiten a un juez,

suspender en el curso de un proceso la ejecución de una sentencia,

como lo es: la urgencia, el daño inminente y una perturbación

manifiestamente ilícita.

i) Solo nos queda por determinar, la modalidad de la suspensión, es

decir, sin la suspensión seria pura y simple o mediante la prestación de

una garantía, que podría ser mediante la presentación de un garante de

reputada solvencia o mediante la prestación de una fianza expedida por

una compañía de seguros de las que operan en el país.

j) Ahora bien, y como expresáramos al principio de esta instancia,

la Ley 137-11, del 15 de Julio del año 2011, que organiza los

procedimientos constitucionales, ante el Tribunal Constitucional, en el

inciso 8) del Art. 54, que le da competencia al Tribunal Constitucional

para suspender a su criterio la ejecución de una sentencia que sea

objeto de un Recurso de Revisión Constitucional, no estable o especifica

cuales son las reglas para que este tribunal suspenda la ejecución de

una sentencia, es decir, que deja al criterio del Tribunal Constitucional

el merito de la solicitud en suspensión, y en este caso la modalidad de

cómo podría operar la suspensión.

k) Pero es preciso recordar, que el exponente señor Nicolás Molina,

antes del proceso del embargo inmobiliario, era co-propietario en un

República Dominicana

TRIBUNAL CONSTITUCIONAL

Sentencia TC/0178/14. Expediente núm. TC-07-2014-0006, relativo a la demanda en suspensión de ejecución interpuesta

por el señor Nicolás Molina, el diecisiete (17) de septiembre de dos mil trece (2013), contra la Sentencia núm. 66, dictada

por Las Salas Reunidas de la Suprema Corte de Justicia el diecisiete (17) de julio de dos mil trece (2013).

Página 11 de 22

Cincuenta Por Ciento (50%) conjuntamente con los señores Dr. Eddy

M. Oliveros y la Sra. Elizabeth Oliveros, de los inmuebles embargados;

por lo que el señor Nicolás Molina, goza de reputada solvencia y la

condición de co-propietario le permite garantizar cualquier

eventualidad económica que de la presente solicitud se pueda derivar.

5. Hechos y argumentos jurídicos del demandado

El señor Eddy Manuel Oliveros, mediante su escrito de defensa depositado el

doce (12) de febrero de dos mil catorce (2014), y notificado al señor Nicolás

Molina el tres (3) de marzo de dos mil catorce (2014), persigue de manera

principal la inadmisibilidad y, de manera accesoria, el rechazo de la presente

solicitud de suspensión, y para justificar sus pretensiones, entre otros motivos,

alega lo siguiente:

1) En nuestro escrito de defensa contra el recurso de revisión

constitucional de la Sentencia 66 de las Salas Reunidas de la Suprema

Corte de Justicia, de fecha 17 de julio del año 2013, fuimos categórica

en la afirmación de que ningún derecho fundamental de los tutelados

por nuestra constitución ha sido desconocido o violado por la misma en

perjuicio del señor Nicolás Molina. El principal agravio invocado

contra dicha sentencia consiste, en el abandono parcial del criterio

jurisprudencial de que las sentencias de adjudicación no son apelables.

No se puede inferir de este cambio jurisprudencial de que las sentencias

de adjudicación no son apelables. No se puede inferir de este cambio

jurisprudencial, sin caer en el absurdo, una violación a la constitución.

Dentro del poder soberano de los jueces ordinarios y de la Suprema

Corte de Justicia está la facultad de cambiar o modificar un criterio

jurisprudencial, cuidándose naturalmente, de no violar las leyes, el

derecho y particularmente nuestra constitución. Carece de importancia

jurídica que el criterio cambiado, como el de la especie, tenga varios

República Dominicana

TRIBUNAL CONSTITUCIONAL

Sentencia TC/0178/14. Expediente núm. TC-07-2014-0006, relativo a la demanda en suspensión de ejecución interpuesta

por el señor Nicolás Molina, el diecisiete (17) de septiembre de dos mil trece (2013), contra la Sentencia núm. 66, dictada

por Las Salas Reunidas de la Suprema Corte de Justicia el diecisiete (17) de julio de dos mil trece (2013).

Página 12 de 22

años de vigencia; lo que importa, Venerables Magistrados, es que el

nuevo criterio no atente contra las leyes, el derecho y la constitución.

2) De conformidad con el Artículo 54 de la Ley 137-11, de fecha 15

de julio del año 2011, “el recurso de revisión constitucional no tiene

efecto suspensivo, salvo que, a petición, debidamente motivada, de

parte interesada, el Tribunal Constitucional disponga expresamente lo

contrario” Como se puede observar, en principio, el recurso de revisión

no suspende la ejecución de la sentencia. La suspensión solo es

admisible, decimos nosotras, cuando haya una clara, grosera y abusiva

violación a la constitución, lo que no ocurre en el caso que nos ocupa,

pues el supuesto agravio invocado por el señor NICOLAS MOLINA

contra la sentencia objeto del recurso de revisión constitucional es

pueril, jurídicamente insostenible. ¡Que los jueces, especialmente los

de la Suprema Corte de Justicia no pueden abandonar o cambiar un

criterio jurisprudencial construido por ellos mismos! Negarle esa

facultad a los tribunales es negarle el derecho de juzgar.

3) Es oportuno señalar, que mediante el Acto No. 322/2013 del

Ministerial Amador Q. Eva E. Ordinario de la 5ta. Sala Civil y

Comercial del Juzgado de Primera del Distrito Nacional, de fecha 21

de agosto del año 2013, EDDY MANUEL OLIVEROS Y ELIZABETH

OLIVEROS notificaron al señor NICOLAS MOLINA, a su esposa,

ROSA DELIA MOLINA la sentencia recurrida en revisión y en esa

misma fecha, mediante el Acto No. 328/2013 del mismo ministerial, le

fue notificada al Registrador de Títulos del Distrito Nacional la

Sentencia No. 94-2010 de la Corte de Apelación del Departamento de

San Cristóbal, de fecha 27 de mayo del año 2010, a los fines de que

cumpla con la letra “d” del artículo SEGUNDO de la misma, que entre

otras cosas, ordena al Registrado de Títulos del Distrito Nacional, la

República Dominicana

TRIBUNAL CONSTITUCIONAL

Sentencia TC/0178/14. Expediente núm. TC-07-2014-0006, relativo a la demanda en suspensión de ejecución interpuesta

por el señor Nicolás Molina, el diecisiete (17) de septiembre de dos mil trece (2013), contra la Sentencia núm. 66, dictada

por Las Salas Reunidas de la Suprema Corte de Justicia el diecisiete (17) de julio de dos mil trece (2013).

Página 13 de 22

radiación definitiva de la inscripción hipotecaria a favor de NICOLAS

MOLINA sobre los inmuebles individualizados (…).

4) Tan pronto el Registrador de Títulos recibió la notificación de las

Sentencias 328/2013 de la Corte de Apelación del Departamento de San

Cristóbal, de fecha 27 de mayo del año 2010 y la 66 de las Salas

Reunidas de la Suprema Corte de Justicia, de fecha 17 de julio del año

2013, ha debido cumplir con las mismas radiando la hipoteca que

afectan los mencionados inmuebles a favor de NICOLAS MOLINA. Se

haya o no cumplido con dichas sentencias hay una presunción que no

admite la prueba en contrario, que la Oficina del Registrador de Títulos

ha cumplido con su deber administrativo. De suerte, que las

mencionadas sentencias han sido ejecutadas desde el día de

notificación. Esta presunción por la naturaleza del asunto, no admite

prueba en contrario; razón por la cual procede declarar inadmisible la

solicitud de suspensión de la sentencia recurrida en revisión. No se

puede suspender la ejecución de una sentencia cuando esta haya sido

ejecutada. Prueba de su ejecución lo constituye su notificación al

Registrador de Títulos en la fecha indicada.

5) La sentencia recurrida en revisión constitucional también le fue

notificada a algunos inquilinos de los inmuebles a los fines de que se

abstengan de continuar pagando las rentas al señor NICOLAS

MOLINA o a su representantes, a lo que han obtemperado la mayoría

suspendiendo los pagos de las rentas, lo que también se infiere que la

sentencia ha sido ejecutada, así sea parcialmente. Para el caso que nos

ocupa, carece de relevancia jurídica que los certificados de titulo de los

solares, ahora refundidos en uno solo permanezcan aun a favor de

Nicolás Molina. La radiación de la hipoteca dispuesta por la Sentencia

de la Corte de Apelación de San Cristóbal se hizo efectiva desde el día

de su notificación, es decir, desde el día 21 de agosto del año 2013.

República Dominicana

TRIBUNAL CONSTITUCIONAL

Sentencia TC/0178/14. Expediente núm. TC-07-2014-0006, relativo a la demanda en suspensión de ejecución interpuesta

por el señor Nicolás Molina, el diecisiete (17) de septiembre de dos mil trece (2013), contra la Sentencia núm. 66, dictada

por Las Salas Reunidas de la Suprema Corte de Justicia el diecisiete (17) de julio de dos mil trece (2013).

Página 14 de 22

6. Pruebas documentales

En el trámite de la presente demanda, los documentos que constan en el

expediente, depositados por la parte demandante, son, entre otros, los

siguientes:

1. Fotocopia de la Sentencia núm. 66, dictada por Las Salas Reunidas de la

Suprema Corte de Justicia el diecisiete (17) de julio de dos mil trece (2013).

2. Fotocopia del Certificado de Título núm. 2006-2802, expedido por la

Registradora de Títulos del Distrito Nacional, a nombre del señor Nicolás

Molina.

3. Fotocopia del Certificado de Título núm. 2004-1778, expedido por la

Registradora de Títulos del Distrito Nacional, a nombre del señor Nicolás

Molina.

4. Fotocopia del Certificado de Título núm 2004-1779, expedido por la

Registradora de Títulos del Distrito Nacional, a nombre del señor Nicolás

Molina.

5. Fotocopia del Certificado de Título núm 2006-1777, expedido por la

Registradora de Títulos del Distrito Nacional, a nombre del señor Nicolás

Molina.

6. Acto núm. 546/2013, instrumentado el seis (6) de septiembre de dos mil

trece (2013) por el ministerial Víctor Morla, alguacil ordinario del Cuarto

Tribunal Colegiado de la Cámara Penal del Juzgado de Primera Instancia del

Distrito Nacional, contentivo de la notificación de la demanda en rendición de

cuentas interpuesta por el señor Eddy Manuel Oliveros contra los señores

Nicolás Molina y Rosa Molina.

República Dominicana

TRIBUNAL CONSTITUCIONAL

Sentencia TC/0178/14. Expediente núm. TC-07-2014-0006, relativo a la demanda en suspensión de ejecución interpuesta

por el señor Nicolás Molina, el diecisiete (17) de septiembre de dos mil trece (2013), contra la Sentencia núm. 66, dictada

por Las Salas Reunidas de la Suprema Corte de Justicia el diecisiete (17) de julio de dos mil trece (2013).

Página 15 de 22

7. Acto núm. 565/2013, instrumentado el diez (10) de septiembre de dos mil

trece (2013) por el ministerial Víctor Morla, alguacil ordinario del Cuarto

Tribunal Colegiado de la Cámara Penal del Juzgado de Primera Instancia del

Distrito Nacional, contentivo de la notificación de la demanda en designación

de administrador judicial interpuesta por el señor Eddy Manuel Oliveros contra

el señor Nicolás Molina.

8. Acto núm. 564/2013, instrumentado el diez (10) de septiembre de dos mil

trece (2013) por el ministerial Víctor Morla, alguacil ordinario del Cuarto

Tribunal Colegiado de la Cámara Penal del Juzgado de Primera Instancia del

Distrito Nacional, contentivo de la notificación de la demanda en partición de

bienes interpuesta por el señor Eddy Manuel Oliveros contra el señor Nicolás

Molina.

9. Acto núm. 843/2013, instrumentado el doce (12) de septiembre de dos mil

trece (2013) por el ministerial Pedro De La Cruz Manzueta, alguacil ordinario

de la Corte de Trabajo del Distrito Nacional, contentivo de la notificación del

recurso de revisión de decisión jurisdiccional interpuesto por el señor Nicolás

Molina contra la Sentencia núm. 66, dictada el diecisiete (17) de julio de dos

mil trece (2013), por Las Salas Reunidas de la Suprema Corte de Justicia.

10. Fotocopia del Oficio núm. SGTC-0580-2014, de fecha veintiocho (28) de

febrero de dos mil trece (2013), mediante el cual la Secretaría del Tribunal

Constitucional notifica al señor Nicolás Molina el escrito de defensa depositado

por la parte recurrida, señor Eddy Manuel Oliveros.

11. Oficio núm. 15070, de fecha veintisiete (27) de septiembre de dos mil trece

(2013), mediante el cual la Secretaría General de la Suprema Corte de Justicia

les notifica a los señores Eddy Manuel Oliveros y Elizabeth Oliveros el recurso

de revisión de decisión jurisdiccional y la solicitud de suspensión interpuesta

República Dominicana

TRIBUNAL CONSTITUCIONAL

Sentencia TC/0178/14. Expediente núm. TC-07-2014-0006, relativo a la demanda en suspensión de ejecución interpuesta

por el señor Nicolás Molina, el diecisiete (17) de septiembre de dos mil trece (2013), contra la Sentencia núm. 66, dictada

por Las Salas Reunidas de la Suprema Corte de Justicia el diecisiete (17) de julio de dos mil trece (2013).

Página 16 de 22

por el señor Nicolás Molina contra la Sentencia núm. 66, dictada el diecisiete

(17) de julio de dos mil trece (2013), por Las Salas Reunidas de la Suprema

Corte de Justicia.

II. CONSIDERACIONES Y FUNDAMENTOS

DEL TRIBUNAL CONSTITUCIONAL

7. Síntesis de la demanda en suspensión

Conforme a la documentación depositada en el expediente, y a los hechos

invocados por la parte solicitante, el señor Nicolás Mejía interpuso un recurso

de revisión jurisdiccional en contra de la Sentencia núm. 66, dictada por Las

Salas Reunidas de la Suprema Corte de Justicia el diecisiete (17) de julio de dos

mil trece (2013), persiguiendo la suspensión de la misma por ante este Tribunal

Constitucional, mediante instancia depositada el diecisiete (17) de septiembre

de dos mil trece (2013), bajo el alegato de que la ejecución de la indicada

decisión judicial le causaría daño inminente y una perturbación

manifiestamente ilícita.

8. Competencia

El Tribunal Constitucional es competente para conocer de la presente demanda

en suspensión de ejecutoriedad de sentencia, en virtud de lo que disponen los

artículos 185.4 de la Constitución y los artículos 9 y 54.8 de la Ley núm. 137-

11, Orgánica del Tribunal Constitucional y de los Procedimientos

Constitucionales del trece (13) de junio de dos mil once (2011).

9. Sobre la presente demanda en suspensión

Este tribunal constitucional entiende que esta demanda en suspensión de

ejecutoriedad debe ser rechazada, en vista de los siguientes razonamientos:

República Dominicana

TRIBUNAL CONSTITUCIONAL

Sentencia TC/0178/14. Expediente núm. TC-07-2014-0006, relativo a la demanda en suspensión de ejecución interpuesta

por el señor Nicolás Molina, el diecisiete (17) de septiembre de dos mil trece (2013), contra la Sentencia núm. 66, dictada

por Las Salas Reunidas de la Suprema Corte de Justicia el diecisiete (17) de julio de dos mil trece (2013).

Página 17 de 22

a. Es facultad del Tribunal Constitucional, a pedimento de parte interesada,

ordenar la suspensión de la ejecutoriedad de las sentencias de los tribunales que

hayan adquirido la autoridad de la cosa irrevocablemente juzgada, conforme a

lo previsto en el artículo 54.8 de la referida ley núm. 137-11, cuyo texto

establece lo siguiente: El recurso no tiene efecto suspensivo, salvo que, a

petición, debidamente motivada, de parte interesada, el Tribunal

Constitucional disponga expresamente lo contrario.

b. La solicitud de suspensión de ejecutoriedad de sentencia tiene por objeto

el cese de la ejecución de la sentencia impugnada en revisión para evitar graves

perjuicios al recurrente, en la eventualidad de que la sentencia resultare

definitivamente anulada.

c. Este tribunal constitucional de conformidad con los documentos

depositados ha verificado que: 1- La Primera Sala de la Cámara Civil y

Comercial del Juzgado de Primera Instancia del Distrito Nacional fue apoderada

de un procedimiento de embargo inmobiliario seguido por el señor Nicolás

Molina en perjuicio de los señores Eddy Manuel Oliveros y Elizabeth Oliveros.

Dicho tribunal dictó el diez (10) de diciembre de dos mil tres (2003), la

Sentencia núm. 034-2003-2946, mediante la cual se declara adjudicatario de los

inmuebles envueltos en la litis al señor Nicolás Molina; 2- El señor Eddy

Manuel Oliveros, inconforme con dicha decisión y también con dos (2)

sentencias incidentales, del veintiocho (28) de noviembre y nueve (9) de

diciembre del dos mil tres (2003), interpuso un recurso de apelación, el cual fue

rechazado el veintisiete (27) de enero de dos mil seis (2006), por la Segunda

Sala de la Cámara Civil y Comercial de la Corte de Apelación del Departamento

del Distrito Nacional; 3- Inconforme con la decisión emitida en apelación, los

señores Eddy Manuel Oliveros y Elizabeth Oliveros interpusieron un recurso

de casación, el cual fue acogido por la Sala Civil de la Suprema Corte de Justicia

el tres (3) de junio de dos mil nueve (2009), casando de esta manera la sentencia

República Dominicana

TRIBUNAL CONSTITUCIONAL

Sentencia TC/0178/14. Expediente núm. TC-07-2014-0006, relativo a la demanda en suspensión de ejecución interpuesta

por el señor Nicolás Molina, el diecisiete (17) de septiembre de dos mil trece (2013), contra la Sentencia núm. 66, dictada

por Las Salas Reunidas de la Suprema Corte de Justicia el diecisiete (17) de julio de dos mil trece (2013).

Página 18 de 22

dictada por la Segunda Sala de la Cámara Civil y Comercial de la Corte de

Apelación del Departamento Judicial del Distrito Nacional y enviando el

recurso de apelación por ante la Cámara Civil y Comercial de la Corte de

Apelación del Departamento Judicial de San Cristóbal, para que conozca

nuevamente del recurso de apelación interpuesto por los señores Eddy Manuel

Oliveros y Elizabeth Oliveros; 4- La Cámara Civil y Comercial de la Corte de

Apelación del Departamento Judicial de San Cristóbal, apoderada como

tribunal de envío para conocer el recurso de apelación interpuesto por los

señores Eddy Manuel Oliveros y Elizabeth Oliveros, dictó sentencia el

veintisiete (27) de mayo de dos mil diez (2010), acogiendo el recurso de

apelación; 5- El señor Nicolás Molina, inconforme con la decisión dictada en

apelación, decidió apoderar de un recurso de casación a Las Salas Reunidas de

la Suprema Corte de Justicia, el cual fue rechazado mediante la Sentencia núm.

66, de fecha diecisiete (17) de julio de dos mil trece (2013); 6- El señor Nicolás

Molina inconforme con la decisión emanada de La Suprema Corte de Justicia,

apoderó a este tribunal de un recurso de revisión de decisión jurisdiccional e

igualmente de una solicitud de suspensión de ejecutoriedad de sentencia.

d. En su escrito relativo a la solicitud de suspensión, el señor Nicolás Molina

pretende que se ordene la suspensión provisional de la ejecutoriedad de la

Sentencia núm. 66, dictada por Las Salas Reunidas de la Suprema Corte de

Justicia el diecisiete (17) de julio de dos mil trece (2013), hasta que este

Tribunal decida sobre el recurso de revisión jurisdiccional del cual se encuentra

apoderado.

e. El demandante invoca la aplicación del artículo 54.8 de la Ley núm. 137-

11, a los fines de justificar la suspensión de la ejecución de la antes indicada

resolución.

f. Previo a ponderar los méritos de la solicitud de suspensión de la Sentencia

núm. 66, este tribunal constitucional procederá a analizar el incidente planteado

República Dominicana

TRIBUNAL CONSTITUCIONAL

Sentencia TC/0178/14. Expediente núm. TC-07-2014-0006, relativo a la demanda en suspensión de ejecución interpuesta

por el señor Nicolás Molina, el diecisiete (17) de septiembre de dos mil trece (2013), contra la Sentencia núm. 66, dictada

por Las Salas Reunidas de la Suprema Corte de Justicia el diecisiete (17) de julio de dos mil trece (2013).

Página 19 de 22

por el señor Eddy Manuel Oliveros, el cual solicita la inadmisibilidad de la

suspensión bajo el alegato de que la sentencia recurrida fue ejecutada desde el

día de su notificación.

g. Este tribunal rechaza el medio de inadmisión presentado por la parte

demandada, en el sentido de que en el expediente no reposa documento alguno

que ponga a esta Alta Corte en condiciones de determinar si la sentencia

recurrida fue ejecutada.

h. Este Tribunal Constitucional ha podido constatar que el señor Nicolás

Molina se limitó a establecer que la ejecución de la sentencia, cuya suspensión

se solicita, si se ejecuta le ocasionaría daños que no podrían ser reparados,

además de que la indicada solicitud de suspensión reúne todas las circunstancias

que permiten a un juez suspender la ejecución de una sentencia, como lo son la

urgencia, el daño inminente y una perturbación manifiestamente ilícita.

i. Aunque el solicitante no especificó si la sentencia recurrida le ocasionaría

daños económicos, al respecto este tribunal en la Sentencia TC/0040/12, del 13

de septiembre de 2012, asumió el criterio de que si la sentencia resuelve una

litis de orden económico, los eventuales daños podrían ser subsanados mediante

la restitución del monto económico involucrado y el abono de los intereses

legales.

j. De igual manera, el Tribunal Constitucional se ha referido en la Sentencia

núm. TC/0058/12, emitida el dos (2) de noviembre de dos mil doce (2012), en

la cual expresó que: [a]unque nada prohíbe la interposición de una demanda

en suspensión, aun en los casos en lo que la decisión judicial esté revestida de

un carácter puramente económico, también es cierto que el Tribunal

Constitucional tiene la responsabilidad de velar por la sana y eficaz

administración de los procesos constitucionales, de contribuir a que los mismos

sean ocupados por asuntos afines a la naturaleza que le han definido la

República Dominicana

TRIBUNAL CONSTITUCIONAL

Sentencia TC/0178/14. Expediente núm. TC-07-2014-0006, relativo a la demanda en suspensión de ejecución interpuesta

por el señor Nicolás Molina, el diecisiete (17) de septiembre de dos mil trece (2013), contra la Sentencia núm. 66, dictada

por Las Salas Reunidas de la Suprema Corte de Justicia el diecisiete (17) de julio de dos mil trece (2013).

Página 20 de 22

Constitución y la referida Ley núm 137-11, y de evitar que esta jurisdicción

constitucional especializada sea convertida en un nuevo grado de jurisdicción

para ventilar asuntos que no reúnen méritos suficiente para serlo.

Adicionalmente, este Tribunal se pronunció en la Sentencia TC/0007/14,

estableciendo que: [d]e lo anterior se desprende que la solicitud de suspensión

es accesoria a la solicitud del recurso y que este no produce efectos suspensivos

por el sólo hecho de interponerlo; por ende, está regulado por los cánones

legales o requisitos mínimos del recurso.

k. En conclusión, este Tribunal considera que en el caso que nos ocupa no se

encuentra presente ninguna de las circunstancias excepcionales que

eventualmente pudieran justificar la suspensión solicitada, tal como fue fijado

en la Sentencia TC/0255/13, la cual establece que:

Este Tribunal ha establecido que la suspensión es una medida de

naturaleza excepcional, en razón de que su otorgamiento afecta la

tutela judicial efectiva de la parte contra la cual se dicta, privándola de

la efectividad inmediata de la sentencia dictada en su favor.

(TC/0046/13”; Así pues, es necesario determinar con un examen

preliminar, si el solicitante plantea argumentos que cuestionen

válidamente los fundamentos de la sentencia recurrida y si sus

pretensiones justifican que el Tribunal adopte una medida cautelar que

afectará de manera provisional la seguridad jurídica que conlleva una

decisión jurisdiccional definitiva. Esta determinación es necesaria,

para evitar que en lugar de proteger un derecho, se afecte el derecho

de una parte a quien ya los tribunales le han otorgado ganancia de

causa con una sentencia con la autoridad de la cosa irrevocablemente

juzgada, o bien de un tercero que no fue parte del proceso; y para esto

es preciso evaluar las pretensiones del solicitante en cada caso.

l. En conclusión, este tribunal considera que, en el caso que nos ocupa, no se

República Dominicana

TRIBUNAL CONSTITUCIONAL

Sentencia TC/0178/14. Expediente núm. TC-07-2014-0006, relativo a la demanda en suspensión de ejecución interpuesta

por el señor Nicolás Molina, el diecisiete (17) de septiembre de dos mil trece (2013), contra la Sentencia núm. 66, dictada

por Las Salas Reunidas de la Suprema Corte de Justicia el diecisiete (17) de julio de dos mil trece (2013).

Página 21 de 22

encuentra presente ninguna de las circunstancias excepcionales que

eventualmente pudieran justificar la suspensión solicitada, razón por la cual esta

última debe ser rechazada.

Esta decisión, firmada por los jueces del tribunal, fue adoptada por la mayoría

requerida. No figuran las firmas de los magistrados Jottin Cury David, Víctor

Gómez Bergés y Katia Miguelina Jiménez Martínez, en razón de que no

participaron en la deliberación y votación de la presente sentencia por causas

previstas en la Ley.

Por las razones y motivos de hecho y de derecho anteriormente expuestos, el

Tribunal Constitucional

DECIDE:

PRIMERO: RECHAZAR la solicitud de suspensión de ejecutoriedad de la

Sentencia núm. 66, dictada por La Salas Reunidas de la Suprema Corte de

Justicia el diecisiete (17) de julio de dos mil trece (2013).

SEGUNDO: ORDENAR la comunicación de la presente sentencia, para su

conocimiento y fines de lugar, a las partes en litis, señores Nicolás Molina, Eddy

M. Oliveros y Elizabeth Oliveros.

TERCERO: DECLARAR la presente demanda en suspensión libre de costas,

conforme a lo establecido en el artículo 7.6 de la Ley núm. 137-11, Orgánica

del Tribunal Constitucional y de los Procedimientos Constitucionales, de fecha

trece (13) de junio de dos mil once (2011).

CUARTO: DISPONER que la presente decisión sea publicada en el Boletín

del Tribunal Constitucional.

Firmada: Milton Ray Guevara, Juez Presidente; Leyda Margarita Piña

Medrano, Jueza Primera Sustituta; Lino Vásquez Sámuel, Juez Segundo

República Dominicana

TRIBUNAL CONSTITUCIONAL

Sentencia TC/0178/14. Expediente núm. TC-07-2014-0006, relativo a la demanda en suspensión de ejecución interpuesta

por el señor Nicolás Molina, el diecisiete (17) de septiembre de dos mil trece (2013), contra la Sentencia núm. 66, dictada

por Las Salas Reunidas de la Suprema Corte de Justicia el diecisiete (17) de julio de dos mil trece (2013).

Página 22 de 22

Sustituto; Hermógenes Acosta de los Santos, Juez; Ana Isabel Bonilla

Hernández, Jueza; Justo Pedro Castellanos Khoury, Juez; Víctor Joaquín

Castellanos Pizano, Juez; Rafael Díaz Filpo, Juez; Wilson S. Gómez Ramírez,

Juez; Idelfonso Reyes, Juez; Julio José Rojas Báez, Secretario.

La presente sentencia es dada y firmada por los señores jueces del Tribunal

Constitucional que anteceden, en la sesión del Pleno celebrada el día, mes y año

anteriormente expresados, y publicada por mí, secretario del Tribunal

Constitucional, que certifico.

Julio José Rojas Báez

Secretario

