

República Dominicana

TRIBUNAL CONSTITUCIONAL

Expediente núm. TC-04-2017-0043, relativo al recurso de revisión constitucional de decisión jurisdiccional interpuesto por los

señores Cruz Jessica Hernández Alcalá, Jazmín Elizabeth Hernández A., Lilliam Jesenia Hernández A., Carlos Hosking y

compartes contra la Sentencia núm. 375, dictada por la Tercera Sala de lo Laboral, Tierras, Contencioso-Administrativo de la

Suprema Corte de Justicia el veinte (20) de julio de dos mil dieciséis (2016).

Página 1 de 24

EN NOMBRE DE LA REPÚBLICA

SENTENCIA TC/0781/17

Referencia: Expediente núm. TC-04-

2017-0043, relativo al recurso de

revisión constitucional de decisión

jurisdiccional interpuesto por los

señores Cruz Jessica Hernández

Alcalá, Jazmín Elizabeth Hernández

A., Lilliam Jesenia Hernández A.,

Carlos Hosking y compartes contra la

Sentencia núm. 375, dictada por la

Tercera Sala de lo Laboral, Tierras,

Contencioso-Administrativo de la

Suprema Corte de Justicia el veinte

(20) de julio de dos mil dieciséis

(2016).

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

Dominicana, a los siete (7) días del mes de diciembre del año dos mil diecisiete

(2017).

El Tribunal Constitucional, regularmente constituido por los magistrados Milton

Ray Guevara, presidente; Lino Vásquez Sámuel, segundo sustituto; Hermógenes

Acosta de los Santos, Ana Isabel Bonilla Hernández, Víctor Joaquín Castellanos

Pizano, Jottin Cury David, Rafael Díaz Filpo, Víctor Gómez Bergés, Wilson S.

Gómez Ramírez, Katia Miguelina Jiménez Martínez e Idelfonso Reyes, en ejercicio

de sus competencias constitucionales y legales, específicamente las previstas en los

artículos 277 de la Constitución, 9 y 53 de la Ley núm. 137-11, Orgánica del

República Dominicana

TRIBUNAL CONSTITUCIONAL

Expediente núm. TC-04-2017-0043, relativo al recurso de revisión constitucional de decisión jurisdiccional interpuesto por los

señores Cruz Jessica Hernández Alcalá, Jazmín Elizabeth Hernández A., Lilliam Jesenia Hernández A., Carlos Hosking y

compartes contra la Sentencia núm. 375, dictada por la Tercera Sala de lo Laboral, Tierras, Contencioso-Administrativo de la

Suprema Corte de Justicia el veinte (20) de julio de dos mil dieciséis (2016).

Página 2 de 24

Tribunal Constitucional y de los Procedimientos Constitucionales, del trece (13) de

junio de dos mil once (2011), dicta la siguiente sentencia:

I. ANTECEDENTES

1. Descripción de la sentencia recurrida

La Sentencia núm. 375, objeto del presente recurso de revisión, fue dictada por la

Tercera Sala de lo Laboral, Tierras, Contencioso-Administrativo de la Suprema

Corte de Justicia el veinte (20) de julio de dos mil dieciséis (2016). Dicha decisión

declaró inadmisible el recurso de casación interpuesto por los señores Cruz Jessica

Hernández Alcalá, Lilliam Jesenia Hernández Alcalá, Jazmín Elizabeth Hernández

Alcalá, Doris Xiomicel Alberto, Katherine Piña Martínez Alberto y Carlos Hosking,

contra la ordenanza dictada por el Tribunal Superior de Tierras Departamento

Central el seis (6) de marzo de dos mil quince (2015), en relación con la Parcela

núm. 403450918457, del municipio Boca Chica, provincia Santo Domingo.

La sentencia anteriormente descrita fue notificada mediante el Acto núm. 629/2016,

del nueve (9) de diciembre de dos mil dieciséis (2016), instrumentado por el

ministerial Mercedes Mariano Heredia, alguacil ordinario de la Segunda Sala de la

Cámara Penal del Juzgado de Primera Instancia del Distrito Nacional.

2. Presentación del recurso de revisión constitucional

En el presente caso, los recurrentes, Cruz Jessica Hernández Alcalá, Jazmín

Elizabeth Hernández A., Lilliam Jesenia Hernández A., Carlos Hosking y

compartes, apoderaron a este Tribunal Constitucional del recurso de revisión contra

la sentencia descrita anteriormente, mediante escrito depositado el veintiséis (26) de

diciembre de dos mil dieciséis (2016) ante la secretaría de la Suprema Corte de

República Dominicana

TRIBUNAL CONSTITUCIONAL

Expediente núm. TC-04-2017-0043, relativo al recurso de revisión constitucional de decisión jurisdiccional interpuesto por los

señores Cruz Jessica Hernández Alcalá, Jazmín Elizabeth Hernández A., Lilliam Jesenia Hernández A., Carlos Hosking y

compartes contra la Sentencia núm. 375, dictada por la Tercera Sala de lo Laboral, Tierras, Contencioso-Administrativo de la

Suprema Corte de Justicia el veinte (20) de julio de dos mil dieciséis (2016).

Página 3 de 24

Justicia, y remitido a este Tribunal Constitucional el dos (2) de febrero de dos mil

diecisiete (2017). El referido recurso se fundamenta en los alegatos que se exponen

más adelante.

El recurso anteriormente descrito fue notificado mediante el Acto núm. 1445/2016,

del veintisiete (27) de diciembre de dos mil quince (2015), instrumentado por el

ministerial Freddy Méndez Medina, alguacil de estrados de la Octava Sala Penal del

Distrito Nacional.

3. Fundamentos de las decisiones recurridas

La Tercera Sala de la Suprema Corte de Justicia decidió lo siguiente:

Primero: Declara inadmisible el recurso de casación interpuesto por los

señores Cruz Jéssica Hernández Alcalá, Lilliam Jesenia Hernández Alcalá,

Jazmín Elizabeth Hernández Alcalá, Doris Xiomicel Alberto, Katherine Piña

Martínez Alberto y Carlos Hosking, contra la ordenanza dictada por el

Tribunal Superior de Tierras Departamento Central el 06 de marzo del año

2015, en relación a la Parcela núm. 403450918457 del Municipio de Boca

Chica, Provincia Santo Domingo, cuyo dispositivo se ha copiado en parte

anterior del presente fallo;

Segundo: Condena a la recurrente al pago de las costas y ordena su

distracción en provecho de los Dr. Máximo Ramón Castillo Salas y el Lic.

Milton Elías Pereyra Ramírez, quienes afirman haberlas avanzado en su

totalidad.

Los fundamentos dados por la Tercera Sala de la Suprema Corte de Justicia son los

siguientes:

República Dominicana

TRIBUNAL CONSTITUCIONAL

Expediente núm. TC-04-2017-0043, relativo al recurso de revisión constitucional de decisión jurisdiccional interpuesto por los

señores Cruz Jessica Hernández Alcalá, Jazmín Elizabeth Hernández A., Lilliam Jesenia Hernández A., Carlos Hosking y

compartes contra la Sentencia núm. 375, dictada por la Tercera Sala de lo Laboral, Tierras, Contencioso-Administrativo de la

Suprema Corte de Justicia el veinte (20) de julio de dos mil dieciséis (2016).

Página 4 de 24

Considerando, que el artículo 82 de la Ley núm. 108-05 de Registro

Inmobiliario, en lo que se refiere al recurso de casación establece lo

siguiente: "Es la acción mediante la que se impugna una decisión dictada por

un Tribunal Superior de Tierras. El procedimiento para interponer este

recurso estará regido por la ley sobre Procedimiento de Casación y los

reglamentos que se dicten al respecto

Considerando, que el artículo 1, de la ley 3726 de fecha 29 de Diciembre del

año 1953, establece lo siguiente: "La Suprema Corte de Justicia decide como

Corte de Casación si la Ley ha sido bien o mal aplicada en los fallos en última

o única instancia pronunciados por los tribunales del orden judicial. Admite

o desestima los medios en que se basa el recurso, pero sin conocer en ningún

caso del fondo del asunto

En cuanto al medio de inadmisibilidad planteado

Considerando, que la parte recurrida, señor Francisco Cabral, por vía de sus

abogados apoderados, propone en su memorial de defensa, de manera

principal, que sea declarada la inadmisibilidad del presente recurso de

casación por extemporáneo, en razón de que ninguna de las partes envueltas

en el presente caso, notificaron la sentencia hoy impugnada ante esta

Suprema Corte de Justicia, por lo que no cumple a cabalidad con los

requisitos del artículo 5 de la Ley 3726 sobre Recurso de Casación,

modificada por la ley 491 del 19 de diciembre del 2008.

Considerando, que esta Corte procede en primer término a examinar la

inadmisibilidad propuesta por la parte recurrida, por tratarse de un asunto

de carácter perentorio y de orden público establecer si el recurso de casación

República Dominicana

TRIBUNAL CONSTITUCIONAL

Expediente núm. TC-04-2017-0043, relativo al recurso de revisión constitucional de decisión jurisdiccional interpuesto por los

señores Cruz Jessica Hernández Alcalá, Jazmín Elizabeth Hernández A., Lilliam Jesenia Hernández A., Carlos Hosking y

compartes contra la Sentencia núm. 375, dictada por la Tercera Sala de lo Laboral, Tierras, Contencioso-Administrativo de la

Suprema Corte de Justicia el veinte (20) de julio de dos mil dieciséis (2016).

Página 5 de 24

aludido ha sido interpuesto de conformidad a lo que establece la Ley de

procedimiento de Casación;

Considerando, que el análisis del contenido del presente medio planteado

evidencia que no se encuentra depositado ante esta Suprema Corte de

Justicia, el acto de notificación de la ordenanza núm. 2015-0769, de fecha 06

de marzo del año 2015, dictada por el Tribunal Superior de Tierras, del

Departamento Central, que es el documento que da apertura al plazo de 30

días para interponer recurso de casación; sin embargo, esta Suprema Corte

de Justicia ha sostenido el criterio que si bien es cierto que el cómputo del

plazo inicia a partir de la notificación de la sentencia dictada, no es menos

verdadero que la falta de notificación no impide que la parte perdidosa en

apelación pueda recurrir una sentencia que le es adversa, y en consecuencia,

accionar en justicia antes de haberse realizado la notificación de la sentencia,

ya que dicha situación no acarrea ninguna violación al derecho de defensa

de las partes, o algún perjuicio a la contraparte; por consiguiente, procede

desestimar dicho medio;

Considerando, que no obstante lo arriba indicado, nuestra Constitución en

su artículo 69, numeral 9, sobre la tutela judicial efectiva y el debido proceso,

establece entre otras cosas, "que toda sentencia puede ser recurrida de

conformidad con la ley"; que en ese sentido, el artículo 5, en su párrafo

segundo, de la ley 3726 Sobre Procedimiento de Casación, modificada por la

ley 491 del 19 de diciembre del año 2008, establece lo siguiente: "No podrá

interponerse el recurso de casación, sin perjuicio de otras disposiciones

legales que lo excluyen, contra: a) Las sentencias preparatorias ni las que

dispongan medidas conservatorias o cautelares, sino conjuntamente con la

sentencia definitiva, pero la ejecución de aquéllas, aunque fuere voluntaria,

no es oponible como medio de inadmisión; b) Las sentencias a que se refiere

República Dominicana

TRIBUNAL CONSTITUCIONAL

Expediente núm. TC-04-2017-0043, relativo al recurso de revisión constitucional de decisión jurisdiccional interpuesto por los

señores Cruz Jessica Hernández Alcalá, Jazmín Elizabeth Hernández A., Lilliam Jesenia Hernández A., Carlos Hosking y

compartes contra la Sentencia núm. 375, dictada por la Tercera Sala de lo Laboral, Tierras, Contencioso-Administrativo de la

Suprema Corte de Justicia el veinte (20) de julio de dos mil dieciséis (2016).

Página 6 de 24

el Artículo 730 (modificado por la Ley No. 764, del 20 de diciembre de 1944),

del Código de Procedimiento Civil; c) Las sentencias que contengan

condenaciones que no excedan la cuantía de doscientos (200) salarios

mínimos del más alto establecido para el sector privado, vigente al momento

en que se interponga el recurso. Si no se ha fijado en la demanda el monto de

la misma, pero existen elementos suficientes para determinarlo, se admitirá

el recurso si excediese el monto antes señalado"; que es la pauta y/o la norma

que otorga a esta Suprema Corte de Justicia la facultad de admitir o no un

recurso de casación, de conformidad con la ley que la rige;

Considerando, que, asimismo, ha sido jurisprudencia constante de esta

Suprema Corte de Justicia que las sentencias que se limitan a pronunciar el

descargo puro y simple, no son susceptibles de ningún recurso, en razón de

que en este tipo de decisiones no se acoge ni se rechaza conclusiones de las

partes, ni se resuelven puntos de derechos que deban ser ponderados en

materia casacional; por consiguiente, procede declarar inadmisible el

recurso de casación interpuesto contra la ordenanza en referimiento de fecha

6 de marzo del año 2015 dictada por el Tribunal Superior de Tierras el

Departamento Central;

4. Hechos y argumentos jurídicos de los recurrentes en revisión

Los recurrentes en revisión, señores Cruz Jessica Hernández Alcalá, Jazmín

Elizabeth Hernández A., Lilliam Jesenia Hernández A., Carlos Hosking y

compartes, pretenden que se anule la decisión objeto del recurso que nos ocupa y

alega, para justificar dichas pretensiones, lo siguiente:

a. [M]ediante instancia depositada en fecha 17 de Noviembre del 2014,

por ante el Tribunal de Tierras, la señora Xiomara Espinal en su condición

República Dominicana

TRIBUNAL CONSTITUCIONAL

Expediente núm. TC-04-2017-0043, relativo al recurso de revisión constitucional de decisión jurisdiccional interpuesto por los

señores Cruz Jessica Hernández Alcalá, Jazmín Elizabeth Hernández A., Lilliam Jesenia Hernández A., Carlos Hosking y

compartes contra la Sentencia núm. 375, dictada por la Tercera Sala de lo Laboral, Tierras, Contencioso-Administrativo de la

Suprema Corte de Justicia el veinte (20) de julio de dos mil dieciséis (2016).

Página 7 de 24

de madre de sus hijas menores, SNHE y TJHE1, Demando en Referimiento

para Designación de Administrador Judicial a los señores Cruz Jessica

Hernández, William Jesenia Hernández, Jazmín Elizabeth Hernández, Doris

Xiomicel Alberto y Katherine Piña Martínez.

b. [E]l referido Recurso de Casación consta de un "único Medio de

Casación" con el indicativo violatorio siguiente: "VIOLACION AL

DERECHO DE DEFENSA ARTICULO 69 DE LA CONSTITUCIÓN

VIOLACION A LOS ARTICULOS 61 60 DE LA LEY 108-05 Y SU

REGLAMENTO VIOLACION AL ARTICULO 72 DEL CODIGO DE

PROCEDIMIENTO CIVIL, VIOLACION DE LA LEY No. 362 DEL

1932VIOLACION AL DEBIDO PROCESO FALTA DE BASE LEGAL".

c. [E]l referido Medio de Casación, fue sustentado con la Motivación

transcrita más adelante, la cual reproducimos a los fines de que ese alto

Tribunal haga suya la misma, por estar plasmadas en ella las violaciones

Constitucionales por los Jueces del Tribunal Superior de Tierras del

Departamento Central, en su Sentencia No.20150769, de fecha 6 de Marzo

del 2015, confirmada por LA TERCERA SALA DE LA SUPREMA CORTE

DE JUSTICIA, al declarar "Inadmisible el Recurso de Casación por la

Sentencia ahora objeto del presente "RECURSO DE REVISIÓN

CONSTITUCIONAL".

d. (…) Sobre la declaratoria de inadmisibilidad contenida en la Sentencia

objeto del presente Recurso y la motivación anteriormente transcrita, vamos

hacer los señalamientos que transcribiremos a continuación que demuestran

las violaciones a Derechos Fundamentales, al debido Proceso, al Derecho de

Defensa, y la tutela judicial efectiva. EN PRIMER ORDEN: Que ante la

1 En virtud de los artículos 26 y 231 del Código para el Sistema de Protección y los Derechos Fundamentales de Niños, Niñas y

Adolescentes, en esta sentencia solo aparecerán las iniciales de los menores de edad.

República Dominicana

TRIBUNAL CONSTITUCIONAL

Expediente núm. TC-04-2017-0043, relativo al recurso de revisión constitucional de decisión jurisdiccional interpuesto por los

señores Cruz Jessica Hernández Alcalá, Jazmín Elizabeth Hernández A., Lilliam Jesenia Hernández A., Carlos Hosking y

compartes contra la Sentencia núm. 375, dictada por la Tercera Sala de lo Laboral, Tierras, Contencioso-Administrativo de la

Suprema Corte de Justicia el veinte (20) de julio de dos mil dieciséis (2016).

Página 8 de 24

invocación a los Jueces de la Suprema Corte de Justicia de la violación de

Derechos Constitucionales, era su deber y obligación darle prioridad a dicho

planteamiento aunque se tratara de una Sentencia que ordeno el "Descargo

puro y simple", porque teniendo en cuenta que el "Descargo puro y simple"

provino de una violación al Derecho de Defensa por tratarse de una citación

a audiencia la cual no cumplió con los plazos establecidos por la Ley, y tal y

como lo manifestó la propia Suprema Corte de Justicia en su Sentencia de

fecha 16 de Marzo del Año 2005, contenida en el B.J. 1132 Pags. 268-272,

cuando expresa: "CONSIDERANDO: Que ha sido Juzgado que no puede

celebrarse válidamente una Audiencia sin que se haya dado regularmente "El

A VENIR " que es el Acto mediante el cual, de conformidad con la Ley No.

362 del 1932, debe un Abogado llamar a otro a discutir un asunto a los

Tribunales, el cual no será válido ni producirá efecto alguno si no ha sido

Notificado por lo menos Dos días francos ante de la fecha en que debe tener

lugar la Audiencia a que se refiere." Que como expresamos anteriormente en

el proceso en cuestión el "Acto de Citación Audiencia" o "Acto de Avenir" fue

notificado en fecha 9 de Febrero del Año 2015 para la Audiencia de fecha ll

de Febrero del Año 20/5 0 sea, con menos de un Día franco, por lo cual no

cumple con el plazo de emplazamiento contemplado en el Artículo 72 del

Código de Procedimiento Civil el cual es el de la Octava franca, ni con el

plazo de un "Avenir" que es de Dos Días Francos establecidos por Ley No.362

del 1932, todo lo cual constituye una evidente violación al Derecho de

Defensa, la Tutela Judicial efectiva y al Debido Proceso.

e. Teniendo en cuenta que el Tribunal Superior de Tierras no celebro

ningunas de esas Audiencias, ya que el mismo procedió a incorporar

fenómenos extraños al procedimiento de la Jurisdicción inmobiliaria, como

lo son "el Defecto” y el “Descargo Puro y Simple” olvidando adrede los

Jueces que conformaron la Terna del Tribunal Superior de Tierras que

República Dominicana

TRIBUNAL CONSTITUCIONAL

Expediente núm. TC-04-2017-0043, relativo al recurso de revisión constitucional de decisión jurisdiccional interpuesto por los

señores Cruz Jessica Hernández Alcalá, Jazmín Elizabeth Hernández A., Lilliam Jesenia Hernández A., Carlos Hosking y

compartes contra la Sentencia núm. 375, dictada por la Tercera Sala de lo Laboral, Tierras, Contencioso-Administrativo de la

Suprema Corte de Justicia el veinte (20) de julio de dos mil dieciséis (2016).

Página 9 de 24

produjeron la Sentencia Recurrida en Casación, que el Tribunal de Tierras

es un Tribunal de excepción que posee su propia Ley y su propio Reglamento,

y en el mismo no figuran esos vocablos y actuaciones, por lo cual al hacer

uso fenómenos no aplicable en la materia inmobiliaria, en perjuicios de los

actuales Recurrentes, no cabe la menor duda de que le fueron violado su

derecho de defensa, y al mismo tiempo también se violo el debido proceso.

5. Hechos y argumentos de la recurrida en revisión

La recurrida en revisión, señora Xiomara Espinal viuda Hernández, pretende la

inadmisibilidad del recurso que nos ocupa y alega, para justificar dichas

pretensiones, lo siguiente:

a. En el mismo fallo la Suprema Corte de Justicia ha invocado el artículo

5 párrafo 2do de la Ley No. 3726 sobre procedimiento de casación

estableciendo la norma contenida en virtud de cuales sentencia no son

recurribles en casación, enunciado las preparatorias y cautelares, contra las

que el recurso solo es posible conjuntamente con la sentencia sobre el fondo.

b. Los recurrentes en Revisión Constitucional alegan en su memorial, de

forma conjunta, de forma inverosímil, violación al derecho de defensa,

artículo 69 de la constitución, violación a los artículos 61y 60 de la Ley 108-

05 y su reglamento, violación al artículo 72 del Código procesal civil,

violación de la Ley 362 del 1932, violación al debido proceso, falta de base

legal.

c. [t]odos medios infundados, que deben ser rechazados y acogidos los

Considerando de la Suprema Corte contenidos en la sentencia recurrida, ya

República Dominicana

TRIBUNAL CONSTITUCIONAL

Expediente núm. TC-04-2017-0043, relativo al recurso de revisión constitucional de decisión jurisdiccional interpuesto por los

señores Cruz Jessica Hernández Alcalá, Jazmín Elizabeth Hernández A., Lilliam Jesenia Hernández A., Carlos Hosking y

compartes contra la Sentencia núm. 375, dictada por la Tercera Sala de lo Laboral, Tierras, Contencioso-Administrativo de la

Suprema Corte de Justicia el veinte (20) de julio de dos mil dieciséis (2016).

Página 10 de 24

que los mismos se acogen a la ley, el derecho, y la jurisprudencia constante

vigente en el país (…).

6. Pruebas documentales

Los documentos más relevantes depositados en el trámite del presente recurso en

revisión constitucional de sentencia son los siguientes:

1. Sentencia núm. 375, dictada por la Tercera Sala de lo Laboral, Tierras,

Contencioso-Administrativo de la Suprema Corte de Justicia el veinte (20) de julio

de dos mil dieciséis (2016), la cual declaró inadmisible el recurso de casación

interpuesto por los señores Cruz Jessica Hernández Alcalá, Lilliam Jesenia

Hernández Alcalá, Jazmín Elizabeth Hernández Alcalá, Doris Xiomicel Alberto,

Katherine Piña Martínez Alberto y Carlos Hosking, contra la ordenanza dictada por

el Tribunal Superior de Tierras Departamento Central el seis (6) de marzo de dos

mil quince (2015), en relación con la Parcela núm. 403450918457, del municipio

Boca Chica, provincia Santo Domingo.

2. Ordenanza núm. 20150769, dictada por el Tribunal Superior de Tierras del

Departamento Central el seis (6) de marzo de dos mil quince (2015), la cual

pronunció el defecto por falta de concluir y el descargo puro y simple del indicado

recurso de apelación interpuesto en contra de la Ordenanza núm. 20147111, dictada

por la Octava Sala del Tribunal de Tierras de Jurisdicción Original del Distrito

Nacional el dieciséis (16) de diciembre de dos mil catorce (2014).

3. Ordenanza núm. 20147111, dictada por la Octava Sala del Tribunal de Tierras

de Jurisdicción Original del Distrito Nacional el dieciséis (16) de diciembre de dos

mil catorce (2014).

República Dominicana

TRIBUNAL CONSTITUCIONAL

Expediente núm. TC-04-2017-0043, relativo al recurso de revisión constitucional de decisión jurisdiccional interpuesto por los

señores Cruz Jessica Hernández Alcalá, Jazmín Elizabeth Hernández A., Lilliam Jesenia Hernández A., Carlos Hosking y

compartes contra la Sentencia núm. 375, dictada por la Tercera Sala de lo Laboral, Tierras, Contencioso-Administrativo de la

Suprema Corte de Justicia el veinte (20) de julio de dos mil dieciséis (2016).

Página 11 de 24

II. CONSIDERACIONES Y FUNDAMENTOS

DEL TRIBUNAL CONSTITUCIONAL

7. Síntesis del conflicto

En el presente caso, el conflicto se origina con una demanda en referimiento para

designación de administrador judicial interpuesta por la señora Xiomara Espinal en

su condición de madre de las menores, SNHE y TJHE, en contra de los señores Cruz

Jessica Hernández, William Jesenia Hernández, Jazmín Elizabeth Hernández, Doris

Xiomicel Alberto y Katherine Piña Martínez, la cual fue acogida por el Octava Sala

del Tribunal de Tierras de Jurisdicción Original del Distrito Nacional y, en

consecuencia, ordena, de manera provisional, en aplicación del artículo 1963 del

Código Civil dominicano, el nombramiento de tres peritos en función de

administradores judiciales del inmueble cuyo edificio aloja el Hotel Boca Chica

Beach, para lo cual ordena que los administradores designados abran una cuenta de

ahorros en el Banco de Reservas de la República Dominicana, en donde se hiciera

constar que la misma se abre en dicha calidad y que los valores en ella depositados

pertenecen a la sucesión de la señora Josefa Alcalá de la Rosa.

No conforme con la decisión anteriormente descrita, los señores Cruz Jessica

Hernández Alcalá, Jazmín Elizabeth Hernández A., Lilliam Jesenia Hernández A.,

Doris Xiomicel Alberto, Katherine Piña Martínez Alberto y Carlos Hosking

interpusieron formal recurso de apelación ante el Tribunal Superior de Tierras del

Departamento Central; dicho tribunal pronunció el defecto por falta de concluir y el

descargo puro y simple del indicado recurso de apelación.

Ante tal eventualidad, los señores Cruz Jessica Hernández Alcalá, Jazmín Elizabeth

Hernández A., Lilliam Jesenia Hernández A., Doris Xiomicel Alberto, Katherine

Piña Martínez Alberto y Carlos Hosking recurrieron en casación la sentencia dictada

por el Tribunal Superior de Tierras del Departamento Central, recurso que fue

República Dominicana

TRIBUNAL CONSTITUCIONAL

Expediente núm. TC-04-2017-0043, relativo al recurso de revisión constitucional de decisión jurisdiccional interpuesto por los

señores Cruz Jessica Hernández Alcalá, Jazmín Elizabeth Hernández A., Lilliam Jesenia Hernández A., Carlos Hosking y

compartes contra la Sentencia núm. 375, dictada por la Tercera Sala de lo Laboral, Tierras, Contencioso-Administrativo de la

Suprema Corte de Justicia el veinte (20) de julio de dos mil dieciséis (2016).

Página 12 de 24

declarado inadmisible por la Tercera Sala de la Suprema Corte de Justicia mediante

la sentencia objeto del recurso de revisión de decisión jurisdiccional que nos ocupa.

8. Competencia

Este Tribunal es competente para conocer del presente recurso de revisión

constitucional de sentencia, en virtud de lo que establecen los artículos 277 de la

Constitución y 53 de la referida Ley núm. 137-11.

9. Inadmisibilidad del recurso de revisión constitucional de decisión

jurisdiccional

a. La admisibilidad del recurso que nos ocupa, está condicionada a que el mismo

se interponga en el plazo de treinta (30) días, contados a partir de la notificación de

la sentencia, según el artículo 54.1 de la referida Ley núm. 137-11, que establece:

“El recurso se interpondrá mediante escrito motivado depositado en la Secretaria del

Tribunal que dictó la sentencia recurrida o en un plazo no mayor de treinta días a

partir de la notificación de la sentencia”. En la especie, se cumple este requisito, en

razón de que la sentencia fue notificada el nueve (9) de diciembre de dos mil

dieciséis (2016), y el recurso fue interpuesto el veintiséis (26) de diciembre de dos

mil dieciséis (2016), es decir, dentro del referido plazo.

b. El recurso de revisión constitucional procede, según lo establecen los artículos

277 de la Constitución y 53 de la referida Ley núm. 137-11, contra las sentencias

que hayan adquirido la autoridad de la cosa irrevocablemente juzgada después de la

proclamación de la Constitución del veintiséis (26) de enero de dos mil diez (2010).

c. En el presente caso, no se cumple el indicado requisito, en razón de que la

decisión recurrida no tiene la autoridad de la cosa irrevocablemente juzgada; esto

República Dominicana

TRIBUNAL CONSTITUCIONAL

Expediente núm. TC-04-2017-0043, relativo al recurso de revisión constitucional de decisión jurisdiccional interpuesto por los

señores Cruz Jessica Hernández Alcalá, Jazmín Elizabeth Hernández A., Lilliam Jesenia Hernández A., Carlos Hosking y

compartes contra la Sentencia núm. 375, dictada por la Tercera Sala de lo Laboral, Tierras, Contencioso-Administrativo de la

Suprema Corte de Justicia el veinte (20) de julio de dos mil dieciséis (2016).

Página 13 de 24

así, por tratarse de una ordenanza rendida en relación con una demanda en

referimiento, decisión que tiene carácter provisional.

d. La provisionalidad de dichas decisiones queda establecida en la legislación

que rige la materia, específicamente en el artículo 50 de la Ley 108-05, de Registro

Inmobiliario, texto según el cual:

ARTICULO 50.- Referimiento. El juez del Tribunal de Jurisdicción Original

apoderado del caso puede conocer en referimiento de toda medida urgente y

de carácter provisional que se deba tomar respecto al inmueble.

PARRAFO I.- En el curso de la litis sobre derechos registrados el juez de

Jurisdicción Original debe actuar a pedimento de las partes.

PARRAFO II.- Su ordenanza como juez de los referimientos no puede

prejuiciar el fondo del asunto, no adquiere en cuanto a lo principal la

autoridad de la cosa juzgada, y es ejecutoria provisionalmente, no obstante

cualquier recurso.2

e. Cabe destacar que el mismo tribunal que dictó la ordenanza en referimiento

estableció que las medidas ordenadas tienen carácter provisional. En efecto, en la

Ordenanza núm. 20147111, dictada por la Octava Sala del Tribunal de Tierras de

Jurisdicción Original del Distrito Nacional el dieciséis (16) de diciembre de dos mil

catorce (2014), se estableció lo siguiente:

SEGUNDO: ORDENA DE MANERA PROVISIONAL en aplicación del

artículo 1963 del Código Civil Dominicano, el nombramiento de tres (3)

peritos en función de administradores judiciales del Inmueble con la

2 Negritas nuestras.

República Dominicana

TRIBUNAL CONSTITUCIONAL

Expediente núm. TC-04-2017-0043, relativo al recurso de revisión constitucional de decisión jurisdiccional interpuesto por los

señores Cruz Jessica Hernández Alcalá, Jazmín Elizabeth Hernández A., Lilliam Jesenia Hernández A., Carlos Hosking y

compartes contra la Sentencia núm. 375, dictada por la Tercera Sala de lo Laboral, Tierras, Contencioso-Administrativo de la

Suprema Corte de Justicia el veinte (20) de julio de dos mil dieciséis (2016).

Página 14 de 24

designación catastral (…); para administrar el bien de que se trata como un

buen padre de familia con toda las consecuencias legales asumiendo la

responsabilidad que la norma pone a su cargo, quedando los mismos con la

obligación de rendir cuentas a través del tribunal cualquiera de las partes

involucradas, para que de este modo dicha administración sea lo más pulcra

y transparente posible.

SEXTO: ORDENA que los administradores designados por esta ordenanza

provisional, aperturen una cuenta de ahorros en el BANCO DE RESERVAS

REPÚBLICA DOMINICANA, en donde se haga constar que la misma se abre

en su calidad de administradores y que los valores en ella depositados

pertenecen a la sucesión de la señora Josefa Alcalá De la Rosa, fallecida el

día 9 de junio del año 2013.3

f. En un supuesto similar, este Tribunal Constitucional, mediante la Sentencia

TC/0344/16, del veintiocho (28) de julio de dos mil dieciséis (2016), estableció lo

siguiente:

e. En el presente caso, se trata de un recurso de revisión jurisdiccional

incoado contra una sentencia dictada en referimiento, materia en la cual las

decisiones que se toman son provisionales y, en consecuencia, no adquieren

la autoridad de la cosa irrevocablemente juzgada, en aplicación de lo

previsto en el artículo 101 de la Ley núm. 834, del quince (15) de julio de mil

novecientos setenta y ocho (1978), texto según el cual: “La ordenanza de

referimiento es una decisión provisional rendida a solicitud de una parte, la

otra presente o citada, en los casos en que la ley confiere a un juez que no

está apoderado de lo principal el poder de ordenar inmediatamente las

medidas necesarias”.

3 Negritas nuestras.

República Dominicana

TRIBUNAL CONSTITUCIONAL

Expediente núm. TC-04-2017-0043, relativo al recurso de revisión constitucional de decisión jurisdiccional interpuesto por los

señores Cruz Jessica Hernández Alcalá, Jazmín Elizabeth Hernández A., Lilliam Jesenia Hernández A., Carlos Hosking y

compartes contra la Sentencia núm. 375, dictada por la Tercera Sala de lo Laboral, Tierras, Contencioso-Administrativo de la

Suprema Corte de Justicia el veinte (20) de julio de dos mil dieciséis (2016).

Página 15 de 24

f. Dado el hecho de que las sentencias dictadas en materia de referimiento no

adquieren la autoridad de la cosa irrevocablemente juzgada, las mismas no

son susceptibles del recurso de revisión constitucional de decisiones

jurisdiccionales, ya que, los artículos 277 de la Constitución y 53 de la Ley

núm. 137-11, Orgánica del Tribunal Constitucional y de los Procedimientos

Constitucionales, son textos que condicionan la admisibilidad de dicho

recurso a que la decisión objeto del mismo tenga la característica señalada.

i. Tomando en consideración los razonamientos anteriores, este tribunal

considera que el presente recurso de revisión constitucional de decisión

jurisdiccional, incoado por el señor Luis Julio Carreras Arias, contra la

Sentencia núm. 1219, dictada por la Sala Civil y Comercial de la Suprema

Corte de Justicia el dos (2) de octubre de dos mil trece (2013), deviene

inadmisible, toda vez que la sentencia impugnada no cumple con el requisito

de la autoridad de la cosa irrevocablemente juzgada, como lo disponen los

artículos 277 de la Constitución y 53 de la Ley núm. 137-11.

g. Igualmente, en la Sentencia TC/0719/16, del veintitrés (23) de diciembre de

dos mil dieciséis (2016), este Tribunal Constitucional estableció lo siguiente:

e. En la especie, se trata de una sentencia de la Primera Sala de la Suprema

Corte de Justicia que no pone fin al proceso, sino que declara inadmisible el

recurso de casación interpuesto contra una decisión dictada en materia de

referimiento y revestida como tal de un carácter provisional, conforme

establece el artículo 101 de la Ley núm. 834, de mil novecientos setenta y

ocho (1978). Se trata, por ende, de una decisión que no culmina de manera

definitiva e irrevocable un procedimiento judicial, ni establece que otra

República Dominicana

TRIBUNAL CONSTITUCIONAL

Expediente núm. TC-04-2017-0043, relativo al recurso de revisión constitucional de decisión jurisdiccional interpuesto por los

señores Cruz Jessica Hernández Alcalá, Jazmín Elizabeth Hernández A., Lilliam Jesenia Hernández A., Carlos Hosking y

compartes contra la Sentencia núm. 375, dictada por la Tercera Sala de lo Laboral, Tierras, Contencioso-Administrativo de la

Suprema Corte de Justicia el veinte (20) de julio de dos mil dieciséis (2016).

Página 16 de 24

jurisdicción judicial es competente para conocer del caso; condiciones

requeridas por la jurisprudencia constitucional del Tribunal.

f. Por tanto, al quedar evidenciado que el proceso judicial que involucra a

las partes no ha culminado, procede, en consecuencia, declarar inadmisible

el presente recurso de revisión constitucional de decisión jurisdiccional, por

no cumplirse con el primer requisito del test de admisibilidad del recurso de

revisión constitucional establecido en el artículo 53 de la Ley núm. 137-11 y

relativo al carácter de la cosa irrevocablemente juzgada que debe revestir la

sentencia impugnada, ya que el Poder Judicial aún no se ha desapoderado

del caso.

h. Los precedentes anteriormente descritos son aplicables en la especie, aunque

se trate de un referimiento ante la Jurisdicción Inmobiliaria y no de uno civil, en

razón de que la naturaleza de la demanda en referimiento no cambia por tratarse de

materias diferentes.

i. En virtud de las motivaciones anteriores, procede declarar inadmisible el

recurso de revisión constitucional de decisión jurisdiccional que nos ocupa, en razón

de que la decisión recurrida no cumple con el requisito de la autoridad de la cosa

irrevocablemente juzgada dispuesto en los artículos 277 de la Constitución y 53 de

la Ley núm. 137-11.

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

requerida. No figuran las firmas de los magistrados Leyda Margarita Piña Medrano,

primera sustituta, y Justo Pedro Castellanos Khoury, en razón de que no participaron

en la deliberación y votación de la presente sentencia por causas previstas en la Ley.

Figura incorporado el voto salvado del magistrado Víctor Joaquín Castellanos

Pizano.

República Dominicana

TRIBUNAL CONSTITUCIONAL

Expediente núm. TC-04-2017-0043, relativo al recurso de revisión constitucional de decisión jurisdiccional interpuesto por los

señores Cruz Jessica Hernández Alcalá, Jazmín Elizabeth Hernández A., Lilliam Jesenia Hernández A., Carlos Hosking y

compartes contra la Sentencia núm. 375, dictada por la Tercera Sala de lo Laboral, Tierras, Contencioso-Administrativo de la

Suprema Corte de Justicia el veinte (20) de julio de dos mil dieciséis (2016).

Página 17 de 24

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

Tribunal Constitucional

DECIDE:

PRIMERO: DECLARAR inadmisible el recurso de revisión constitucional de

decisión jurisdiccional interpuesto por los señores Cruz Jessica Hernández Alcalá,

Jazmín Elizabeth Hernández A., Lilliam Jesenia Hernández A., Carlos Hosking y

compartes contra Sentencia núm. 375, dictada por la Tercera Sala de lo Laboral,

Tierras, Contencioso-Administrativo de la Suprema Corte de Justicia el veinte (20)

de julio de dos mil dieciséis (2016).

SEGUNDO: ORDENAR la comunicación de esta sentencia, por secretaría, para su

conocimiento y fines de lugar, a la parte recurrente, señores Cruz Jessica Hernández

Alcalá, Jazmín Elizabeth Hernández A., Lilliam Jesenia Hernández A., Carlos

Hosking y compartes; a la parte recurrida, señora Xiomara Espinal viuda Hernández.

TERCERO: DECLARAR el presente recurso libre de costas de acuerdo a lo

establecido en el artículo 7, numeral 6, de la Ley núm. 137-11, Orgánica del Tribunal

Constitucional y de los Procedimientos Constitucionales.

CUARTO: DISPONER que la presente sentencia sea publicada en el Boletín del

Tribunal Constitucional.

Firmada: Milton Ray Guevara, Juez Presidente; Lino Vásquez Sámuel, Juez

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

Hernández, Jueza; Víctor Joaquín Castellanos Pizano, Juez; Jottin Cury David, Juez;

Rafael Díaz Filpo, Juez; Víctor Gómez Bergés, Juez; Wilson S. Gómez Ramírez,

República Dominicana

TRIBUNAL CONSTITUCIONAL

Expediente núm. TC-04-2017-0043, relativo al recurso de revisión constitucional de decisión jurisdiccional interpuesto por los

señores Cruz Jessica Hernández Alcalá, Jazmín Elizabeth Hernández A., Lilliam Jesenia Hernández A., Carlos Hosking y

compartes contra la Sentencia núm. 375, dictada por la Tercera Sala de lo Laboral, Tierras, Contencioso-Administrativo de la

Suprema Corte de Justicia el veinte (20) de julio de dos mil dieciséis (2016).

Página 18 de 24

Juez; Katia Miguelina Jiménez Martínez, Jueza; Idelfonso Reyes, Juez; Julio José

Rojas Báez, Secretario.

VOTO SALVADO DEL MAGISTRADO

VÍCTOR JOAQUÍN CASTELLANOS PIZANO

Ejerciendo nuestras facultades constitucionales y legales, con el mayor respeto

emitimos un voto salvado respecto a la precedente sentencia, en vista de la

sintetización a la que recurrió el consenso mayoritario en el dictamen de inadmisión

al expresar «que la decisión recurrida no tiene la autoridad de la cosa

irrevocablemente juzgada». Disentimos de este criterio porque no ponderó el

carácter de cosa juzgada formal del fallo impugnado en revisión (A), y no subordina

su naturaleza revisable al carácter de cosa juzgada material (B).

A) Necesidad de sentencia con carácter de cosa juzgada formal

El fallo que nos ocupa declaró inadmisible el recurso de revisión de decisión

jurisdiccional «según lo establecen el artículo 277 de la Constitución y el 53 de la

referida Ley 137-11, contra las sentencias que hayan adquirido la autoridad de la

cosa irrevocablemente juzgada después de la proclamación de la Constitución del

veintiséis (26) de enero de dos mil diez (2010)»4. La sentencia en cuestión indicó

además el incumplimiento del indicado requisito, «en razón de que la decisión

recurrida no tiene la autoridad de la cosa irrevocablemente juzgada5; esto así, por

tratarse de una ordenanza rendida en relación a una demanda en referimiento,

decisión que tiene carácter provisional». Por último, el referido fallo manifestó que

la «provisionalidad de dichas decisiones queda establecida en la legislación que

rige la materia, específicamente en el artículo 50 de la Ley 108-05, de Registro

Inmobiliario […]».

4 Subrayado nuestro.
5 Subrayado nuestro.

República Dominicana

TRIBUNAL CONSTITUCIONAL

Expediente núm. TC-04-2017-0043, relativo al recurso de revisión constitucional de decisión jurisdiccional interpuesto por los

señores Cruz Jessica Hernández Alcalá, Jazmín Elizabeth Hernández A., Lilliam Jesenia Hernández A., Carlos Hosking y

compartes contra la Sentencia núm. 375, dictada por la Tercera Sala de lo Laboral, Tierras, Contencioso-Administrativo de la

Suprema Corte de Justicia el veinte (20) de julio de dos mil dieciséis (2016).

Página 19 de 24

Como puede observarse, el dictamen de inadmisión se sustentó en que la sentencia

de la Suprema Corte de Justicia, objeto de revisión, fue expedida con motivo de un

recurso de casación interpuesto contra una ordenanza en referimiento. Basándose en

la provisionalidad de este género de decisiones, el consenso mayoritario del Pleno

atribuyó al indicado fallo recurrido el incumplimiento del requisito de la cosa

irrevocablemente juzgada prescrito en los arts. 277 constitucional6 y 53 (párrafo

capital) de la Ley núm. 137-117. Ciertamente, la provisionalidad de las sentencias

dictadas en referimiento8 conlleva «la ausencia de autoridad de cosa juzgada de las

decisiones de referimiento en lo principal»9, motivo por el cual este tipo de

sentencias no sujeta al juez de fondo apoderado en cuanto a este último aspecto10.

En cambio, el fallo de referimiento sí reviste carácter de cosa juzgada para el propio

juez de los referimientos11, salvo intervención de nuevas circunstancias12.

Por otro lado, en aquellos casos en los cuales se hayan agotado todos los recursos

previstos por la ley contra la ordenanza de referimiento13, también resulta menester

precisar que la decisión debe revestir el carácter de la cosa irrevocablemente

juzgada, en sentido formal. Con relación a esta última circunstancia, conviene

6«Artículo 277.- Decisiones con autoridad de la cosa irrevocablemente juzgada. Todas las decisiones judiciales que hayan

adquirido la autoridad de la cosa irrevocablemente juzgada, especialmente las dictadas en ejercicio del control directo de la

constitucionalidad por la Suprema Corte de Justicia, hasta el momento de la proclamación de la presente Constitución, no podrán

ser examinadas por el Tribunal Constitucional y las posteriores estarán sujetas al procedimiento que determine la ley que rija la

materia».
7«Artículo 53.- Revisión Constitucional de Decisiones Jurisdiccionales. El Tribunal Constitucional tendrá la potestad de revisar

las decisiones jurisdiccionales que hayan adquirido la autoridad de la cosa irrevocablemente juzgada, con posterioridad al 26 de

enero de 2010, fecha de proclamación y entrada en vigencia de la Constitución, en los siguientes casos […].
8 La provisionalidad de las ordenanzas en referimiento está expresamente consagrada en los artículos 101 y 104 de la Ley nº 834

de 1978, y 50 de la Ley nº108-05, de Registro Inmobiliario.
9 ESTEVEZ LAVANDIER (Napoleón R.), «Ley no. 834 de 1978 comentada y anotada en el orden de sus artículos, con doctrina y

jurisprudencia dominicana y francesa» (revisada, ampliada y actualizada hasta el año 2017), 4ta. edición, Santo Domingo,

República Dominicana, 2017, pág. 782.
10 Cas. civ.,nº 2, 10 diciembre 2003, BJ 1117, pp. 67-77 (citada por ESTEVEZ LAVANDIER, Napoleón R., op. cit. pp. 782-783).
11 Véase en este sentido el art. 104 de la Ley nº 834 de 1978.
12 Cas. civ., nº 20, 9 octubre 2002, BJ 1103, pp. 175-181; nº 13, 17 abril de 2002, BJ 2002, BJ nº 1097, pp. 188-196 (citados por

ESTEVEZ LAVANDIER (Napoleón R.), op. cit. pp. 783-784.
13 En nuestra legislación, el recurso de apelación, de acuerdo con el artículo 106 de la Ley nº 134 de 1978, y el recurso de casación,

al tenor de lo previsto en el artículo 5 de la Ley nº 491-08.

República Dominicana

TRIBUNAL CONSTITUCIONAL

Expediente núm. TC-04-2017-0043, relativo al recurso de revisión constitucional de decisión jurisdiccional interpuesto por los

señores Cruz Jessica Hernández Alcalá, Jazmín Elizabeth Hernández A., Lilliam Jesenia Hernández A., Carlos Hosking y

compartes contra la Sentencia núm. 375, dictada por la Tercera Sala de lo Laboral, Tierras, Contencioso-Administrativo de la

Suprema Corte de Justicia el veinte (20) de julio de dos mil dieciséis (2016).

Página 20 de 24

destacar «la inimpugnabilidad de la sentencia en su certeza jurídica, en virtud de

que con la realización de ciertos actos o con el transcurso de los términos se

extingue el derecho que pudiera haberse ejercido para realizar determinados actos

procesales»14. En otras palabras, el carácter de la cosa irrevocablemente juzgada en

sentido formal se refiere a la certeza jurídica derivada de la imposibilidad de

interponer otro recurso contra la decisión en cuestión, capaz de modificarla o de

revocarla.

Consideramos que el rasgo de cosa irrevocablemente juzgada ─o irrevocablemente

juzgada en sentido formal─, se encuentra implícitamente contenido en el fallo

TC/0053/13 de este colegiado, el cual define este género de sentencias como

aquellas «c) […] que ponen fin a cualquier tipo de acción judicial relativa al mismo

objeto y con las mismas partes, y contra las cuales no es posible interponer ningún

otro recurso ordinario o extraordinario, ya que de lo contrario, es decir, cuando la

sentencia atacada tiene abiertas las vías recursivas por ante los tribunales

ordinarios, el recurso deviene inadmisible (Sentencia TC/0091/12)»15. En la especie,

al estimar que contra la ordenanza en referimiento recurrida en casación no cabía la

interposición de ningún otro recurso ordinario o extraordinario ha de concluirse que

la decisión impugnada satisfizo la condición del carácter de cosa irrevocablemente

juzgada en sentido formal. De igual forma, para ser revisable ante esta sede

constitucional, la decisión objeto del recurso de revisión debe cumplir, además, con

el carácter de cosa irrevocablemente juzgada en el sentido material.

14 Véase: «Cosa juzgada formal y material. Diferencia y efectos», en 181353, XVII.2o.C.T.12 K, Tribunales Colegiados de Circuito,

9na.Época, Semanario Judicial de la Federación y su Gaceta, tomo XIX, México, junio de 2004, p. 1427 (disponible en línea:

https://sjf.scjn.gob.mx/SJFSist/Documentos/Tesis/181/181353.pdf (consulta 16 noviembre 2017).
15 Véase también la sentencia TC/0130/13.

https://sjf.scjn.gob.mx/SJFSist/Documentos/Tesis/181/181353.pdf

República Dominicana

TRIBUNAL CONSTITUCIONAL

Expediente núm. TC-04-2017-0043, relativo al recurso de revisión constitucional de decisión jurisdiccional interpuesto por los

señores Cruz Jessica Hernández Alcalá, Jazmín Elizabeth Hernández A., Lilliam Jesenia Hernández A., Carlos Hosking y

compartes contra la Sentencia núm. 375, dictada por la Tercera Sala de lo Laboral, Tierras, Contencioso-Administrativo de la

Suprema Corte de Justicia el veinte (20) de julio de dos mil dieciséis (2016).

Página 21 de 24

B) Necesidad de sentencia con carácter de cosa juzgada material

El carácter de cosa juzgada material en una sentencia se refiere a que «[…] su

firmeza o inmutabilidad debe ser respetada fuera del proceso, o en cualquier otro

procedimiento en que se pretenda promover exactamente el mismo litigio»16. Por su

parte, las ordenanzas de referimiento carecen de esta característica porque lo

establecido en ellas no obliga al juez apoderado de lo principal17, y tampoco al

mismo juez de los referimientos cuando se presenten nuevas circunstancias18. En

este sentido, como lo ha establecido la jurisprudencia del Tribunal Constitucional:

[…] tomando en consideración la naturaleza de la figura del recurso de

revisión de decisión jurisdiccional, este solo procede en contra de

sentencias –con autoridad de la cosa irrevocablemente juzgada –que

pongan a fin a cualquier tipo de acción judicial relativa al mismo objeto

y con las mismas partes (sentencia TC/0053/13), situación que solo se

puede evidenciar en dos casos particulares: (i) sentencias que resuelven

el fondo del asunto presentado por ante la jurisdicción correspondiente;

y (ii) sentencias incidentales que, en vista de la decisión tomada, ponen

fin definitivo al procedimiento o establecen que otra jurisdicción es

competente para conocer el caso (por ejemplo, cuando se acoge un medio

de inadmisión, excepción de incompetencia o excepción de nulidad)19.

Es decir, la sentencia jurisdiccional revisable ante esta sede constitucional, además

de no ser susceptible de ningún otro recurso ordinario o extraordinario dentro del

Poder Judicial (cosa irrevocablemente juzgada en sentido formal), también debe

16«Cosa juzgada formal y material. Diferencia y efectos», loc. cit.
17 Art. 104 de la Ley nº 834 de 1978
18 Art. 104 párrafo de la Ley nº 834 de 1978.
19 TC/0130/13. Véanse también las sentencias TC/0026/14, TC/0062/14, TC/0390/14, TC/0013/15, TC/0105/15, TC/0152/15,

TC/0165/15, TC/0428/14, TC/0324/16, TC/0092/17, TC/0221/17, TC/0450/17, entre otras.

República Dominicana

TRIBUNAL CONSTITUCIONAL

Expediente núm. TC-04-2017-0043, relativo al recurso de revisión constitucional de decisión jurisdiccional interpuesto por los

señores Cruz Jessica Hernández Alcalá, Jazmín Elizabeth Hernández A., Lilliam Jesenia Hernández A., Carlos Hosking y

compartes contra la Sentencia núm. 375, dictada por la Tercera Sala de lo Laboral, Tierras, Contencioso-Administrativo de la

Suprema Corte de Justicia el veinte (20) de julio de dos mil dieciséis (2016).

Página 22 de 24

resolver una cuestión de fondo. Este último aspecto otorga a la sentencia definitiva

el carácter de cosa irrevocablemente juzgada en el sentido material, puesto que lo

decidido por esta, en cuanto al fondo, no puede ser cuestionado en ningún otro

proceso. Esta última condición se aplica incluso al Tribunal Constitucional que, al

tenor de lo previsto en el art. 53.3.c), se limitará a determinar si la sentencia recurrida

violó o no algún derecho fundamental «con independencia de los hechos que dieron

lugar al proceso en que dicha violación se produjo, los cuales el Tribunal

Constitucional no podrá revisar».

Como señalamos previamente, en la especie, la sentencia dictada por la Suprema

Corte de Justicia con ocasión del recurso de casación interpuesto contra una

ordenanza en referimiento carece del carácter de cosa irrevocablemente juzgada en

sentido material, ya que por su propia naturaleza no resolvió de manera definitiva el

fondo del litigio. En este sentido, incumple el requisito atinente al carácter de cosa

irrevocablemente juzgada prescrito en los artículos 277 de la Constitución y 53

(párrafo capital) de la aludida Ley núm. 137-11, como fue interpretado por la

sentencia TC/0130/13. El criterio expuesto (relativo al incumplimiento de las

ordenanzas en referimiento del carácter de la cosa irrevocablemente juzgada en

sentido formal) fue desarrollado por este tribunal constitucional en la sentencia

TC/0153/17, que también se refirió a la autoridad de la cosa irrevocablemente

juzgada en sentido material. En efecto, acogiendo nuestras observaciones en este

sentido, dicho fallo dictaminó lo siguiente:

9.10. En el caso que nos ocupa, si bien es cierto que la Sentencia

núm. 160, dictada por la Sala Civil y Comercial de la Suprema Corte

de Justicia el doce (12) de marzo de dos mil catorce (2014), tiene el

carácter de cosa juzgada, puesto que contra ella no puede ser

interpuesto ningún recurso ordinario o extraordinario, no menos

cierto es que dicho carácter de cosa juzgada es sólo en el aspecto

República Dominicana

TRIBUNAL CONSTITUCIONAL

Expediente núm. TC-04-2017-0043, relativo al recurso de revisión constitucional de decisión jurisdiccional interpuesto por los

señores Cruz Jessica Hernández Alcalá, Jazmín Elizabeth Hernández A., Lilliam Jesenia Hernández A., Carlos Hosking y

compartes contra la Sentencia núm. 375, dictada por la Tercera Sala de lo Laboral, Tierras, Contencioso-Administrativo de la

Suprema Corte de Justicia el veinte (20) de julio de dos mil dieciséis (2016).

Página 23 de 24

formal, no así en el aspecto material, dada la naturaleza de la

materia de referimiento, que no resuelve cuestiones de fondo y, por

tanto, no puede ser objeto del recurso de revisión constitucional de

decisión jurisdiccional.

9.11. De ahí que para que una decisión pueda ser objeto de un

recurso de revisión constitucional de decisión jurisdiccional debe

tener no solo el carácter de cosa juzgada formal sino también

material, lo que no ocurre en la especie, pues la sentencia

impugnada es provisional, por tanto, carece del carácter definitivo

que exige el artículo 277 de la Carta Sustantiva y tampoco reúne los

requisitos establecidos en el artículo 53 de la Ley núm. 137-11,

Orgánica del Tribunal Constitucional y de los Procedimientos

Constitucionales20, para que pueda ser objeto de revisión

constitucional, ya que no resuelve el fondo de la controversia, razón

por la cual el presente recurso de revisión constitucional de decisión

jurisdiccional deviene inadmisible; así lo ha establecido este

tribunal constitucional en su Sentencia TC/0344/16, del veintiocho

(28) de julio de dos mil dieciséis (2016).

Por tanto, siguiendo la doctrina iniciada por la precitada sentencia TC/0153/17, la

decisión objeto del presente voto salvado debió establecer que el fallo objeto del

recurso de revisión tenía el carácter de cosa irrevocablemente juzgada en sentido

formal. Y también, que dicho recurso devino inadmisible por estar desprovisto de la

irrevocabilidad en sentido material, razones por las cuales incumplía el requisito

establecido en los artículos 277 de la Constitución y 53 (párrafo capital) de la Ley

núm. 137-11. En consecuencia, al no efectuar el Pleno estas precisiones, estimamos

20 El subrayado es nuestro

República Dominicana

TRIBUNAL CONSTITUCIONAL

Expediente núm. TC-04-2017-0043, relativo al recurso de revisión constitucional de decisión jurisdiccional interpuesto por los

señores Cruz Jessica Hernández Alcalá, Jazmín Elizabeth Hernández A., Lilliam Jesenia Hernández A., Carlos Hosking y

compartes contra la Sentencia núm. 375, dictada por la Tercera Sala de lo Laboral, Tierras, Contencioso-Administrativo de la

Suprema Corte de Justicia el veinte (20) de julio de dos mil dieciséis (2016).

Página 24 de 24

que el fallo en cuestión inobservó los precedentes instituidos al respecto por esta

sede constitucional.

Firmado: Víctor Joaquín Castellanos Pizano, Juez

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

