

República Dominicana

TRIBUNAL CONSTITUCIONAL

Expediente núm. TC-04-2017-0113, relativo al recurso de revisión constitucional de decisión jurisdiccional incoado por la señora

Yokasta Lindeborg Benitez contra la Resolución Núm. 1319-2016, del veintidós (22) de marzo de dos mil dieciséis (2016), dictada

por la Segunda Sala de la Suprema Corte de Justicia.

Página 1 de 21

EN NOMBRE DE LA REPÚBLICA

SENTENCIA TC/0776/17

Referencia: Expediente núm. TC-04-

2017-0113, relativo al recurso de

revisión constitucional de decisión

jurisdiccional incoado por la señora

Yokasta Lindeborg Benitez contra la

Resolución Núm. 1319-2016, del

veintidós (22) de marzo de dos mil

dieciséis (2016), dictada por la

Segunda Sala de la Suprema Corte de

Justicia.

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, Justo Pedro Castellanos Khoury, Jottin Cury David, Rafael

Díaz Filpo, Víctor Gómez Bergés, 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, 53 y 54 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

Expediente núm. TC-04-2017-0113, relativo al recurso de revisión constitucional de decisión jurisdiccional incoado por la señora

Yokasta Lindeborg Benitez contra la Resolución Núm. 1319-2016, del veintidós (22) de marzo de dos mil dieciséis (2016), dictada

por la Segunda Sala de la Suprema Corte de Justicia.

Página 2 de 21

I. ANTECEDENTES

1. Descripción de la sentencia recurrida

La Resolución núm. 1319-2016, objeto del presente recurso de revisión

constitucional de decisión jurisdiccional, fue dictada por la Segunda Sala de la

Suprema Corte de Justicia el veintidós (22) de marzo de dos mil dieciséis (2016).

Dicho recurso fue declarado inadmisible, mediante la sentencia objeto del recurso de

revisión que nos ocupa.

2. Presentación del recurso en revisión

La recurrente, señora Yokasta Lindeborg Benitez, interpuso un recurso de revisión

constitucional contra la indicada resolución. Según la instancia depositada el

diecisiete (17) de julio de dos mil dieciséis (2016) en la secretaría del tribunal que

dictó la resolución recurrida, y recibida en el Tribunal Constitucional el veinticuatro

(24) de abril de dos mil dieciséis (2016). Los alegatos en los cuales se fundamenta el

recurso se expondrán más adelante.

3. Fundamento de la sentencia recurrida

El tribunal que dictó la sentencia recurrida decidió lo siguiente:

Primero: Declara inadmisible el recurso de casación interpuesto por

Yokasta Lindeborg Benítez, contra la sentencia núm. 224-201s, dictada por

la sala de la Cámara penal de la Corte de Apelación del Departamento

Judicial santo Domingo el 25 de mayo de 2015, cuyo dispositivo se copia

en parte anterior de la presente resolución; Segundo: Condena a la

recurrente al pago de las costas; Tercero: ordena la devolución del

República Dominicana

TRIBUNAL CONSTITUCIONAL

Expediente núm. TC-04-2017-0113, relativo al recurso de revisión constitucional de decisión jurisdiccional incoado por la señora

Yokasta Lindeborg Benitez contra la Resolución Núm. 1319-2016, del veintidós (22) de marzo de dos mil dieciséis (2016), dictada

por la Segunda Sala de la Suprema Corte de Justicia.

Página 3 de 21

expediente al tribunal de origen para los fines de ley correspondiente.

Tercero: ordena la devolución del expediente al tribunal de origen para los

fines de ley correspondiente. Cuarto: ordena que la presente resolución sea

notificada a las partes.”

Los fundamentos dados por la Segunda Sala de la Suprema Corte de Justicia fueron

los siguientes:

Atendido, que el presente recurso de casación ha sido interpuesto contra

una decisión que resolvió remitir el proceso nueva vez al tribunal de

primera instancia; que, en atención a las disposiciones del artículo 425 del

CPP, si bien el fallo recurrido proviene de una Corte de Apelación, el

mismo no pronuncia condena o absolución, no pone fin al procedimiento,

ni deniega la extinción o suspensión de la pena; por consiguiente, no

encontrándonos en alguno de los casos dispuestos por el referido texto,

procede pronunciar la inadmisibilidad del recurso de que se trata.

4. Hechos y argumentos jurídicos de la recurrente en revisión

La recurrente, Yokasta Lindeborg Benítez, pretende que se anule la decisión objeto

del presente recurso y alega, para justificar dicha pretensión, lo siguiente:

ATENDIDO: A según el artículo 8 de la Constitución, el cual a la letra dice

lo siguiente: "Función esencial del Estado. Es una función esencial del

Estado, la protección efectúa de los derechos de las personas, el respeto de

su dignidad y la obtención de los medios que le permitan perfeccionarse de

forma igualitaria, equitativa y progresiva dentro de un marco de libertad

individual y de justicia social, compatibles con el orden público, el

bienestar general y los derechos de todas y todos". La segunda sala de la

República Dominicana

TRIBUNAL CONSTITUCIONAL

Expediente núm. TC-04-2017-0113, relativo al recurso de revisión constitucional de decisión jurisdiccional incoado por la señora

Yokasta Lindeborg Benitez contra la Resolución Núm. 1319-2016, del veintidós (22) de marzo de dos mil dieciséis (2016), dictada

por la Segunda Sala de la Suprema Corte de Justicia.

Página 4 de 21

Suprema Corte de Justicia, como instancia superior e inmediata de la corte

de apelación, debió de usar de su poder discrecional, para desentrañar la

verdad de este proceso y dar un fallo más justo y equitativo; debió ponderar

en toda su magnitud nuestras conclusiones y dar un fallo más apegado a la

norma constitucional, pero nunca objetar un recurso el cual está

debidamente fundamentado y permitido por la propia constitución. Dicha

sala debió salvaguardarle a la ciudadana YOKASTA LINDEBORG

BENITEZ, sus derechos fundamentales, entre lo que podemos mencionar el

de defenderse por los medios que la propia ley le permite; el del debido

proceso de ley, que obligaba a tan alta corte a analizar en primer término

las conclusiones formuladas por la misma y el de igualdad que debe primar

en todo litigio, los cuales fueron vulnerados y pulverizados en nuestro

perjuicio;

ATENDIDO: que la segunda sala de la Suprema Corte de Justicia no

analizó ni siquiera someramente el alcance del artículo 68 de la

Constitución el cual a la letra dice lo siguiente: "Garantías de los derechos

fundamentales. La constitución garantiza la efectividad de los derechos

fundamentales, a través de los mecanismos de tutela y protección, que

ofrecen a la persona la posibilidad de obtener la satisfacción de sus

derechos, frente a los sujetos obligados o deudores de los mismos. Los

derechos fundamentales vinculan a todos los poderes públicos, los cuales

deben garantiza su efectividad en los términos establecidos por la presente

constitución y por la ley". Que en este proceso la ciudadana YOKASTA

LINDEBORG BENITEZ figura como imputada en una querella con

constitución en actor civil temeraria, arbitraria y de mala fe interpuesta

por su ex cuñada, la nombrada CANDIDA NOLASCO (A) BERTHA, la

cual, en complicidad del poder político de la región, pretende apropiarse

de bienes, los cuales fueron heredados por la primera y con dicha decisión

República Dominicana

TRIBUNAL CONSTITUCIONAL

Expediente núm. TC-04-2017-0113, relativo al recurso de revisión constitucional de decisión jurisdiccional incoado por la señora

Yokasta Lindeborg Benitez contra la Resolución Núm. 1319-2016, del veintidós (22) de marzo de dos mil dieciséis (2016), dictada

por la Segunda Sala de la Suprema Corte de Justicia.

Página 5 de 21

se vulneran otros tópicos constitucionales como son el derecho de

propiedad. La no comparecencia de esta en su propio proceso y como

medio de defensa dicha ciudadana utiliza herramientas o excepciones o

tecnicismos que están consignados en la ley y donde el propio

procedimiento establece plazos para atacar las decisiones, para que los

procesos no se eternicen y castigar por ejemplo con la caducidad todo

recurso interpuesto fuera del plazo dado por la ley, no puede perjudicarse

o penalizarse a una parte que está autorizada a defenderse en consonancia

de lo establecido en el numeral del artículo 69 de la Constitución;

ATENDIDO: A que la Segunda Sala de la Suprema Corte de Justicia debió

ponderar concienzudamente que la hoy accionante se le pulverizó

reiteradamente la violación de las disposiciones contenida en el numeral

10 del artículo 69 de nuestra constitución, se violó el debido proceso, ya

que obligan a la ciudadana YOKASTA LINDEBORG BENITEZ a seguir

litigando y pernoctando en los tribunales de la República en un proceso el

cual debió finiquitar por el sencillo motivo de que dicha sentencia adquirió

el carácter de la cosa irrevocablemente juzgada, el cual es sancionado por

la caducidad o inadmisibilidad por falta de interés de accionar en justicia.

5. Hechos y argumentos jurídicos de la recurrida en revisión

La recurrida, señora Bertha Cándida Nolasco, no depositó escrito de defensa, a pesar

de que el recurso de revisión le fue notificado mediante Acto núm. 113/2017, del

veinte (20) de febrero de dos mil diecisiete (2017), instrumentado por el ministerial

Ramón Villa R., alguacil ordinario de la Suprema Corte de Justicia.

República Dominicana

TRIBUNAL CONSTITUCIONAL

Expediente núm. TC-04-2017-0113, relativo al recurso de revisión constitucional de decisión jurisdiccional incoado por la señora

Yokasta Lindeborg Benitez contra la Resolución Núm. 1319-2016, del veintidós (22) de marzo de dos mil dieciséis (2016), dictada

por la Segunda Sala de la Suprema Corte de Justicia.

Página 6 de 21

6. Pruebas documentales

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

revisión constitucional de decisión jurisdiccional son los siguientes:

1. Sentencia núm. 224-2015, del veinticinco (25) de marzo de dos mil quince

(2015), dictada por la Cámara Penal del Departamento Judicial de Santo Domingo.

2. Sentencia núm. 1319-2016, dictada por la Segunda Sala de la Suprema Corte

de Justicia el veintidós (22) de marzo de dos mil dieciséis (2016), objeto del recurso

de revisión constitucional.

3. Oficio núm. 11469, del diecisiete (17) de junio de dos mil dieciséis (2016) y

recibido el veintitrés (23) de junio de dos mil dieciséis (2016), mediante el cual la

secretaria de la Suprema Corte de Justicia notifica la sentencia recurrida al abogado

de la parte recurrente.

II. CONSIDERACIONES Y FUNDAMENTOS

DEL TRIBUNAL CONSTITUCIONAL

7. Síntesis del conflicto

En la especie, el litigio se origina en una querella promovida por la señora Cándida

Nolasco contra la señora Yokasta Lindeborg Benítez, por alegada infracción del

artículo 1 de la Ley núm. 5869, sobre Violación de Propiedad. En relación con la

referida querella, la Segunda Sala de la Cámara Penal del Juzgado de Primera

Instancia del Distrito Judicial de Santo Domingo dictó la Sentencia núm. 85-2014,

del veinticuatro (24) de julio de dos mil catorce (2014), mediante la cual declaró el

desistimiento tácito de la querellante y la extinción de la acción penal.

República Dominicana

TRIBUNAL CONSTITUCIONAL

Expediente núm. TC-04-2017-0113, relativo al recurso de revisión constitucional de decisión jurisdiccional incoado por la señora

Yokasta Lindeborg Benitez contra la Resolución Núm. 1319-2016, del veintidós (22) de marzo de dos mil dieciséis (2016), dictada

por la Segunda Sala de la Suprema Corte de Justicia.

Página 7 de 21

La sentencia anteriormente descrita fue recurrida en apelación ante la Cámara Penal

de la Corte de Apelación del Departamento Judicial de Santo Domingo, jurisdicción

de apelación que acogió dicho recurso, anuló la sentencia recurrida y devolvió el

expediente al tribunal de primera instancia, mediante la Sentencia núm. 224-2015,

del veinticinco (25) de marzo de dos mil quince (2015). En contra de esta última

sentencia fue interpuesto un recurso de casación, recurso que fue declarado

inadmisible mediante la sentencia objeto del recurso de revisión constitucional que

nos ocupa.

8. Competencia

Este tribunal es competente para conocer del recurso de revisión, en virtud de lo que

establecen los artículos 277 de la Constitución y 53 y 54 de la referida Ley núm.

137-11.

9. Inadmisibilidad del presente recurso de revisión

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”.

b. En la especie, se cumple el referido requisito, en razón de que la sentencia

recurrida fue notificada el veintitrés (23) de junio de dos mil dieciséis (2016), según

el referido Oficio núm. 11469; mientras que el recurso que nos ocupa fue depositado

en la secretaría del tribunal que dictó la sentencia el doce (12) de julio de dos mil

dieciséis (2016).

República Dominicana

TRIBUNAL CONSTITUCIONAL

Expediente núm. TC-04-2017-0113, relativo al recurso de revisión constitucional de decisión jurisdiccional incoado por la señora

Yokasta Lindeborg Benitez contra la Resolución Núm. 1319-2016, del veintidós (22) de marzo de dos mil dieciséis (2016), dictada

por la Segunda Sala de la Suprema Corte de Justicia.

Página 8 de 21

c. En el presente caso, se trató originalmente de una querella sustentada en que

la señora Yokasta Lindeborg Benítez había incurrido en la violación del artículo 1

de la Ley 5869, que se refiere al derecho de propiedad.

d. En torno al referido proceso penal fueron dictadas sentencias por las dos

instancias del Poder Judicial, primera y segunda instancias, y por una de las Salas de

la Suprema Corte de Justicia, en particular la Segunda Sala Penal.

e. En efecto, el tribunal de primera instancia, la Segunda Cámara Penal del

Distrito Judicial de Santo Domingo, dictó la Sentencia núm. 85-2014, del

veinticuatro (24) de julio de dos mil catorce (2014), según la cual se declaró el

desistimiento tácito de la querellante y la extinción de la acción penal privada.

f. Por su parte, la jurisdicción de segundo grado, la Cámara Penal de la Corte de

Apelación del Departamento Judicial de Santo Domingo, dictó la Sentencia núm.

224-2015, del veinticinco (25) de mayo de dos mil quince (2015), mediante la cual

anuló la sentencia descrita en el párrafo anterior y ordenó la devolución del

expediente ante el mismo tribunal que pronunció la decisión anulada, con la

finalidad de que el proceso penal fuera instruido nuevamente.

g. La sentencia descrita anteriormente fue objeto de un recurso de casación, el

cual fue declarado inadmisible por la Segunda Sala Penal de la Suprema Corte de

Justicia, según Resolución núm. 1319-2016, del veintidós (22) de marzo de dos mil

dieciséis (2016).

h. Como consecuencia de la declaratoria de inadmisibilidad del recurso de

casación, la sentencia dictada por la Cámara Penal de la Corte de Apelación del

Departamento Judicial de Santo Domingo debe implementarse o ejecutarse. Lo

anterior implica que el proceso penal iniciado con la querella incoada por la señora

República Dominicana

TRIBUNAL CONSTITUCIONAL

Expediente núm. TC-04-2017-0113, relativo al recurso de revisión constitucional de decisión jurisdiccional incoado por la señora

Yokasta Lindeborg Benitez contra la Resolución Núm. 1319-2016, del veintidós (22) de marzo de dos mil dieciséis (2016), dictada

por la Segunda Sala de la Suprema Corte de Justicia.

Página 9 de 21

Cándida Nolasco contra Yokasta Lindeborg Benítez tiene que ser instruido de nuevo

por la Segunda Cámara Penal del Juzgado de Primera Instancia del Distrito Judicial

de Santo Domingo.

i. De manera que, en la especie, el Poder Judicial no se ha desapoderado,

hipótesis en la cual este tribunal ha sostenido que el recurso de revisión

constitucional es inadmisible. En efecto, mediante la Sentencia TC/0053/13, del

nueve (9) de abril de dos mil trece (2013), se estableció que:

c) Lo anterior implica que el recurso de revisión constitucional de decisión

jurisdiccional se interpone contra sentencias firmes, que han adquirido la

autoridad de cosa irrevocablemente juzgada, es decir, 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).

d) El Tribunal Constitucional ha podido comprobar que Silveria Pérez

Lorenzo ha incoado un recurso de revisión de decisión jurisdiccional en

contra de la referida sentencia número 174, la cual no pone fin al proceso

judicial por ella iniciado, sino que casa con envío la sentencia dictada por

la Corte de Apelación del Departamento Judicial de San Cristóbal, el ocho

(8) de abril de mil novecientos noventa y cuatro (1994).

e) De lo anterior resulta que la Corte de envío –es decir, la Cámara Civil y

Comercial de la Corte de Apelación del Distrito Nacional- deberá resolver

la cuestión que no ha sido definitiva e irrevocablemente juzgada, lo que

torna al presente recurso inadmisible.

República Dominicana

TRIBUNAL CONSTITUCIONAL

Expediente núm. TC-04-2017-0113, relativo al recurso de revisión constitucional de decisión jurisdiccional incoado por la señora

Yokasta Lindeborg Benitez contra la Resolución Núm. 1319-2016, del veintidós (22) de marzo de dos mil dieciséis (2016), dictada

por la Segunda Sala de la Suprema Corte de Justicia.

Página 10 de 21

j. El precedente anteriormente indicado debe ser reiterado, como al efecto se

reitera, razón por la cual el recurso que nos ocupa se ha declarado inadmisible.

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; Ana Isabel Bonilla Hernández, Víctor Joaquín Castellanos Pizano

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.

Figuran incorporados los votos salvados de los magistrados Lino Vásquez Sámuel,

segundo sustituto; y Rafael Díaz Filpo.

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

Tribunal Constitucional

DECIDE:

PRIMERO: DECLARAR inadmisible el presente recurso de revisión

constitucional de sentencia de amparo incoado por la señora Yokasta Lindeborg

Benítez contra la Sentencia núm. 1319-2016, dictada por la Segunda Sala de la

Suprema Corte de Justicia el veintidós (22) de marzo 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, señora Yokasta Lindeborg

Benítez, y a la recurrida, señora Bertha Cándida Nolasco.

TERCERO: DECLARAR el presente recurso libre de costas, de acuerdo con lo

establecido en el artículo 7.6 de la referida Ley núm. 137-11.

CUARTO: DISPONER su publicación en el Boletín del Tribunal Constitucional.

República Dominicana

TRIBUNAL CONSTITUCIONAL

Expediente núm. TC-04-2017-0113, relativo al recurso de revisión constitucional de decisión jurisdiccional incoado por la señora

Yokasta Lindeborg Benitez contra la Resolución Núm. 1319-2016, del veintidós (22) de marzo de dos mil dieciséis (2016), dictada

por la Segunda Sala de la Suprema Corte de Justicia.

Página 11 de 21

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

Segundo Sustituto; Hermógenes Acosta de los Santos, Juez; Justo Pedro Castellanos

Khoury, Juez; Jottin Cury David, Juez; Rafael Díaz Filpo, Juez; Víctor Gómez

Bergés, Juez; Wilson S. Gómez Ramírez, Juez; Idelfonso Reyes, Juez; Julio José

Rojas Báez, Secretario.

VOTO SALVADO DEL MAGISTRADO

LINO VÁSQUEZ SÁMUEL

Ejerciendo mis facultades constitucionales y legales, y específicamente las previstas

en los artículos 186 de la Constitución y 30 de la Ley núm. 137-11, Orgánica del

Tribunal Constitucional y de los Procedimientos Constitucionales, de fecha trece

(13) de junio del año dos mil once (2011); y respetando la opinión de los honorables

jueces que en mayoría de votos concurrentes aprobaron la sentencia de que se trata,

formulo el presente voto salvado, pues mi divergencia se sustenta en la posición que

defendí en las deliberaciones del Pleno, por entender que la misma aunque contiene

los fundamentos que la justifican, en algunos de sus aspectos subyace un déficit

argumentativo; motivo de salvamento que resumidamente expongo a continuación:

VOTO SALVADO:

I. PLANTEAMIENTO DEL ASUNTO

1. Mediante instancia recibida en fecha diecisiete (17) de julio de dos mil dieciséis

(2016), la señora Yokasta Lindeborg Benitez, interpuso ante la Secretaría de la

Suprema Corte de Justicia un recurso de revisión constitucional de decisión

jurisdiccional contra la Resolución núm. 1319-2016, de fecha veintidós (22) de

marzo de dos mil dieciséis (2016), dictada por la Segunda Sala de la Suprema Corte

de Justicia, que declaró inadmisible el recurso contra la Sentencia núm. 224-2015, de

República Dominicana

TRIBUNAL CONSTITUCIONAL

Expediente núm. TC-04-2017-0113, relativo al recurso de revisión constitucional de decisión jurisdiccional incoado por la señora

Yokasta Lindeborg Benitez contra la Resolución Núm. 1319-2016, del veintidós (22) de marzo de dos mil dieciséis (2016), dictada

por la Segunda Sala de la Suprema Corte de Justicia.

Página 12 de 21

fecha veinticinco (25) de marzo de dos mil quince (2015), dictada por la Cámara

Penal de la Corte de Apelación del Departamento Judicial de Santo Domingo.

2. La referida decisión de la Suprema Corte de Justicia declaró inadmisible el

recurso de casación interpuesto contra una decisión de segundo grado que resolvió

anular la decisión de primer grado y remitió el expediente nueva vez al tribunal de

primera instancia, en atención a lo dispuesto en el artículo 425 del CPP, por haber

comprobado, que si bien es cierto que el fallo recurrido provino de una Corte de

Apelación, también es cierto, que el mismo no pronuncia condena o absolución, no

pone fin al procedimiento ni deniega la extinción o suspensión de la pena, es decir, que

en el recurso no se encuentran ninguno de los presupuestos establecidos en el referido

texto legal para su admisión.

3. El presente recurso de revisión ha sido interpuesto con el fin de que la sentencia

recurrida sea anulada, procurando que se remita el proceso nueva vez por ante la

Suprema Corte de Justicia, para que decida el recurso de casación con estricto apego

a los criterios establecidos por el Tribunal Constitucional en relación con los

supuestos derechos fundamentales violados.

4. La mayoría de los honorables jueces que integran este Tribunal han concurrido

en declarar inadmisible el recurso constitucional de revisión jurisdiccional, basados

en que la declaratoria de inadmisibilidad del recurso de casación tiene como

consecuencia procesal que la sentencia dictada por la Cámara Penal de la Corte de

Apelación del Departamento Judicial de Santo Domingo, deba ser ejecutada por una

Cámara Penal del Juzgado de Primera Instancia del Distrito Judicial de Santo

Domingo de igual jerarquía, pero distinta a la que dictó la sentencia de primer grado

anulada1;

1 Artículo 422, numeral 2, del Código Procesal Penal, modificado por la Ley 10-15, del 11 de junio de 2015.

República Dominicana

TRIBUNAL CONSTITUCIONAL

Expediente núm. TC-04-2017-0113, relativo al recurso de revisión constitucional de decisión jurisdiccional incoado por la señora

Yokasta Lindeborg Benitez contra la Resolución Núm. 1319-2016, del veintidós (22) de marzo de dos mil dieciséis (2016), dictada

por la Segunda Sala de la Suprema Corte de Justicia.

Página 13 de 21

5. Con el análisis expresado se comprobó, que el Poder Judicial todavía se

encuentra apoderado del proceso en cuestión, lo quiere decir, que la sentencia

recurrida ante esta sede no reúne el requisito de ser una decisión firme que haya

adquirido el carácter de la autoridad de la cosa definitiva e irrevocablemente juzgada.

II. ALCANCE DEL VOTO: AUNQUE ESTA DECISIÓN CONTIENE

MOTIVOS QUE LA JUSTIFICAN, EN ALGUNOS ASPECTOS SUBYACE

UN DÉFICIT ARGUMENTATIVO

1. Como hemos indicado sobre la sentencia objeto de análisis, esta en su acápite

9, literales del a) al g), desarrolla con amplitud los hechos procesales del conflicto,

estableciendo que lo decidido por la Corte de Apelación, constituye el fundamento

para que la Suprema Corte de Justicia fallara por aplicación del artículo 425 del

Código Procesal Penal, declarando inadmisible el recurso de casación.

2. Este colegiado conforme con dicho análisis, además en el citado acápite 9,

literal h) de la sentencia objeto de voto, concluyó lo siguiente:

h) Como consecuencia de la declaratoria de inadmisibilidad del recurso

de casación, la sentencia dictada por la Cámara Penal de la Corte de

Apelación del Departamento Judicial de Santo Domingo debe

implementarse o ejecutarse. Lo anterior implica que el proceso penal

iniciado con la querella incoada por la señora Cándida Nolasco contra

Yokasta Lindeborg Benitez tiene que ser instruido de nuevo por la

Segunda Cámara Penal del Juzgado de Primera Instancia del Distrito

Judicial de Santo Domingo.

3. Como se observa, la decisión en el acápite 9, literal i), en razón de lo antes

dicho, valora el recurso de revisión jurisdiccional precisando que “en la especie, el

Poder Judicial no se ha desapoderado, hipótesis en la cual este tribunal ha sostenido

República Dominicana

TRIBUNAL CONSTITUCIONAL

Expediente núm. TC-04-2017-0113, relativo al recurso de revisión constitucional de decisión jurisdiccional incoado por la señora

Yokasta Lindeborg Benitez contra la Resolución Núm. 1319-2016, del veintidós (22) de marzo de dos mil dieciséis (2016), dictada

por la Segunda Sala de la Suprema Corte de Justicia.

Página 14 de 21

que el recurso de revisión constitucional es inadmisible”, basando el planteamiento

en el precedente contenido en la Sentencia TC-0053-13, de 9 de abril de 2013,

procediendo este Tribunal en consecuencia a declarar el recurso de revisión

inadmisible.

4. La inadmisibilidad pronunciada, aunque sabemos que se sustenta en la parte

principal de los artículos 277 de la Constitución2 y 53 de la Ley núm.137-113, no

realiza en sus argumentaciones el análisis de los mismos, déficit que no debió existir,

porque también en esas normas es que se basa el contenido de los argumentos de

autoridad4 desarrollados en el mencionado precedente de la Sentencia TC-0053-13,

de 9 de abril de 2013.

2 Artículo 277 de la Constitución de 2015.- 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.
3 Artículo 53 de la Ley 137-11.- 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, (…).
4 ATIANZA RODRÍGUEZ, MANUEL; Curso de Argumentación Jurídica, editorial Trotta, 2013, página 417: “(…), lo que

podríamos llamar argumento ad hominen en sentido estricto y argumento de autoridad pertenecen a un mismo género. Si se quiere,

son tácticas de argumentación opuestas, basadas ambas en la argumentación personal, esto es, en la que toma la opinión de

individuos particulares como fuente confiable de conocimiento (o de guía de la acción), frente a la argumentación que apela al

conocimiento externo u objetivo: en un caso, argumento ad hominen, para destruir o minar la credibilidad de una persona; en otro,

argumento de autoridad, para apoyar una tesis basándose en la opinión de una autoridad o de un experto en la materia (Walton

1989: 172. (…)”

 ATIANZA RODRÍGUEZ, MANUEL; Curso de Argumentación Jurídica, editorial Trotta, 2013, página 421: “(…). Los

argumentos de autoridad son (o suelen ser) argumentos plausibles, derrotables, pues su validez depende de que no se dé alguna

condición de refutación (rebuttal), o sea, la pretensión se sigue de todo lo anterior a no ser que…, por ejemplo, sea un caso de

supra-inclusión o infra-inclusión en relación con alguna regla aplicable (hay un desajuste entre el elemento directivo y el

justificativo de la regla), o (en el caso del argumento interpretativo) surja alguna poderosa razón para no mantener el modelo de

comportamiento, para romper con el ejemplo (con el principio de stare decisis).(…).

(…) el argumento de autoridad también es importante en contexto jurídico teórico (relativos a hechos, a cuestiones probatorias),

puesto que el razonamiento jurídico es, globalmente considerado, un tipo de razonamiento práctico que, como es obvio, contiene

fragmentos de razonamiento teórico. La apelación a la autoridad teórica, a los expertos, es de gran importancia en la argumentación

legislativa […]. Pero también en la argumentación judicial y de los abogados: en los problemas de prueba, la apelación a los

expertos, el uso de la prueba pericial tiene –y cada vez más – una gran relevancia. Y el manejo de ese argumento exige una particular

habilidad en el caso de los sistemas acusatorios en los que se practica el interrogatorio cruzado.”

República Dominicana

TRIBUNAL CONSTITUCIONAL

Expediente núm. TC-04-2017-0113, relativo al recurso de revisión constitucional de decisión jurisdiccional incoado por la señora

Yokasta Lindeborg Benitez contra la Resolución Núm. 1319-2016, del veintidós (22) de marzo de dos mil dieciséis (2016), dictada

por la Segunda Sala de la Suprema Corte de Justicia.

Página 15 de 21

5. El precedente TC-0053-13, para justificar el medio de inadmisión pronunciado

de oficio, introduce su línea argumentativa de la manera siguiente:

El Tribunal entiende que el presente recurso es inadmisible, en virtud del

siguiente razonamiento:

a) El artículo 277 de la Constitución consagra que todas las decisiones

judiciales que hayan adquirido la autoridad de la cosa irrevocablemente

juzgada hasta el momento de la proclamación de la Constitución, no

podrán ser examinadas por el Tribunal Constitucional y las posteriores

estarán sujetas al procedimiento que determine la ley que rija la materia.

b) En ese sentido, el artículo 53 de la referida ley número137-11, faculta

a este Tribunal para conocer de las revisiones de las decisiones

jurisdiccionales que hayan adquirido la autoridad de la cosa

irrevocablemente juzgada, con posterioridad al veintiséis (26) de enero

de dos mil diez (2010), fecha en la que fue promulgada la Constitución.

6. El suscribiente de esta voto particular, tiene la convicción de que estos son

aspectos de los cuales no debió carecer la sentencia objeto de este voto, porque tal

como lo establece el precedente contenido en la Sentencia TC/0009/13, los

tribunales tienen un deber de motivación, deber que se cumple por medio a la

argumentación, conceptualizándose esta como “(…) el conjunto de pasos, actos de

lenguaje y enunciados que median entre el planteamiento de un pregunta inicial –el

problema que da lugar a la argumentación –y la respuesta a la misma –la solución

-. (…). Y una línea argumentativa es un conjunto de argumentos orientados en un

mismo sentido: a defender una tesis o atacarla”5.

5 ATIENZA RODRÍGUEZ, MANUEL, Curso de Argumentación Jurídica, Editorial Trolla. 2013, Pág. 425.

República Dominicana

TRIBUNAL CONSTITUCIONAL

Expediente núm. TC-04-2017-0113, relativo al recurso de revisión constitucional de decisión jurisdiccional incoado por la señora

Yokasta Lindeborg Benitez contra la Resolución Núm. 1319-2016, del veintidós (22) de marzo de dos mil dieciséis (2016), dictada

por la Segunda Sala de la Suprema Corte de Justicia.

Página 16 de 21

III. EN CONCLUSIÓN

Es razón de lo analizado, es dable concluir, que esta decisión carece de

argumentación, en tanto, no contiene el análisis de los artículos 277 de la

Constitución y 53 de la Ley núm. 137-11, este último en su parte principal, normas

que constituyen el fundamento de la decisión de inadmisión dictada; encontrándose

por esta causa el fallo viciado por el error de haber sido decidido el proceso solo en

base a un argumento de autoridad.

Firmado: Lino Vásquez Sámuel, Juez Segundo Sustituto.

VOTO SALVADO DEL MAGISTRADO

RAFAEL DÍAZ FILPO

En el ejercicio de nuestras facultades constitucionales y legales, y específicamente

las previstas en los artículos 186 de la Constitución de la República y 30 de la Ley

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

Constitucionales, de fecha trece (13) de junio del año dos mil once (2011), emitimos

el siguiente:

VOTO SALVADO:

Consideraciones previas:

Conforme el legajo que integra el expediente y los hechos invocados por las partes,

el presente caso tiene su origen en una querella con constitución en actor civil

promovida por la señora Cándida Nolasco contra la señora Yokasta Lindeborg

Benitez, por alegada infracción del artículo 1 de la ley 5869, sobre violación de

propiedad. Luego del conocimiento de varias audiencias, aplazadas a requerimiento

República Dominicana

TRIBUNAL CONSTITUCIONAL

Expediente núm. TC-04-2017-0113, relativo al recurso de revisión constitucional de decisión jurisdiccional incoado por la señora

Yokasta Lindeborg Benitez contra la Resolución Núm. 1319-2016, del veintidós (22) de marzo de dos mil dieciséis (2016), dictada

por la Segunda Sala de la Suprema Corte de Justicia.

Página 17 de 21

de la querellante, en fecha veinticuatro (24) de julio de dos mil catorce (2014), la

Segunda Sala de la Cámara Penal del Juzgado de Primera Instancia del Distrito

Judicial de Santo Domingo, dictó la Sentencia núm. 85-2014, declarando el

desistimiento tácito de la querellante, por su incomparecencia y la extinción de la

acción penal.

La indicada Sentencia núm. 85-2014, fue objeto de un recurso de apelación

interpuesto por la señora Cándida Nolasco, que fue acogido la Cámara Penal de la

Corte de Apelación del Departamento Judicial de Santo Domingo, anulando la

sentencia recurrida y devolviendo el expediente al tribunal de primera instancia,

mediante la Sentencia núm. 224-2015, de fecha veinticinco (25) de marzo de dos mil

quince (2015).

No conforme con la referida Sentencia núm. 224-2015, la señora Yokasta Lindeborg

Benitez, interpuso un recurso de casación que fue declarado inadmisible por la

Segunda Sala de la Suprema Corte de Justicia mediante la Resolución núm. 1319-

2016, de fecha veintidós (22) de marzo de dos mil dieciséis (2016), cuyo dispositivo

se transcribe a continuación:

“Primero: Declara inadmisible el recurso de casación interpuesto por

Yokasta Lindeborg Benitez, contra la sentencia núm. 224-2015, dictada

por la Sala de la Cámara Penal de la Corte de Apelación del

Departamento Judicial de Santo Domingo el 25 de mayo de 2015, cuyo

dispositivo se copia en parte anterior de la presente resolución;

Segundo: Condena al recurrente al pago de las costas;

Tercero: Ordena la devolución del expediente al tribunal de origen para

los fines de ley correspondiente;

República Dominicana

TRIBUNAL CONSTITUCIONAL

Expediente núm. TC-04-2017-0113, relativo al recurso de revisión constitucional de decisión jurisdiccional incoado por la señora

Yokasta Lindeborg Benitez contra la Resolución Núm. 1319-2016, del veintidós (22) de marzo de dos mil dieciséis (2016), dictada

por la Segunda Sala de la Suprema Corte de Justicia.

Página 18 de 21

Cuarto: Ordena que la presente resolución sea notificada a las partes.”

Contra la indicada resolución núm. 1319-2016, dictada por la Segunda Sala de la

Suprema Corte de Justicia, de fecha veintidós (22) de marzo de dos mil dieciséis

(2016), la señora Yokasta Lindeborg Benitez, interpuso en fecha diecisiete (17) de

julio de dos mil dieciséis (2016), el presente recurso de revisión constitucional de

decisión jurisdiccional, argumentando, entre otras cosas, que:

“Que “ATENDIDO: que la segunda sala de la Suprema Corte de

Justicia no analizó ni siquiera someramente el alcance del artículo 68

de la Constitución el cual a la letra dice lo siguiente: "Garantías de los

derechos fundamentales. La constitución garantiza la efectividad de los

derechos fundamentales, a través de los mecanismos de tutela y

protección, que ofrecen a la persona la posibilidad de obtener la

satisfacción de sus derechos, frente a los sujetos obligados o deudores

de los mismos. Los derechos fundamentales vinculan a todos los poderes

públicos, los cuales deben garantiza su efectividad en los términos

establecidos por la presente constitución y por la ley". Que en este

proceso la ciudadana YOKASTA LINDEBORG BENITEZ figura como

imputada en una querella con constitución en actor civil temeraria,

arbitraria y de mala fe interpuesta por su ex cuñada, la nombrada

CANDIDA NOLASCO (A) BERTHA, la cual, en complicidad del poder

político de la región, pretende apropiarse de bienes, los cuales fueron

heredados por la primera y con dicha decisión se vulneran otros tópicos

constitucionales como son el derecho de propiedad. La no

comparecencia de esta en su propio proceso y como medio de defensa

dicha ciudadana utiliza herramientas o excepciones o tecnicismos que

están consignados en la ley y donde el propio procedimiento establece

plazos para atacar las decisiones, para que los procesos no se eternicen

República Dominicana

TRIBUNAL CONSTITUCIONAL

Expediente núm. TC-04-2017-0113, relativo al recurso de revisión constitucional de decisión jurisdiccional incoado por la señora

Yokasta Lindeborg Benitez contra la Resolución Núm. 1319-2016, del veintidós (22) de marzo de dos mil dieciséis (2016), dictada

por la Segunda Sala de la Suprema Corte de Justicia.

Página 19 de 21

y castigar por ejemplo con la caducidad todo recurso interpuesto fuera

del plazo dado por la ley, no puede perjudicarse o penalizarse a una

parte que está autorizada a defenderse en consonancia de lo establecido

en el numeral del artículo 69 de la Constitución.”.

Fundamento del Voto:

La mayoría de los Honorables Jueces que componen este Tribunal Constitucional,

han concurrido con el voto mayoritario en la dirección de declarar inadmisible el

presente recurso de revisión constitucional por tratarse de una decisión jurisdiccional

que no pone fin al proceso; aspecto con el que estamos de acuerdo, sin embargo,

salvamos nuestro voto en relación a las motivaciones que sustentan dicha

declaratoria de inadmisibilidad, por las razones siguientes:

a. Tal como fue expresado por la mayoría, en la sentencia que motiva el presente

voto, el presente recurso ha sido interpuesto contra una decisión que no pone fin al

proceso, puesto que declara inadmisible un recurso de casación y devuelve el asunto

por ante el tribunal de origen para la continuación de la instrucción del indicado

proceso penal.

b. En virtud de lo precedentemente señalado, el presente recurso no cumple con la

condición sine qua non establecida en el artículo 277 6 de la Constitución

dominicana y la parte capital del artículo 537 de la Ley núm. 137-11, que requiere

que la sentencia objeto de recurso debe haber adquirido la autoridad de la cosa

irrevocablemente juzgada con posterioridad al 26 de enero de 2010. Al respecto, este

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...

República Dominicana

TRIBUNAL CONSTITUCIONAL

Expediente núm. TC-04-2017-0113, relativo al recurso de revisión constitucional de decisión jurisdiccional incoado por la señora

Yokasta Lindeborg Benitez contra la Resolución Núm. 1319-2016, del veintidós (22) de marzo de dos mil dieciséis (2016), dictada

por la Segunda Sala de la Suprema Corte de Justicia.

Página 20 de 21

Tribunal ha precisado en la Sentencia TC/0053/138, lo siguiente: “El recurso de

revisión constitucional de decisión jurisdiccional se interpone contra sentencias

firmes, que han adquirido la autoridad de cosa irrevocablemente juzgada, es decir,

que ponen fin a cualquier tipo de acción judicial relativa al mismo objeto y con las

mismas partes….”

c. Las disposiciones señaladas precedentemente (artículo 277 de la Constitución

dominicana y la parte capital del artículo 53 de la Ley núm. 137-11) no fueron ni

siquiera mínimamente referidas en las motivaciones contenidas en la sentencia que

motiva el presente voto, para declarar la inadmisibilidad del presente recurso, y este

es el motivo que sustenta nuestra posición, toda vez que no se expone claramente la

base normativa que da lugar a la inadmisibilidad del presente recurso.

d. En efecto, conforme al principio de la Supremacía de la Constitución,

consideramos que, al momento de analizar las condiciones de admisibilidad de un

recurso de revisión de decisión jurisdiccional, lo primero que se debe ponderar es lo

establecido en el artículo 277 de la Carta Magna, lo cual fue omitido en la especie.

e. En nuestra opinión, las motivaciones contenidas en la sentencia que motiva el

presente voto, adolecen de un orden lógico procesal, puesto que inicia ponderando

el cumplimiento del plazo previsto en el artículo 54 de la Ley núm. 137-11, sin

realizar el análisis previo obligatorio que requiere determinar si el recurso cumple o

no con la referida condición establecida en el artículo 277 de la Constitución

dominicana, que es el primer aspecto que se debe tomar en cuenta al momento de

verificar la admisibilidad del recurso de revisión constitucional de decisión

jurisdiccional.

8 Dictada por el Tribunal Constitucional de la República Dominicana, el nueve (9) de abril de dos mil trece (2013).

República Dominicana

TRIBUNAL CONSTITUCIONAL

Expediente núm. TC-04-2017-0113, relativo al recurso de revisión constitucional de decisión jurisdiccional incoado por la señora

Yokasta Lindeborg Benitez contra la Resolución Núm. 1319-2016, del veintidós (22) de marzo de dos mil dieciséis (2016), dictada

por la Segunda Sala de la Suprema Corte de Justicia.

Página 21 de 21

Producto de los señalamientos que anteceden, el presente recurso de revisión

constitucional de decisión jurisdiccional, contra la Resolución núm. 1319-2016,

dictada por la Segunda Sala de la Suprema Corte de Justicia, de fecha veintidós (22)

de marzo de dos mil dieciséis (2016), deviene en inadmisible, por no cumplir con el

requisito de haber adquirido la autoridad de la cosa irrevocablemente juzgada, cuya

base normativa se encuentra en el artículo 277 de la Constitución dominicana y el

artículo 53 de la Ley núm. 137-11.

Firmado: Rafael Díaz Filpo, 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

