

República Dominicana

TRIBUNAL CONSTITUCIONAL

Sentencia TC/0237/15. Expediente núm. TC-05-2013-0118, relativo al recurso de revisión constitucional en materia de

amparo incoado por Ramón Núñez Moreta contra la Sentencia núm. 038-2012-01185, dictada por la Quinta Sala de la

Cámara Civil y Comercial del Juzgado de Primera Instancia del Distrito Nacional el seis (6) de diciembre de dos mil doce

(2012).

Página 1 de 27

EN NOMBRE DE LA REPUBLICA

SENTENCIA TC/0237/15

Referencia: Expediente núm. TC-05-

2013-0118, relativo al recurso de

revisión constitucional en materia de

amparo incoado por Ramón Núñez

Moreta contra la Sentencia núm. 038-

2012-01185, dictada por la Quinta Sala

de la Cámara Civil y Comercial del

Juzgado de Primera Instancia del

Distrito Nacional el seis (6) de

diciembre de dos mil doce (2012).

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

Dominicana, a los veinte (20) días del mes de agosto del año dos mil quince

(2015).

El Tribunal Constitucional, regularmente constituido por los magistrados Leyda

Margarita Piña Medrano, primera sustituta en funciones de presidenta;

Hermógenes Acosta de los Santos, Justo Pedro Castellanos Khoury, 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 185 de la Constitución, 9 y 94 de

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

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

(2011), dicta la siguiente sentencia:

I. ANTECEDENTES

República Dominicana

TRIBUNAL CONSTITUCIONAL

Sentencia TC/0237/15. Expediente núm. TC-05-2013-0118, relativo al recurso de revisión constitucional en materia de

amparo incoado por Ramón Núñez Moreta contra la Sentencia núm. 038-2012-01185, dictada por la Quinta Sala de la

Cámara Civil y Comercial del Juzgado de Primera Instancia del Distrito Nacional el seis (6) de diciembre de dos mil doce

(2012).

Página 2 de 27

1. Descripción de la sentencia recurrida

La Sentencia núm. 038-2012-01185, objeto del presente recurso de revisión, fue

dictada por la Quinta Sala de la Cámara Civil y Comercial del Juzgado de Primera

Instancia del Distrito Nacional el 06 de diciembre de 2012.

Dicho fallo desestimó en cuanto al fondo la acción de amparo invocada por el

señor Ramón Núñez Moreta, luego de verificar que no existía la conculcación a

derechos invocados.

No existe constancia de notificación a la parte recurrente de la referida Sentencia

núm. 038-2012-01185, objeto del presente recurso de revisión.

2. Presentación del recurso en revisión

El recurrente Ramón Núñez Moreta, interpuso un recurso de apelación en contra

de la indicada sentencia de amparo en fecha 25 de enero de 2013, ante la Cámara

Civil y Comercial de la Corte de Apelación del Distrito Nacional, solicitando

que sea revocada la sentencia de amparo, declarándola nula y sin efecto

jurídico alguno, y a la vez, ordenar al Procurador General de la República el

levantamiento inmediato de la ficha que pesa en contra del ciudadano Ramón

Moreta, y en consecuencia que se ordene la expedición inmediata del

certificado de no antecedentes penales. Luego de la interposición del referido

recurso de apelación, la Segunda Sala de la Cámara Civil y Comercial de la

Corte de Apelación del Distrito Nacional, dictó la Sentencia No 329/13, la cual

declaró la incompetencia de la Corte de Apelación para conocer el recurso de

apelación interpuesto y envía el conocimiento del proceso, por ante el Tribunal

Constitucional, por ser jurisdicción competente para conocer sobre la revisión

de sentencias de amparo.

El referido recurso de apelación fue notificado a la Procuraduría General de la

Republica mediante Acto No.40/13, del 25 de enero de 2013, instrumentado por

República Dominicana

TRIBUNAL CONSTITUCIONAL

Sentencia TC/0237/15. Expediente núm. TC-05-2013-0118, relativo al recurso de revisión constitucional en materia de

amparo incoado por Ramón Núñez Moreta contra la Sentencia núm. 038-2012-01185, dictada por la Quinta Sala de la

Cámara Civil y Comercial del Juzgado de Primera Instancia del Distrito Nacional el seis (6) de diciembre de dos mil doce

(2012).

Página 3 de 27

el ministerial William Jiménez, alguacil de estrado de la 5ta Sala Civil y

Comercial del Distrito Nacional.

3. Fundamentos de la sentencia recurrida

La Quinta Sala de la Cámara Civil y Comercial del Juzgado de Primera Instancia

del Distrito Nacional, mediante la Sentencia No.038-2012-01185, desestimó la

acción de amparo interpuesta por Ramón Núñez Moreta, por entender que no

vulnera derechos fundamentales, basada en los motivos siguientes:

CONSIDERANDO: Que por su lado el párrafo III del artículo 5 del

referido Decreto estipula que: “El registro o ficha permanente es la que

se realiza respecto de una persona que ha sido condenada por sentencia

definitiva e irrevocable por los tribunales penales nacionales y de

aquellas condenadas en el extranjero que han sido deportadas o de que

se recibiese información oficial en ese sentido.

CONSIDERANDO: Que finalmente el articulo 12 y su párrafo, del

señalado Decreto señalan lo siguiente: “El registro o ficha permanente

lo constituye el resumen de los datos o informaciones de las

condenaciones pronunciadas contra una o varias personas mediante

sentencias de los tribunales del orden penal que a su vez haya adquirido

la autoridad de la cosa irrevocablemente juzgada. Este registro

funciona bajo la responsabilidad de la Procuraduría General de la

Republica y de la Suprema Corte de Justicia. Párrafo: El registro o

Ficha Judicial permanente es de libre acceso al público, excepto lo que

en situaciones especiales disponga la ley y se deben emitir las

certificaciones a solicitud de parte interesada o de cualquier persona

que así lo solicite.

CONSIDERANDO: Que, dado los textos antes citados, tratándose de la

existencia en perjuicio del señor RAMON NUÑEZ MORETA, de

República Dominicana

TRIBUNAL CONSTITUCIONAL

Sentencia TC/0237/15. Expediente núm. TC-05-2013-0118, relativo al recurso de revisión constitucional en materia de

amparo incoado por Ramón Núñez Moreta contra la Sentencia núm. 038-2012-01185, dictada por la Quinta Sala de la

Cámara Civil y Comercial del Juzgado de Primera Instancia del Distrito Nacional el seis (6) de diciembre de dos mil doce

(2012).

Página 4 de 27

antecedentes penales legalmente consignados, consecuencia de una

sentencia de condena dictada en su contra, la cual conforme señala el

propio accionante adquirió la autoridad de la cosa irrevocablemente

juzgada y cuya condena cumplió a cabalidad, se verifica que no existe

la conculcación invocada, estando facultado legalmente el Estado,

conforme los textos antes citados, a preservar en sus archivos

contentivos de antecedentes, los datos referentes a las condenas

debidamente pronunciadas; como mecanismo de garantizar e derecho

al libre acceso a la información con que cuenta la sociedad.

4. Hechos y argumentos jurídicos del recurrente en revisión

El recurrente en revisión, Ramón Núñez Moreta, pretende, mediante el presente

recurso de revisión, declarar inconstitucionales los artículos 70, 88 y 94, y para

justificar dichas pretensiones, alega:

POR CUANTO: A que el artiuclo2 de la Ley 437-06, establece: Cualquier

persona física o moral, sin distinción de ninguna especie, tiene derecho a

reclamar la protección de sus derechos individuales mediante la acción

de amparo.

POR CUANTO: A que la Ley 437-11, que establece el recurso de amparo

en su artículo 4: “la reclamación de amparo constituye una acción

autónoma, que no podrá suspenderse o sobreseerse para aguardar la

definición de la suerte de otro proceso judicial, de la naturaleza que

fuere; ni tampoco se subordina al cumplimiento de formalidades previas,

o al agotamiento de otras vías de recurso o impugnación establecidas en

la ley para combatir el acto u omisión que pretendidamente ha vulnerado

un derecho fundamental.

POR CUANTO: A que el Articulo 68, de la Constitución de la republica

establece: Garantías de los derechos fundamentales. (…).

República Dominicana

TRIBUNAL CONSTITUCIONAL

Sentencia TC/0237/15. Expediente núm. TC-05-2013-0118, relativo al recurso de revisión constitucional en materia de

amparo incoado por Ramón Núñez Moreta contra la Sentencia núm. 038-2012-01185, dictada por la Quinta Sala de la

Cámara Civil y Comercial del Juzgado de Primera Instancia del Distrito Nacional el seis (6) de diciembre de dos mil doce

(2012).

Página 5 de 27

POR CUANTO: A que el tribunal constitucional en su sentencia 0027-

2013, se Pronunció de la Forma siguiente: “que ninguna persona aun

tratándose de un condenado a penas privativas de libertad puede ser

mantenido soportando de por vida faldo de antecedentes penales

destacando en registro de acceso público (sic).

POR CUANTO: A que la alta corte considera un serio obstáculo para el

ejercicio de importante prerrogativa del ciudadano en especial el derecho

de no discriminado pudiendo en determinado caso generar daños

irreparables.

5. Hechos y argumentos jurídicos del recurrido en revisión

La parte recurrida, Procuraduría General de la Republica, fundamenta su escrito

de defensa en los siguientes alegatos:

Atendido: A que según prescribe la ley 137-11 de fecha 13 del mes de

Junio de 2011, sobre el Tribunal Constitucional y de los procedimientos

Constitucionales, la cual Expresa en su Art. 94.- Recursos. Todas las

sentencias emitidas por el juez de amparo pueden ser recurridas en

revisión por ante el Tribunal Constitucional en la forma y bajo las

condiciones establecidas en esta ley.

Párrafo.- Ningún otro recurso es posible salvo la tercería, en cuyo caso

habrá de procederse con arreglo a lo que establece el derecho común.

Atendido: A que el articulo 70 numerales 1 y 3 de la referida ley 137-11,

establece las cusas de inadmisibilidad, 1ro- Cunado existen otras vías

judiciales que permitan de manera efectiva obtener la protección de un

derecho fundamental invocado. 3ro-Cuando la petición de amparo

resulte notoriamente improcedente (sic).

Atendido: A que en aplicación de las disposiciones del Art.70 Numerales

República Dominicana

TRIBUNAL CONSTITUCIONAL

Sentencia TC/0237/15. Expediente núm. TC-05-2013-0118, relativo al recurso de revisión constitucional en materia de

amparo incoado por Ramón Núñez Moreta contra la Sentencia núm. 038-2012-01185, dictada por la Quinta Sala de la

Cámara Civil y Comercial del Juzgado de Primera Instancia del Distrito Nacional el seis (6) de diciembre de dos mil doce

(2012).

Página 6 de 27

1 y 3 de la No.137-11, Orgánica del Tribunal Constitucional y de los

procedimientos Constitucionales, el Recurso de Amparo que se formula

por ante esta Honorable Corte, “resulta notoriamente improcedente”, y

en consecuencia debe ser declarado inadmisible con todas sus

consecuencias legales, sin necesidad de que el Tribunal se avoque a

conocer el fondo del asunto.

6. Pruebas documentales

Los documentos más relevantes depositados por las partes en litis, en el trámite

del presente recurso de revisión constitucional, son los siguientes:

1. Escrito de defensa, de la Procuraduría General de la Republica del veinte

(20) de marzo de dos mil trece (2013).

2. Sentencia Civil núm. 038-2012-01185, dictada por la Quinta Sala de la

Cámara Civil y Comercial del Juzgado de Primera Instancia del Distrito Nacional,

el seis (6) de diciembre de dos mil doce (2012).

3. Sentencia núm. 329/13, dictada por la Segunda Sala de la Cámara Civil y

Comercial de la Corte de Apelación del Distrito Nacional el veinticuatro (24) de

julio de dos mil trece (2013).

4. Acto núm. 40/13, instrumentado por el ministerial William Jiménez, alguacil

de estrado de la 5ta Sala Civil y Comercial del Distrito Nacional el veinticinco

(25) de enero de dos mil trece (2013).

II. CONSIDERACIONES Y FUNDAMENTOS

DEL TRIBUNAL CONSTITUCIONAL

República Dominicana

TRIBUNAL CONSTITUCIONAL

Sentencia TC/0237/15. Expediente núm. TC-05-2013-0118, relativo al recurso de revisión constitucional en materia de

amparo incoado por Ramón Núñez Moreta contra la Sentencia núm. 038-2012-01185, dictada por la Quinta Sala de la

Cámara Civil y Comercial del Juzgado de Primera Instancia del Distrito Nacional el seis (6) de diciembre de dos mil doce

(2012).

Página 7 de 27

7. Síntesis del conflicto

Conforme a los documentos que figuran en el expediente y a los hechos y

argumentos invocados por las partes, el conflicto tiene su origen cuando el

recurrente en revisión de sentencia señor Ramón Núñez, se dirige a las oficinas

de Atención Permanente al Ciudadano de la Procuraduría General de la

Republica, a solicitar la expedición de un certificado de no antecedentes

penales, el cual fue negado, ya que este anteriormente fue condenado

penalmente mediante sentencia definitiva.

El señor Ramón Núñez accionó en amparo, alegando violación a sus derechos

fundamentales, y dicho juez desestimó la acción de amparo por este no haber

demostrado violación a tales derechos. Inconforme con la decisión, apeló la

sentencia ante la Corte de Apelación del Distrito Nacional, la cual declaró su

incompetencia para conocer el recurso de apelación, ordenando él envío del

expediente a este tribunal constitucional para su conocimiento.

8. Competencia

Este Tribunal es competente para conocer del presente recurso de revisión, en

virtud de lo que establecen los artículos 185.4, de la Constitución y 94 de la

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

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

(2011).

9. Admisibilidad del recurso de revisión

El Tribunal Constitucional estima que el presente recurso de revisión

constitucional en materia de amparo, resulta admisible por las siguientes

razones:

República Dominicana

TRIBUNAL CONSTITUCIONAL

Sentencia TC/0237/15. Expediente núm. TC-05-2013-0118, relativo al recurso de revisión constitucional en materia de

amparo incoado por Ramón Núñez Moreta contra la Sentencia núm. 038-2012-01185, dictada por la Quinta Sala de la

Cámara Civil y Comercial del Juzgado de Primera Instancia del Distrito Nacional el seis (6) de diciembre de dos mil doce

(2012).

Página 8 de 27

a. La admisibilidad de los recursos de revisión constitucional en materia de

amparo se encuentra establecida en el artículo 100 de la referida ley núm. 137-

11, que, de manera taxativa y específica, lo sujeta:

(…) a la especial trascendencia o relevancia constitucional de la

cuestión planteada, que se apreciará atendiendo a su importancia para

la interpretación, aplicación y general eficacia de la Constitución, o

para la determinación del contenido, alcance y la concreta protección

de los derechos fundamentales.

b. Sobre la admisibilidad, este tribunal fijó su posición respecto de la

trascendencia y relevancia en su Sentencia TC/0007/2012, del veintidós (22) de

marzo de dos mil doce (2012):

La especial transcendencia o relevancia constitucional, puesto que tal

condición sólo se encuentra configurada, entre otros, en los supuestos:

1) que contemplen conflictos sobre derechos fundamentales respecto a

los cuales el Tribunal Constitucional no haya establecido criterios que

permitan su esclarecimiento; 2) que propicien, por cambios sociales o

normativos que incidan en el contenido de un derecho fundamental,

modificaciones de principios anteriormente determinados; 3) que

permitan al Tribunal Constitucional reorientar o redefinir

interpretaciones jurisprudenciales de la ley u otras normas legales que

vulneren derechos fundamentales; 4) que introduzcan respecto a estos

últimos un problema jurídico de trascendencia social, política o

económica cuya solución favorezca en el mantenimiento de la

supremacía constitucional.

b. En ese tenor, el recurso de revisión constitucional que nos ocupa tiene

especial trascendencia o relevancia constitucional, puesto que le permitirá al

Tribunal Constitucional continuar fortaleciendo los criterios en relación con el

desarrollo de las garantías de los derechos y deberes fundamentales, en relación

República Dominicana

TRIBUNAL CONSTITUCIONAL

Sentencia TC/0237/15. Expediente núm. TC-05-2013-0118, relativo al recurso de revisión constitucional en materia de

amparo incoado por Ramón Núñez Moreta contra la Sentencia núm. 038-2012-01185, dictada por la Quinta Sala de la

Cámara Civil y Comercial del Juzgado de Primera Instancia del Distrito Nacional el seis (6) de diciembre de dos mil doce

(2012).

Página 9 de 27

con solicitudes de levantamiento de fichas ante los organismos de seguridad del

Estado, cuando existe una condena definitiva.

10. Sobre el fondo del presente recurso de revisión constitucional

En cuanto al fondo del presente recurso de revisión, el Tribunal Constitucional

ha podido comprobar:

a. Ramón Núñez, recurrente en revisión, interpuso una acción de amparo en

contra de la Procuraduría General de la República, los fines de que le sea

levantada la ficha que pesa en su contra, luego de este haber cumplido una

condena penal establecida por sentencia definitiva.

b. El juez de amparo desestimó la acción por entender que no existían

violaciones a derechos constitucionales en contra del accionante. Dictada la

sentencia de amparo, el señor Ramón Núñez interpuso un recurso de apelación

en contra de esta.

c. Este tribunal analiza el objeto de su apoderamiento actual, un recurso de

revisión de amparo con el que un ciudadano argumenta que le han violado las

garantías de los derechos fundamentales, la tutela judicial efectiva, el principio

de reglamentación e interpretación y sus derechos y deberes fundamentales,

establecidos en los artículos constitucionales 68, 69, 74 y 75.

d. Debemos establecer, de manera firme, que el recurso de apelación no es la

vía idónea para recurrir las sentencias de amparo. La sentencia de amparo debe

ser recurrida por medio del recurso de revisión de sentencia de amparo, el cual

se interpone ante la secretaría del tribunal que dictó la sentencia, para ser

remitido ante el Tribunal Constitucional, establecido de manera específica en el

artículo 94 de la ley 137-11, que citamos a continuación:

República Dominicana

TRIBUNAL CONSTITUCIONAL

Sentencia TC/0237/15. Expediente núm. TC-05-2013-0118, relativo al recurso de revisión constitucional en materia de

amparo incoado por Ramón Núñez Moreta contra la Sentencia núm. 038-2012-01185, dictada por la Quinta Sala de la

Cámara Civil y Comercial del Juzgado de Primera Instancia del Distrito Nacional el seis (6) de diciembre de dos mil doce

(2012).

Página 10 de 27

Artículo 94.- Recursos. Todas las sentencias emitidas por el juez de

amparo pueden ser recurridas en revisión por ante el Tribunal

Constitucional en la forma y bajo las condiciones establecidas en esta

ley.

Párrafo.- Ningún otro recurso es posible, salvo la tercería, es cuyo caso

habrá de procederse con arreglo a lo que establece el derecho común.

e. Interpuesto el recurso de apelación, la Segunda Sala de la Cámara Civil y

Comercial del Juzgado de Primera Instancia del Distrito Nacional, declaró la

incompetencia de la Corte de Apelación para conocer el recurso de apelación

de sentencia de amparo interpuesto, y por tanto, envió el conocimiento del

proceso ante el Tribunal Constitucional por ser el tribunal competente, razón

por la que fuimos apoderados del presente conflicto.

f. En relación con esta cuestión, en la Sentencia TC/0174/13 del veintisiete

(27) de septiembre, numeral 9, literal “b”, páginas 14-15 y la TC/0119/14, del

trece (13) de junio de dos mil catorce (2014), literal “d”, páginas 16 -17, este

Tribunal Constitucional estableció que la concurrencia de procedimientos

constitucionales podía prestarse a confusión, lo que plantea la necesidad de

tipificar el procedimiento adecuado a ser decidido en la sede constitucional,

cuando dijo:

[…] partiendo del principio de oficiosidad previsto en el artículo 7,

numeral 11 de la Ley núm. 137-111, […] la tipología de una acción o

recurso ejercido ante el mismo no se define por el título, encabezado o

configuración que haya utilizado el recurrente para identificarle, sino

por la naturaleza del acto impugnado y por el contenido de la instancia

que apodera la jurisdicción constitucional. De manera que al estar

previamente definidos y clasificados los procedimientos

constitucionales en la Ley núm.137-11, corresponde al Tribunal

Constitucional determinar, como cuestión previa, la naturaleza de la

República Dominicana

TRIBUNAL CONSTITUCIONAL

Sentencia TC/0237/15. Expediente núm. TC-05-2013-0118, relativo al recurso de revisión constitucional en materia de

amparo incoado por Ramón Núñez Moreta contra la Sentencia núm. 038-2012-01185, dictada por la Quinta Sala de la

Cámara Civil y Comercial del Juzgado de Primera Instancia del Distrito Nacional el seis (6) de diciembre de dos mil doce

(2012).

Página 11 de 27

acción o recurso a ser decidido en sede constitucional.

g. En efecto, y vista la instancia que contiene la acción de amparo y las

conclusiones formuladas en la misma, este Tribunal procederá a decidir el

recurso de revisión constitucional, tal como fue instruido por el tribunal de

amparo, aplicando las previsiones de los artículos 65 y siguientes de la citada

ley núm. 137-11.

h. El caso que nos ocupa trata de que el recurrente fue condenado penalmente

mediante sentencia definitiva, dictada por la Cámara Penal de la Corte de

Apelación del Distrito Nacional, el día nueve (9) de agosto de mil novecientos

noventa (1990), a cumplir cinco (5) años de prisión más el pago de una multa

de veinte mil pesos (RD20, 000.00) por incumplimiento de la Ley 50-88, sobre

Drogas y Sustancias Controladas.

i. Toda persona que advierta que sus derechos fundamentales están

lesionados o amenazados, tiene en la vía de amparo su más oportuno aliado, y

cuando ejercita esta vía ha de encontrar la protección inmediata. De ahí que, al

prescindir el amparo de formalidades y su procedimiento ser preferente, deviene

como la alternativa más efectiva.

j. El Decreto núm. 122-07 define los diferentes tipos de fichas:

Artículo 2. Definiciones. A 1os fines del presente Reglamento se definen

1os siguientes conceptos:

a. Ficha Permanente: Es el registro de información sobre las

condenaciones pronunciadas a una o varias personas por los tribunales

del orden penal en contra de una o varias personas, imputadas de la

comisión o participación en hechos delictivos, siempre que estas

condenaciones no sean ya objeto de recurso alguno; es decir que dichas

República Dominicana

TRIBUNAL CONSTITUCIONAL

Sentencia TC/0237/15. Expediente núm. TC-05-2013-0118, relativo al recurso de revisión constitucional en materia de

amparo incoado por Ramón Núñez Moreta contra la Sentencia núm. 038-2012-01185, dictada por la Quinta Sala de la

Cámara Civil y Comercial del Juzgado de Primera Instancia del Distrito Nacional el seis (6) de diciembre de dos mil doce

(2012).

Página 12 de 27

decisiones hayan adquirido la autoridad de la cosa irrevocablemente

juzgada.

Tipos de registros y características:

Articulo 5.- Se dispone la creación de tres formas de registros: 1.- El

Registro de Control e Inteligencia Policial; 2.- La Ficha Temporal de

Investigación Delictiva; y 3.- La Ficha Permanente.

Párrafo III.-“El Registro o Ficha Permanente es la que se realiza

respecto de una persona que ha sido condenada por sentencia

definitiva e irrevocable por 1os tribunales penales nacionales y de

aquellas condenadas en el extranjero que hayan sido deportados o de

que se recibiere información oficial en ese sentido”.

k. Según las clasificaciones en tipo y características de los registros de fichas,

estos se dividen en 3 tipos: 1. El Registro de Control e Inteligencia Policial; 2.

La Ficha Temporal de Investigación Delictiva; y 3. La Ficha Permanente.

Articulo 12.- El Registro o Ficha Permanente lo constituye el resumen

de 1os datos o informaciones de las condenaciones pronunciadas

contra una o varias personas mediante sentencias de 1os tribunales del

orden penal que a su vez haya adquirido la autoridad de la cosa

irrevocablemente juzgada. Este Registro funciona bajo la

responsabilidad de la Procuraduría General de la Republica y de la

Suprema Corte de Justicia.

Párrafo: El Registro o Ficha Judicial Permanente es de libre acceso a1

público, excepto lo que en situaciones especiales disponga la ley, y se

deben emitir las certificaciones a solicitud de parte interesada o de

cualquiera persona que así lo solicite.

República Dominicana

TRIBUNAL CONSTITUCIONAL

Sentencia TC/0237/15. Expediente núm. TC-05-2013-0118, relativo al recurso de revisión constitucional en materia de

amparo incoado por Ramón Núñez Moreta contra la Sentencia núm. 038-2012-01185, dictada por la Quinta Sala de la

Cámara Civil y Comercial del Juzgado de Primera Instancia del Distrito Nacional el seis (6) de diciembre de dos mil doce

(2012).

Página 13 de 27

l. Por tanto, al momento de solicitarse una certificación de no antecedentes

penales, el artículo 12 del referido decreto, establece que dichas fichas son de

libre acceso al público, excepto lo que en situaciones especiales disponga la ley,

y se deben emitir las certificaciones a solicitud de la parte interesada o de

cualquiera persona que así lo solicite.

m. La Resolución núm. 0057, que establece las políticas para la aplicación del

Reglamento sobre Registro de Datos de Personas con Antecedentes Delictivos,

mediante Decreto núm.122-07, del ocho (8) de marzo de dos mil siete (2007),

en sus artículos 33, 34 estableció en cuáles casos procede el retiro de fichas y

sus requisitos, citamos:

Artículo 33: Procederá el retiro de ficha o rectificación de datos sobre

antecedentes judiciales en los siguientes casos:

5.- Personas condenadas: al cumplirse un periodo de tres (3) años de

una condena en materia criminal y un (1) año en materia correccional,

siempre que no existan registros de que haya vuelto a delinquir.

Párrafo: No procederán las fichas a las personas sometidas por

infracciones calificadas como delitos culposos, involuntarios y no

intencionales.

Artículo 34: El retiro o levantamiento de ficha cuando se trate de una

ficha permanente, según los siguientes casos:

1. Cuando la persona haya sido condenada, es decir, si en su contra

ha sido emitida una sentencia que haya adquirido la autoridad de la

cosa irrevocablemente juzgada y no cumpla con las condiciones

establecidas en el Artículo 33 de la presente Resolución.

2. Cuando exista un proceso abierto en el marco del cual el

Ministerio Publico ha conocido o está conociendo algún caso donde

República Dominicana

TRIBUNAL CONSTITUCIONAL

Sentencia TC/0237/15. Expediente núm. TC-05-2013-0118, relativo al recurso de revisión constitucional en materia de

amparo incoado por Ramón Núñez Moreta contra la Sentencia núm. 038-2012-01185, dictada por la Quinta Sala de la

Cámara Civil y Comercial del Juzgado de Primera Instancia del Distrito Nacional el seis (6) de diciembre de dos mil doce

(2012).

Página 14 de 27

pesa una querella en contra de la persona y aun no se ha tomado

decisión alguna sobre el asunto.

n. Analizados los artículos 33.5 y 34 de la referida resolución, comprobamos

que el recurrente en revisión cumple con el artículo 33.5 y 34, ya que este

cumplió una condena de 5 años dictada por una sentencia con autoridad de la

cosa irrevocablemente juzgada y no existe evidencia de que el mismo haya

vuelto a delinquir, razón fundamental para reponerle los derechos vulnerados al

recurrente.

o. En lo adelante, estableceremos primero la base legal de los derechos

fundamentales supuestamente vulnerados para luego contestarlos de manera

detallada, ya que anteriormente citamos los fundamentos legales para la

interposición de fichas y sus tipos.

p. La Constitución de la República Dominicana establece, en su artículo 68,

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 garantizar su efectividad en los

términos establecidos por la presente Constitución y por la ley.

q. El artículo 69 de la Constitución, dispone:

Toda persona, en el ejercicio de sus derechos e intereses legítimos, tiene

derecho a obtener la tutela judicial efectiva, con respeto del debido proceso,

que estará conformado por las garantías mínimas (…)”, entre las cuales se

resaltan las siguientes: 1) El derecho a una justicia accesible, oportuna y

República Dominicana

TRIBUNAL CONSTITUCIONAL

Sentencia TC/0237/15. Expediente núm. TC-05-2013-0118, relativo al recurso de revisión constitucional en materia de

amparo incoado por Ramón Núñez Moreta contra la Sentencia núm. 038-2012-01185, dictada por la Quinta Sala de la

Cámara Civil y Comercial del Juzgado de Primera Instancia del Distrito Nacional el seis (6) de diciembre de dos mil doce

(2012).

Página 15 de 27

gratuita; 2) El derecho a ser oída, dentro de un plazo razonable y por una

jurisdicción, independiente e imparcial, establecida con anterioridad por la

ley;3) El derecho a que se presuma su inocencia y a ser tratada como tal,

mientras no se haya declarado su culpabilidad por sentencia irrevocable; 4) El

derecho a un juicio público, oral y contradictorio, en plena igualdad y con

respeto al derecho de defensa; (…).

r. El artículo 74 de la Constitución establece que la interpretación y

reglamentación de los derechos y garantías fundamentales, reconocidos en la

misma, se rigen por los principios siguientes:

3) Los tratados, pactos y convenciones relativos a derechos humanos,

suscritos y ratificados por el Estado dominicano, tienen jerarquía

constitucional y son de aplicación directa e inmediata por los tribunales

y demás órganos del Estado.

4) Los poderes públicos interpretan y aplican las normas relativas a los

derechos fundamentales y sus garantías, en el sentido más favorable a

la persona titular de los mismos y, en caso de conflicto entre derechos

fundamentales, procurarán armonizar los bienes e intereses protegidos

por esta Constitución.

s. A que ciertamente existe una violación a los referidos tratados

internacionales relativos a derechos humanos suscritos por el Estado

dominicano, los cuales analizamos más adelante.

t. Así mismo, el artículo 42 de nuestro texto supremo dice:

Toda persona tiene derecho a que se respete su integridad física,

psíquica, moral, y a vivir sin violencia. Tendrá la protección del Estado

en caso de amenazas, riesgo o violación a las mismas (…).

República Dominicana

TRIBUNAL CONSTITUCIONAL

Sentencia TC/0237/15. Expediente núm. TC-05-2013-0118, relativo al recurso de revisión constitucional en materia de

amparo incoado por Ramón Núñez Moreta contra la Sentencia núm. 038-2012-01185, dictada por la Quinta Sala de la

Cámara Civil y Comercial del Juzgado de Primera Instancia del Distrito Nacional el seis (6) de diciembre de dos mil doce

(2012).

Página 16 de 27

u. Nuestra Constitución, en su artículo 40, establece el Derecho a la libertad

y seguridad personal, y para el caso que nos ocupa citamos:

Art.40.16:

Toda persona tiene derecho a la libertad y seguridad personal. Por lo

tanto:

16. Las penas privativas de libertad y las medidas de seguridad estarán

orientadas hacia la reeducación y reinserción social de la persona

condenada y no podrán consistir en trabajos forzados.

v. En efecto, existe evidencia de que los órganos especializados para

suministrar las informaciones referentes a las fichas de ciudadanos, han

incursionado en falta al no suministrarle al recurrente la certificación de no

antecedentes penales solicitada, ya que el motivo principal de la ficha penal que

existe registrado a nombre del recurrente, fue cumplido por el mismo con una

pena privativa de libertad de 5 años, y a pesar de haber cumplido una condena

definitiva, hoy luego de más de 20 años de cumplida la referida condena y

tampoco haber incursionado nueva vez en delito alguno, a la fecha no se le

otorgue una certificación de no antecedentes penales, cuando el cumplimiento

de la pena por medio de sentencia definitiva según el citado artículo 40.16 de

nuestra Constitución, indica que, “Las penas privativas de libertad y las

medidas de seguridad estarán orientadas hacia la reeducación y reinserción

social de la persona condenada” es decir que cumplida la condena se entiende

que el condenado ha sido reeducado y reinsertado socialmente en la sociedad.

w. Nuestro país es signatario de los más importantes instrumentos jurídicos

internacionales, que procuran el respeto de los derechos fundamentales. Entre

estos figura la Declaración Universal de los Derechos Humanos, que en su

artículo 12, proclama: nadie será objeto de injerencias arbitrarias en su vida

privada, su familia, su domicilio o su correspondencia, ni de ataques a su honra

República Dominicana

TRIBUNAL CONSTITUCIONAL

Sentencia TC/0237/15. Expediente núm. TC-05-2013-0118, relativo al recurso de revisión constitucional en materia de

amparo incoado por Ramón Núñez Moreta contra la Sentencia núm. 038-2012-01185, dictada por la Quinta Sala de la

Cámara Civil y Comercial del Juzgado de Primera Instancia del Distrito Nacional el seis (6) de diciembre de dos mil doce

(2012).

Página 17 de 27

o a su reputación. Toda persona tiene derecho a la protección de la ley contra

tales injerencias o ataques.

x. El espíritu del precepto citado en el literal anterior se encuentra

incorporado íntegramente por el Pacto Internacional de Derechos Civiles y

Políticos, en su artículo 17: “Nadie será objeto de injerencias arbitrarias o

ilegales en su vida privada, su familia, su domicilio o su correspondencia, ni de

ataques ilegales a su honra y reputación”.

y. Este tribunal considera, según su precedente, lo siguiente: aun tratándose

de un condenado a penas privativas de libertad, como es el caso de la especie,

puede ser mantenido soportando de por vida el fardo de antecedentes penales

destacados en registros de acceso público, lo que constituye un serio obstáculo

para el ejercicio de importantes prerrogativas ciudadanas, en especial el

derecho a no ser discriminado pudiendo, en determinados casos, generar daños

irreparables (Sentencia TC/0027/13).

z. Sin embargo, lo expresado en el párrafo anterior no implica que “las

entidades del Estado, responsables de la investigación de los crímenes y delitos,

no puedan preservar un archivo de informaciones que le permita hacer

consultas al momento de cumplir sus funciones” Sentencia TC/0027/13.

aa. En otro orden, el artículo 93 de la referida ley núm. 137-11, expresa: “El

juez que estatuya en materia de amparo podrá pronunciar astreintes, con el

objeto de constreñir al agraviante al efectivo cumplimiento de lo ordenado”.

bb. En lo que se refiere a la astreinte, este tribunal Constitucional sentó criterio

al respecto, mediante la Sentencia núm. TC/0048/12 del 8 de octubre de 2012,

y en tal sentido expresó: “la naturaleza de la astreinte es la de una sanción

pecuniaria, y no la de una indemnización por daños y perjuicios, por lo que su

eventual liquidación no debería favorecer al agraviado”.

República Dominicana

TRIBUNAL CONSTITUCIONAL

Sentencia TC/0237/15. Expediente núm. TC-05-2013-0118, relativo al recurso de revisión constitucional en materia de

amparo incoado por Ramón Núñez Moreta contra la Sentencia núm. 038-2012-01185, dictada por la Quinta Sala de la

Cámara Civil y Comercial del Juzgado de Primera Instancia del Distrito Nacional el seis (6) de diciembre de dos mil doce

(2012).

Página 18 de 27

cc. Este tribunal constitucional ha considerado en la referida sentencia la

posibilidad de elevar los alcances de esta figura jurídica, estableciendo que se

debía: (…) procurar que la señalada reparación se realice no ya de forma

indirecta… sino directamente, a través de instituciones específicas, en este caso

estatales y preferiblemente dedicadas a la solución de problemas sociales que

tengan vinculación y afinidad con el tema que es objeto de la sentencia en la

que se dispone la astreinte.

dd. Este tribunal considera conveniente fijar un astreinte, toda vez que es una

garantía que se orienta a lograr el efectivo y oportuno cumplimiento de la

sentencia.

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

requerida. No figuran las firmas de los magistrados Milton Ray Guevara,

presidente; Lino Vásquez Sámuel y Ana Isabel Bonilla Hernández, 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 disidente del magistrado

Justo Pedro Castellanos Khoury y el voto salvado de la magistrada Katia

Miguelina Jiménez Martínez.

Por las razones de hecho y de derecho anteriormente expuestas, el Tribunal

Constitucional

DECIDE:

PRIMERO: DECLARAR admisible, en cuanto a la forma, el recurso de revisión

incoado por Ramón Núñez Moreta contra la Sentencia núm. 038-2012-01185,

dictada por la Quinta Sala de la Cámara Civil y Comercial del Juzgado de Primera

Instancia del Distrito Nacional el seis (6) de diciembre de (2012).

SEGUNDO: ACOGER, en cuanto al fondo, el recurso antes descrito y, en

consecuencia, REVOCAR la sentencia recurrida en revisión antes descrita, y

República Dominicana

TRIBUNAL CONSTITUCIONAL

Sentencia TC/0237/15. Expediente núm. TC-05-2013-0118, relativo al recurso de revisión constitucional en materia de

amparo incoado por Ramón Núñez Moreta contra la Sentencia núm. 038-2012-01185, dictada por la Quinta Sala de la

Cámara Civil y Comercial del Juzgado de Primera Instancia del Distrito Nacional el seis (6) de diciembre de dos mil doce

(2012).

Página 19 de 27

ORDENAR la entrega de un certificado de no antecedentes penales al recurrente,

Ramón Núñez Moreta, previo al cumplimiento de los requisitos establecidos en

el Decreto núm. 122-07.

TERCERO: ORDENAR que lo dispuesto en la presente sentencia sea ejecutado

en un plazo no mayor de treinta (30) días, a contar de la notificación de la presente.

CUARTO: FIJAR un astreinte de cinco mil pesos dominicanos ($5,000.00) a

favor del Patronato Nacional Penitenciario, por cada día de retardo en el

cumplimiento de la presente sentencia por parte de la Procuraduría General de la

República.

QUINTO: NOTIFICAR la presente decisión al recurrente, Ramón Núñez

Moreta, y a la Procuraduría General de la Republica, para su conocimiento y fines

de lugar.

Firmada: Leyda Margarita Piña Medrano, Jueza Primera Sustituta; Hermógenes

Acosta de los Santos, Juez; Justo Pedro Castellanos Khoury, Juez; Víctor

Joaquín Castellanos Pizano, Juez; Jottin Cury David, Juez; Rafael Díaz Filpo,

Juez; Víctor Gómez Bergés, Juez; Wilson S. Gómez Ramírez, Juez; Katia

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

Báez, Secretario.

VOTO DISIDENTE DEL MAGISTRADO JUSTO PEDRO

CASTELLANOS KHOURY

Con el debido respeto hacia el criterio mayoritario reflejado en la sentencia, y

coherentes con la opinión que mantuvimos en la deliberación, ejercemos la

facultad prevista en el artículo 186 de la Constitución y, en tal sentido,

presentamos nuestro voto particular, fundado en las razones que expondremos

a continuación:

República Dominicana

TRIBUNAL CONSTITUCIONAL

Sentencia TC/0237/15. Expediente núm. TC-05-2013-0118, relativo al recurso de revisión constitucional en materia de

amparo incoado por Ramón Núñez Moreta contra la Sentencia núm. 038-2012-01185, dictada por la Quinta Sala de la

Cámara Civil y Comercial del Juzgado de Primera Instancia del Distrito Nacional el seis (6) de diciembre de dos mil doce

(2012).

Página 20 de 27

1. En el presente caso, Ramón Núñez Moreta interpuso un recurso de

apelación contra una decisión de amparo por ante la Cámara Civil y Comercial

de la Corte de Apelación del Distrito Nacional, la cual, mediante sentencia

número 329/13 se declaró incompetente para conocer del referido recurso, y

remitió el expediente a este Tribunal Constitucional, por considerarle la

jurisdicción competente para conocer sobre la revisión de sentencias de amparo.

El Pleno determinó que “el recurso de apelación no es la vía idónea para

recurrir las sentencias de amparo”, y por tanto decidió recalificar el recurso de

apelación interpuesto por el recurrente. En ese sentido indicó que “la

concurrencia de procedimientos constitucionales podía prestarse a confusión,

lo que plantea la necesidad de tipificar el procedimiento adecuado a ser

decidido en sede constitucional”, y señaló que “[…] partiendo del principio de

oficiosidad previsto en el artículo 7, numeral 11 de la Ley núm. 137-111, […]

la tipología de una acción o recurso ejercido ante el mismo no se define por el

título, encabezado o configuración que haya utilizado el recurrente para

identificarle, sino por la naturaleza del acto impugnado y por el contenido de

la instancia que apodera la jurisdicción constitucional. De manera que al estar

previamente definidos y clasificados los procedimientos constitucionales en la

Ley núm.137-11, corresponde al Tribunal Constitucional determinar, como

cuestión previa, la naturaleza de la acción o recurso a ser decidido en sede

constitucional”.

2. A partir de lo anterior, el Pleno continuó conociendo del recurso de

apelación como un recurso de revisión de amparo. Nuestra posición, por el

contrario, es que el Tribunal Constitucional no es competente para conocer de

un recurso de apelación y que la recalificación –que es lo que en realidad se

hizo- no procedía en el caso que nos ocupa.

República Dominicana

TRIBUNAL CONSTITUCIONAL

Sentencia TC/0237/15. Expediente núm. TC-05-2013-0118, relativo al recurso de revisión constitucional en materia de

amparo incoado por Ramón Núñez Moreta contra la Sentencia núm. 038-2012-01185, dictada por la Quinta Sala de la

Cámara Civil y Comercial del Juzgado de Primera Instancia del Distrito Nacional el seis (6) de diciembre de dos mil doce

(2012).

Página 21 de 27

3. En este sentido, previo a la evaluación de la admisibilidad y fondo de

cualquier asunto, todo tribunal está obligado a verificar su propia competencia

para conocer de los asuntos que se le plantean.

4. En cuanto a la competencia de este Tribunal Constitucional, nuestra Carta

Magna establece, en su artículo 185, que es competente para conocer en única

instancia: “1) Las acciones directas de inconstitucionalidad contra las leyes,

decretos, reglamentos, resoluciones y ordenanzas, a instancia del Presidente

de la República, de una tercera parte de los miembros del Senado o de la

Cámara de Diputados y de cualquier persona con interés legítimo y

jurídicamente protegido; 2) El control preventivo de los tratados

internacionales antes de su ratificación por el órgano legislativo; 3) Los

conflictos de competencia entre los poderes públicos, a instancia de uno de sus

titulares; y 4) Cualquier otra materia que disponga la ley.”.

5. Los artículos 53 y 94 de la Ley No. 137-11 amplían la competencia del

Tribunal e indican que es competente para conocer de los recursos de revisión

contra las decisiones jurisdiccionales que hayan adquirido la autoridad de la

cosa irrevocablemente juzgada, con posterioridad al 26 de enero de 2010, así

como de los recursos de revisión contra las sentencias dictadas por el juez de

amparo.

6. Como se aprecia, dentro de las competencias del Tribunal Constitucional

no se encuentra la de conocer recursos de apelación, por lo cual somos de

opinión que este Tribunal no es competente para conocer del que fuera

interpuesto contra la sentencia número 038-2012-01185 dictada el 6 de

diciembre de 2012, por la Quinta Sala de la Cámara Civil y Comercial del Juzgado

de Primera Instancia del Distrito Nacional, en materia de amparo.

7. Así, pues, de acuerdo a lo establecido en las leyes procesales (civil, penal,

comercial, etc), los tribunales competentes para conocer de los recursos de

apelación son, en principio, las cortes de apelación, y, excepcionalmente, los

República Dominicana

TRIBUNAL CONSTITUCIONAL

Sentencia TC/0237/15. Expediente núm. TC-05-2013-0118, relativo al recurso de revisión constitucional en materia de

amparo incoado por Ramón Núñez Moreta contra la Sentencia núm. 038-2012-01185, dictada por la Quinta Sala de la

Cámara Civil y Comercial del Juzgado de Primera Instancia del Distrito Nacional el seis (6) de diciembre de dos mil doce

(2012).

Página 22 de 27

juzgados de primera instancia para las decisiones emitidas por los jueces de paz.

Es por esto que, en el caso que nos ocupa, el tribunal apoderado del recurso de

apelación, esto es la Cámara Civil y Comercial de la Corte de Apelación del

Distrito Nacional, era el competente para conocer del asunto.

8. Tomando en cuenta lo anterior, la referida Corte de Apelación, en lugar

de declararse incompetente, como lo hizo en sentencia número 329/13, debió

declararse competente y, luego, decidir la improcedencia del recurso de

apelación, por las razones que explicaremos a continuación.

9. En este caso, dicho recurso de apelación fue interpuesto cuando ya estaba

vigente la Ley No. 137-11, la que, en efecto, entró en vigor el 15 de junio de

2011. La ley, promulgada y publicada, se reputa conocida por todos y todas.

10. En este sentido, de acuerdo con lo que establece el principio de aplicación

inmediata de la ley procesal, cuando la norma legal disponga lo concerniente a

los procesos a seguir en determinada jurisdicción, dicha disposición se aplicará

desde el mismo momento en que ella entre en vigencia.

11. Así, la Ley No. 137-11 derogó la Ley No. 437-06, e instauró el recurso

de revisión constitucional. Como consecuencia, quedó eliminada la posibilidad

de interponer un recurso de casación contra decisiones de amparo. Pero, más

aún, el recurso de apelación nunca –tampoco en la señalada ley anterior- fue

dispuesto por el legislador para impugnar las sentencias de amparo, de donde

resulta que en el caso que nos ocupa, el recurrente interpuso un recurso

equivocado, lo que, como veremos, hace improcedente la recalificación del

mismo.

12. Con su declaratoria de incompetencia y remisión a este Tribunal, la Corte

de Apelación pretendía que este Tribunal conociera del recurso como si se

tratara del recurso de revisión constitucional de amparo. Sin embargo, esto no

República Dominicana

TRIBUNAL CONSTITUCIONAL

Sentencia TC/0237/15. Expediente núm. TC-05-2013-0118, relativo al recurso de revisión constitucional en materia de

amparo incoado por Ramón Núñez Moreta contra la Sentencia núm. 038-2012-01185, dictada por la Quinta Sala de la

Cámara Civil y Comercial del Juzgado de Primera Instancia del Distrito Nacional el seis (6) de diciembre de dos mil doce

(2012).

Página 23 de 27

es posible, no solo por el ya señalado impedimento legal, sino también porque

el recurso de revisión de amparo, el cual es competencia de este Tribunal, difiere

ampliamente del recurso de apelación, en cuanto (i) a la forma, (ii) a los

fundamentos de su sustanciación y (iii) a los requisitos de admisibilidad, tal cual

puede verificarse en las leyes que los regulan.

13. Conviene recordar que entre las diferencias fundamentales entre el

recurso de apelación y el recurso de revisión, se encuentran las siguientes:

 14.1. La sola interposición del recurso de apelación tiene efectos

suspensivos. Por su parte, la sola interposición del recurso de revisión

constitucional de amparo nunca tiene efectos suspensivos, pues la sentencia de

amparo es ejecutoria de pleno derecho, conforme lo establece el párrafo del

artículo 71 de la referida ley número 137-11, incluso sobre minuta, de acuerdo

al contenido del artículo 90 de dicha ley; sin embargo, a petición de parte y solo

en circunstancias muy excepcionales no contenidas en la ley pero que el

Tribunal Constitucional ha desarrollado jurisprudencialmente, este podrá

ordenar la suspensión de la sentencia de amparo, conforme lo ha decidido en su

Sentencia TC/0089/13.

 14.2. El plazo para interponer el recurso de apelación varía, dependiendo

de la materia y del procedimiento, se puede interponer en plazos que inician

desde cinco (5) días hasta un (1) mes, contados a partir de la notificación de la

sentencia, mientras que el recurso de revisión constitucional de amparo se

interpone en el plazo de cinco (5) días contados a partir de la notificación de la

sentencia.

 14.3. El recurso de apelación es un recurso ordinario, mientras que el de

revisión constitucional de amparo es un recurso extraordinario.

República Dominicana

TRIBUNAL CONSTITUCIONAL

Sentencia TC/0237/15. Expediente núm. TC-05-2013-0118, relativo al recurso de revisión constitucional en materia de

amparo incoado por Ramón Núñez Moreta contra la Sentencia núm. 038-2012-01185, dictada por la Quinta Sala de la

Cámara Civil y Comercial del Juzgado de Primera Instancia del Distrito Nacional el seis (6) de diciembre de dos mil doce

(2012).

Página 24 de 27

 14.4. El recurso de apelación, dependiendo de la materia que se trate, está

sujeto a diversos requisitos de admisibilidad. Por el contrario, la admisibilidad

del recurso de revisión constitucional de amparo está sujeto únicamente a la

especial trascendencia o relevancia constitucional, cuya valoración queda a

juicio del Tribunal Constitucional, concepto jurídico este que es totalmente

ajeno al recurso de apelación y a sus requisitos de admisibilidad.

 14.5. Señala la doctrina que la apelación “es el recurso que interpone la

parte que se considera lesionada por una sentencia pronunciada en el primer

grado de jurisdicción ante un tribunal de segundo grado, en solicitud de que la

sentencia contra la cual recurre sea reformada o revocada”. 1 En el caso del

recurso de revisión de amparo, el Tribunal Constitucional, si lo admite, verifica

si la sentencia impugnada hizo una correcta interpretación de la norma

constitucional, fija su criterio al respecto y, para esto, puede juzgar el fondo y

sustituir la sentencia impugnada por una propia, tal cual lo ha explicado el

Tribunal previamente en sus sentencias TC/0071/13 y TC/0168/13.

14. Tomando en cuenta todo lo anterior, y el hecho de que lo interpuesto

contra la 038-2012-01185 fue un recurso de apelación, el cual no procede contra

las decisiones de amparo, la Corte de Apelación apoderada, en lugar de declarar

su incompetencia, debió declarar dicho recurso improcedente.

15. Por todo lo indicado previamente, en la especie el Tribunal

Constitucional debió declararse incompetente para conocer del recurso de

apelación interpuesto.

16. Finalmente, en razón de que el artículo 24 de la Ley 834 de 1978 establece

que cuando un tribunal se declare incompetente para conocer de un proceso,

como en este caso, debe indicar cuál es la jurisdicción que estima competente,

el Tribunal Constitucional debió remitir nuevamente el expediente a la Cámara

1 Tavares, Froilán. Elementos de Derecho Procesal Civil Dominicano, volumen III, cuarta edición, p. 33.

República Dominicana

TRIBUNAL CONSTITUCIONAL

Sentencia TC/0237/15. Expediente núm. TC-05-2013-0118, relativo al recurso de revisión constitucional en materia de

amparo incoado por Ramón Núñez Moreta contra la Sentencia núm. 038-2012-01185, dictada por la Quinta Sala de la

Cámara Civil y Comercial del Juzgado de Primera Instancia del Distrito Nacional el seis (6) de diciembre de dos mil doce

(2012).

Página 25 de 27

Civil y Comercial de la Corte de Apelación del Distrito Nacional, a los fines de

que esta lo conozca nuevamente, como tribunal competente que es para conocer

de un recurso de apelación.

Firmado: Justo Pedro Castellanos Khoury, Juez

VOTO SALVADO DE LA MAGISTRADA KATIA MIGUELINA

JIMÉNEZ MARTÍNEZ

Con el debido respeto hacia el criterio mayoritario reflejado en la sentencia y

de acuerdo con la opinión que mantuvimos en la deliberación, nos sentimos en

la necesidad de ejercitar la facultad prevista en el artículo 186 de la

Constitución, a fin de ser coherentes con la posición mantenida.

I. Precisión sobre el alcance del presente voto

Como cuestión previa a exponer los motivos que nos llevan a elevar este voto

salvado, conviene precisar que la jueza que suscribe, comparte el criterio de que

la Sentencia 038-2012-01185, dictada por la Quinta Sala de la Cámara Civil y

Comercial del Juzgado de Primera Instancia del Distrito Nacional, en fecha seis

(06) de diciembre del dos mil doce (2012) en materia de amparo, objeto de

revisión por ante este Tribunal Constitucional, debe ser revocada.

Sin embargo, la suscrita salva el voto en lo relativo a las motivaciones que

expone el consenso de este Tribunal Constitucional para decretar la

admisibilidad del presente recurso de revisión de sentencia en materia de

amparo y además expone algunas consideraciones en lo referente a la astreinte.

República Dominicana

TRIBUNAL CONSTITUCIONAL

Sentencia TC/0237/15. Expediente núm. TC-05-2013-0118, relativo al recurso de revisión constitucional en materia de

amparo incoado por Ramón Núñez Moreta contra la Sentencia núm. 038-2012-01185, dictada por la Quinta Sala de la

Cámara Civil y Comercial del Juzgado de Primera Instancia del Distrito Nacional el seis (6) de diciembre de dos mil doce

(2012).

Página 26 de 27

1. Sobre la admisibilidad del presente recurso de revisión de sentencia

relativa a acción de amparo

1.1. En la especie, si bien estamos de acuerdo con que se declare la

admisibilidad del presente recurso de revisión, la suscrita reitera que no debe

ser aplicada la dimensión objetiva, sino subjetiva del amparo, pues de hacerlo

se dejaría desprovisto al procedimiento de amparo del requisito de la doble

instancia dispuesto por nuestra Constitución, la Convención Americana de

Derechos Humanos y el Pacto Internacional de los Derechos Civiles y Políticos,

situación que el conceso de este tribunal finalmente subsanó, a través de la

sentencia TC/0071/2013 del 7 de mayo del 2013, al descontinuar la aplicación

de la tesis sentada por la mencionada sentencia TC/007/12 que se sustenta en la

aseveración de que la revisión no representa una segunda instancia o recurso de

apelación para dirimir conflictos inter partes.

1.2. Reiteramos nuestro criterio es que el presente recurso es admisible, sin

importar que sea relevante o no para la interpretación constitucional y para la

determinación de los derechos fundamentales, pues lo contrario sería frustrar y

volver ilusoria una de las funciones esenciales del Estado de Derecho, como lo

es la protección efectiva de los derechos fundamentales.

1.3. Además, cabe reiterar que el criterio de relevancia constitucional no

puede aplicarse restrictivamente, ya que toda vulneración a un derecho

fundamental es, en principio y por definición, constitucionalmente relevante y

singularmente trascendente para quien lo invoca o demanda su restitución. De

ahí, que bastaba constatar que el recurso de revisión de que se trata se interpuso

dentro del plazo de 5 días, como en efecto se hizo.

República Dominicana

TRIBUNAL CONSTITUCIONAL

Sentencia TC/0237/15. Expediente núm. TC-05-2013-0118, relativo al recurso de revisión constitucional en materia de

amparo incoado por Ramón Núñez Moreta contra la Sentencia núm. 038-2012-01185, dictada por la Quinta Sala de la

Cámara Civil y Comercial del Juzgado de Primera Instancia del Distrito Nacional el seis (6) de diciembre de dos mil doce

(2012).

Página 27 de 27

2. La condena a una astreinte ha debido beneficiar al recurrente y no al

Patronato Nacional Penitenciario

2.1. La jueza que suscribe sostiene que debió favorecerse con la astreinte al

recurrido y no al Patronato Nacional Penitenciario que ni siquiera era parte en

el proceso. Al ser la naturaleza de la astreinte una medida de constreñimiento,

de coacción, un medio indirecto de llegar a la ejecución de la sentencia que ha

amparado los derechos del recurrido, con ello se confirma tal naturaleza, pues

lejos de ser una indemnización, lo que se sanciona es el incumplimiento, y es el

recurrente, no al Patronato Nacional Penitenciario, el afectado por un eventual

incumplimiento.

Por las razones que anteceden la jueza que suscribe comparte el criterio de que

la astreinte ha debido beneficiar al recurrente, titular del derecho que ha sido

amparado por la presente sentencia, cuyo incumplimiento generaría el pago de

una astreinte de cinco mil pesos Dominicano (RD$ 5,000.00) por cada día de

retardo en que incurra la Procuraduría General de la República, en la ejecución

de la sentencia.

Firmado: Katia Miguelina Jiménez Martínez, Jueza

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

