

República Dominicana

TRIBUNAL CONSTITUCIONAL

Sentencia TC/0151/13. Referencia: Expediente núm. TC-07-2013-0014, relativo a la demanda en suspensión de ejecución

interpuesta por HCT Transport, S. A. contra la señora Yodali Rodríguez, cuya sentencia demandada es la núm. 771,

dictada por la Tercera Sala de lo Laboral, Tierras, Contencioso Administrativo y Contencioso Tributario de la Suprema

Corte de Justicia, en fecha veintiuno (21) de noviembre de dos mil doce (2012).

Página 1 de 8

EN NOMBRE DE LA REPÚBLICA

SENTENCIA TC/0151/13

Referencia: Expediente núm. TC-07-

2013-0014, relativo a la demanda en

suspensión de ejecución interpuesta

por HCT Transport, S. A. contra la

señora Yodali Rodríguez, cuya

sentencia demandada es la núm. 771,

dictada por la Tercera Sala de lo

Laboral, Tierras, Contencioso

Administrativo y Contencioso

Tributario de la Suprema Corte de

Justicia, en fecha veintiuno (21) de

noviembre de dos mil doce (2012).

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

Dominicana, a los doce (12) días del mes de septiembre de dos mil trece (2013).

El Tribunal Constitucional, integrado por los magistrados Leyda Margarita

Piña Medrano, Jueza Primera Sustituta, en funciones de Presidenta; Lino

Vásquez Sámuel, Juez Segundo Sustituto; Hermógenes Acosta de los Santos,

Ana Isabel Bonilla, Justo Pedro Castellanos Khoury, Jottin Cury David,

Wilson S. Gómez Ramírez, Katia Miguelina Jiménez Martínez e Idelfonso

Reyes, jueces, en ejercicio de sus competencias constitucionales y legales, y

específicamente las previstas en el artículo 54.8 de la Ley núm. 137-11,

Orgánica del Tribunal Constitucional y los Procedimientos Constitucionales,

de fecha trece (13) de junio de dos mil once (2011), dicta la siguiente

sentencia:

República Dominicana

TRIBUNAL CONSTITUCIONAL

Sentencia TC/0151/13. Referencia: Expediente núm. TC-07-2013-0014, relativo a la demanda en suspensión de ejecución

interpuesta por HCT Transport, S. A. contra la señora Yodali Rodríguez, cuya sentencia demandada es la núm. 771,

dictada por la Tercera Sala de lo Laboral, Tierras, Contencioso Administrativo y Contencioso Tributario de la Suprema

Corte de Justicia, en fecha veintiuno (21) de noviembre de dos mil doce (2012).

Página 2 de 8

I. ANTECEDENTES

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

demanda en suspensión

1.1. La Sentencia núm. 771, recurrida en revisión, cuya suspensión se solicita,

fue dictada por la Tercera Sala de la Suprema Corte de Justicia, en fecha

veintiuno (21) de noviembre de dos mil doce (2012), cuyo dispositivo es el

siguiente:

Primero: Rechaza el recurso de casación interpuesto por HCT

Transport, S. A., contra de la sentencia dictada por la Cámara Civil

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

el 27 de agosto del 2010, cuyo dispositivo se ha copiado en parte

anterior del presente fallo. Segundo: Condena a la parte recurrente al

pago de las costas ordenando su distracción a favor y provecho del

Licdo. Alberto Valenzuela De los Santos, quien afirma haberlas

avanzado en su totalidad.

2. Presentación de la demanda en suspensión de ejecución de la

sentencia recurrida

2.1. La demanda en suspensión contra la Sentencia núm. 771 fue incoada

mediante instancia de fecha dieciocho (18) de febrero de dos mil trece (2013),

por HCT Transport, S. A., y notificada a la señora Yodali Rodríguez, y a su

abogado, Lic. Alberto Valenzuela de los Santos, según Oficio núm. 2813, de

fecha veintiuno (21) de febrero de dos mil trece (2013), de la Secretaría

General de la Suprema Corte de Justicia.

República Dominicana

TRIBUNAL CONSTITUCIONAL

Sentencia TC/0151/13. Referencia: Expediente núm. TC-07-2013-0014, relativo a la demanda en suspensión de ejecución

interpuesta por HCT Transport, S. A. contra la señora Yodali Rodríguez, cuya sentencia demandada es la núm. 771,

dictada por la Tercera Sala de lo Laboral, Tierras, Contencioso Administrativo y Contencioso Tributario de la Suprema

Corte de Justicia, en fecha veintiuno (21) de noviembre de dos mil doce (2012).

Página 3 de 8

3. Hechos y argumentos expuestos por la demandante

3.1. El demandante, HCT Transport, S. A., pretende la suspensión de la

referida sentencia núm. 771 y, para justificar sus pretensiones, alega, entre

otros motivos, los siguientes:

a) Que la señora Yodali Rodríguez Richardson, por Acto núm.

001078/12/12, de fecha dieciocho (18) de diciembre de dos mil doce (2012),

del ministerial David Pérez Méndez, alguacil de estrados de la Cámara Civil,

Comercial y de Trabajo de la Corte de Apelación de San Cristóbal, procedió a

notificar mandamiento de pago, con amenaza de embargo, por la suma de

cuatrocientos cuarenta y un mil setecientos diecinueve pesos con 43/100, con

motivo de la sentencia dictada el veintisiete (27) de agosto de dos mil diez

(2010), en sus atribuciones laborales, por la Cámara Civil, Comercial y de

Trabajo de la Corte de Apelación de San Cristóbal.

b) Que el dieciocho (18) de febrero del año dos mil trece (2013), el hoy

demandante en suspensión interpuso recurso de revisión, contra la sentencia

núm. 508-2009-00330, dictada el veintiuno (21) de noviembre de dos mil doce

(2012), por la Tercera Sala de lo Laboral, Tierras, Contencioso Administrativo

y Contencioso Tributario de la Suprema Corte de Justicia por los vicios que

implican una violación de la Constitución de la República.

c) Que conforme a la Ley núm. 137-11, Orgánica del Tribunal

Constitucional y los Procedimientos Constitucionales, el recurso de revisión

no es suspensivo de la ejecución de la sentencia, de conformidad con el inciso

8, del artículo 54 de la citada ley, pero según dicha disposición, el Tribunal

Constitucional, puede disponer su suspensión, mediante petición debidamente

motivada.

República Dominicana

TRIBUNAL CONSTITUCIONAL

Sentencia TC/0151/13. Referencia: Expediente núm. TC-07-2013-0014, relativo a la demanda en suspensión de ejecución

interpuesta por HCT Transport, S. A. contra la señora Yodali Rodríguez, cuya sentencia demandada es la núm. 771,

dictada por la Tercera Sala de lo Laboral, Tierras, Contencioso Administrativo y Contencioso Tributario de la Suprema

Corte de Justicia, en fecha veintiuno (21) de noviembre de dos mil doce (2012).

Página 4 de 8

d) Que la ejecución de la sentencia implica que sean afectados los bienes de

la empresa recurrente y demandante en suspensión, pues ello afectaría su

funcionamiento, sus actividades, su crédito y el daño material e incluso moral.

Que en caso de que la sentencia recurrida fuera definitivamente anulada, como

lo será, a dicha empresa le será imposible recuperar los bienes y los valores

que se ejecuten, ante un persiguiente, que no se sabe cuál será su domicilio

futuro.

4. Hechos y argumentos jurídicos expuestos por la demandada

4.1. La demandada, señora Yodali Rodríguez, no depositó escrito de defensa,

a pesar de haberle sido notificada la demanda en suspensión de ejecución de la

sentencia indicada por la Secretaría General de la Suprema Corte de Justicia,

según el Oficio núm. 2813, de fecha veintiuno (21) de febrero de dos mil trece

(2013), el cual consta en el expediente objeto del presente recurso.

5. Pruebas documentales

5.1. En el trámite de la presente demanda en suspensión, los documentos más

relevantes son los siguientes:

1. Sentencia núm. 771, de fecha veintiuno (21) de noviembre de dos mil

doce (2012), dictada por la Tercera Sala de lo Laboral, Tierras, Contencioso

Administrativo y Contencioso Tributario de la Suprema Corte de Justicia.

2. Instancia recibida en la Secretaría de la Suprema Corte de Justicia, en

fecha dieciocho (18) de febrero de dos mil trece (2013), contentiva de recurso

de revisión, contra la sentencia objeto de la presente demanda en suspensión.

República Dominicana

TRIBUNAL CONSTITUCIONAL

Sentencia TC/0151/13. Referencia: Expediente núm. TC-07-2013-0014, relativo a la demanda en suspensión de ejecución

interpuesta por HCT Transport, S. A. contra la señora Yodali Rodríguez, cuya sentencia demandada es la núm. 771,

dictada por la Tercera Sala de lo Laboral, Tierras, Contencioso Administrativo y Contencioso Tributario de la Suprema

Corte de Justicia, en fecha veintiuno (21) de noviembre de dos mil doce (2012).

Página 5 de 8

3. El Oficio núm. 2813, de fecha veintiuno (21) de febrero de dos mil trece

(2013), según el cual le fue notificada la demanda en suspensión de ejecución

de la sentencia descrita en el literal “a)”, a la señora Yodali Rodríguez, y a su

abogado, el Lic. Alberto Valenzuela de los Santos.

II. CONSIDERACIONES Y FUNDAMENTOS

DEL TRIBUNAL CONSTITUCIONAL

6. Síntesis de la demanda en suspensión

6.1. En el presente caso, según los documentos depositados en el expediente y

los hechos invocados por las partes, originalmente se trató de un proceso

laboral que culminó con la Sentencia núm. 771, dictada por la Tercera Sala de

lo Laboral, Tierras, Contencioso Administrativo y Contencioso Tributario de

la Suprema Corte de Justicia, el veintiuno (21) de noviembre de dos mil doce

(2012), mediante la cual se condenó a la empresa HCT Transport, S. A. a

pagar prestaciones laborales en beneficio de la señora Yodali Rodríguez. La

referida sentencia fue objeto de un recurso de revisión constitucional y de la

demanda en suspensión de ejecución que nos ocupa.

7. Competencia

7.1. Este tribunal constitucional es competente para conocer de la presente

demanda en suspensión de ejecución, en virtud de lo que dispone el artículo

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

Procedimientos Constitucionales.

8. Rechazo de la presente demanda

8.1. Este tribunal constitucional considera improcedente la demanda en

suspensión de ejecución de sentencia que nos ocupa, por las razones que se

explican a continuación:

República Dominicana

TRIBUNAL CONSTITUCIONAL

Sentencia TC/0151/13. Referencia: Expediente núm. TC-07-2013-0014, relativo a la demanda en suspensión de ejecución

interpuesta por HCT Transport, S. A. contra la señora Yodali Rodríguez, cuya sentencia demandada es la núm. 771,

dictada por la Tercera Sala de lo Laboral, Tierras, Contencioso Administrativo y Contencioso Tributario de la Suprema

Corte de Justicia, en fecha veintiuno (21) de noviembre de dos mil doce (2012).

Página 6 de 8

a) El numeral 8 del artículo 54 de la Ley núm. 137-11 establece que el

recurso de revisión constitucional de sentencias: “(…) no tiene efecto

suspensivo, salvo que, a petición, debidamente motivada, de parte interesada,

el Tribunal Constitucional disponga expresamente lo contrario”. Según el

texto transcrito anteriormente, la ejecución de una sentencia puede ser

suspendida a condición de que exista un recurso de revisión constitucional y

que la parte recurrente la haya solicitado. Cumplidas las dos condiciones

anteriores, el Tribunal Constitucional determinará, en cada caso, la

procedencia de la suspensión. Estas condiciones se cumplen, ya que en el

expediente consta el recurso de revisión constitucional de decisión

jurisdiccional, el cual fue interpuesto mediante instancia de fecha dieciocho

(18) de febrero de dos mil trece (2013), en la Secretaría General de la

Suprema Corte de Justicia y, obviamente, hay constancia de la solicitud de

suspensión.

b) En adición a las dos condiciones indicadas en el párrafo anterior,

mediante Sentencia TC/0039/12, de fecha trece (13) de septiembre de dos mil

doce (2012), se estableció que la demanda en suspensión debía ser notificada

al demandado, constituyéndose este en un tercer requisito. El indicado

requisito se cumple en la especie, en razón de que mediante el Oficio núm. 28-

13, del veintiuno (21) de febrero de dos mil trece (2013), la Secretaria General

de la Suprema Corte de Justicia comunicó la demanda que nos ocupa a la

demandada, señora Yodali Rodríguez, y a su abogado, Lic. Alberto

Valenzuela de los Santos. En dicha comunicación se hace constar el acuse de

recibo correspondiente.

c) Luego de haber verificado el cumplimiento de los referidos requisitos

procederemos a valorar la demanda que nos ocupa. En este orden, lo primero

que debemos destacar es que la sentencia objeto de la indicada demanda se

República Dominicana

TRIBUNAL CONSTITUCIONAL

Sentencia TC/0151/13. Referencia: Expediente núm. TC-07-2013-0014, relativo a la demanda en suspensión de ejecución

interpuesta por HCT Transport, S. A. contra la señora Yodali Rodríguez, cuya sentencia demandada es la núm. 771,

dictada por la Tercera Sala de lo Laboral, Tierras, Contencioso Administrativo y Contencioso Tributario de la Suprema

Corte de Justicia, en fecha veintiuno (21) de noviembre de dos mil doce (2012).

Página 7 de 8

contrae a establecer una condenación pecuniaria por concepto de prestaciones

laborales. En este orden, el Tribunal Constitucional ha establecido, de manera

reiterada, que los daños que puedan causar este tipo de sentencias son

reparables, ante la eventualidad de la revocación de la misma y, en

consecuencia, su suspensión es improcedente. (Véase las sentencias

TC/0040/12 del trece (13) de septiembre de dos mil doce (2012); TC/0058/12,

del dos (2) de noviembre de dos mil doce (2012); TC/0097/12, del veintiuno

(21) de diciembre de dos mil doce (2012); TC/0063/13, del diecisiete (17) de

abril de dos mil trece (2013) y TC/0098/13, del cuatro (4) de junio de dos mil

trece (2013).

d) El rechazo de la demanda que nos ocupa resulta imperioso, no solo

porque la sentencia objeto de la misma se limita a establecer una condena a

pagar en suma de dinero, sino porque, además, el concepto de dicha

condenación son prestaciones laborales, materia en la cual el legislador

suprime el efecto suspensivo del recurso de apelación y del recurso de

casación, con la finalidad de proteger al trabajador, garantizando la

materialización de sus derechos en un plazo razonable.

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

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

Presidente; Víctor Joaquín Castellanos Pizano, Juez, Rafael Díaz Filpo, Juez,

y Víctor Gómez Bergés, Juez, en razón de que no participaron en la

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

Ley.

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

Constitucional

DECIDE:

República Dominicana

TRIBUNAL CONSTITUCIONAL

Sentencia TC/0151/13. Referencia: Expediente núm. TC-07-2013-0014, relativo a la demanda en suspensión de ejecución

interpuesta por HCT Transport, S. A. contra la señora Yodali Rodríguez, cuya sentencia demandada es la núm. 771,

dictada por la Tercera Sala de lo Laboral, Tierras, Contencioso Administrativo y Contencioso Tributario de la Suprema

Corte de Justicia, en fecha veintiuno (21) de noviembre de dos mil doce (2012).

Página 8 de 8

PRIMERO: RECHAZAR la demanda en suspensión de ejecución incoada

por HCT Transport, S. A. contra la sentencia núm. 771, dictada por la Tercera

Sala de lo Laboral, Tierras, Contencioso Administrativo y Contencioso

Tributario, en fecha veintiuno (21) de noviembre de dos mil doce (2012), por

improcedente.

SEGUNDO: ORDENAR la comunicación de esta sentencia, por Secretaría,

para su conocimiento y fines de lugar, a la parte demandante, HCT Transport,

S. A. a la parte demandada, señora Yodali Rodríguez, y a la Suprema Corte

de Justicia.

TERCERO: DECLARAR el presente recurso libre de costas, de

conformidad con lo establecido en el artículo 7.6 de la Ley núm. 137-11,

Orgánica del Tribunal Constitucional y los Procedimientos Constitucionales.

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

del Tribunal Constitucional.

Firmada: Leyda Margarita Piña Medrano, Jueza Primera Sustituta, en

funciones de Presidenta; Lino Vásquez Sámuel, Juez Segundo Sustituto;

Hermógenes Acosta de los Santos, Juez; Ana Isabel Bonilla Hernández, Jueza;

Justo Pedro Castellanos Khoury, Juez; Jottin Cury David, Juez; Wilson S.

Gómez Ramírez, Juez; Katia Miguelina Jiménez Martínez, Jueza; Idelfonso

Reyes, Juez; Julio José Rojas Báez, Secretario.

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

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

año anteriormente expresados, y publicada por mí, Secretario del Tribunal

Constitucional, que certifico.

Julio José Rojas Báez

Secretario

