

República Dominicana

TRIBUNAL CONSTITUCIONAL

Sentencia TC/0261/14. Expediente núm. TC-05-2013-0100, relativo al recurso de revisión constitucional en

materia de amparo de cumplimiento incoado por Víctor M. Espaillat Luna y compartes contra la Sentencia

núm. 154-2013, dictada por la Primera Sala del Tribunal Superior Administrativo de Jurisdicción Nacional el

veintinueve (29) de mayo de dos mil trece (2013).

Página 1 de 32

EN NOMBRE DE LA REPUBLICA

SENTENCIA TC/0261/14

Referencia: Expediente núm. TC-05-

2013-0100, relativo al recurso de

revisión constitucional en materia de

amparo de cumplimiento incoado por

Víctor M. Espaillat Luna y compartes

contra la Sentencia núm. 154-2013,

dictada por la Primera Sala del

Tribunal Superior Administrativo de

Jurisdicción Nacional el veintinueve

(29) de mayo de dos mil trece (2013).

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

Dominicana; a los cinco (5) días del mes de noviembre del año dos mil catorce

(2014).

El Tribunal Constitucional, regularmente constituido por los magistrados

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

Hermógenes Acosta de los Santos, Ana Isabel Bonilla Hernández, Justo Pedro

Castellanos Khoury, Víctor Joaquín Castellanos Pizano, Jottin Cury David,

Rafael Díaz Filpo, Katia Miguelina Jiménez Martínez e Idelfonso Reyes, en

ejercicio de sus competencias constitucionales y legales, específicamente las

previstas en los artículos 185.4 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:

República Dominicana

TRIBUNAL CONSTITUCIONAL

Sentencia TC/0261/14. Expediente núm. TC-05-2013-0100, relativo al recurso de revisión constitucional en

materia de amparo de cumplimiento incoado por Víctor M. Espaillat Luna y compartes contra la Sentencia

núm. 154-2013, dictada por la Primera Sala del Tribunal Superior Administrativo de Jurisdicción Nacional el

veintinueve (29) de mayo de dos mil trece (2013).

Página 2 de 32

I. ANTECEDENTES

1. Descripción de la sentencia recurrida

La Sentencia núm. 154-2013, objeto del presente recurso de revisión

constitucional en materia de amparo de cumplimiento, fue dictada por la Primera

Sala del Tribunal Superior Administrativo el veintitrés (23) de mayo de dos mil

trece (2013).

Al examinar las piezas que obran en el expediente, determinamos que no hay

constancia de que la supra indicada sentencia haya sido notificada a los

impetrantes.

2. Presentación del recurso de revisión constitucional en materia de

amparo de cumplimiento

Los señores Víctor M. Espaillat Luna, María Del Pilar Espaillat Luna, Ramón

Santiago Minaya Espinal y Bruno Díaz, en representación de los sucesores de

Fernando Arturo Díaz y María Luz De León Vda. Díaz, y la razón social

Viesmar Agrícola, S.A., interpusieron el presente recurso, en fecha seis (6) de

junio de dos mil trece (2013).

Dicho recurso fue notificado a la Procuraduría General Administrativa y a la

Dirección Jurídica del Ministerio de Obras Públicas y Comunicaciones

(MOPC), por la jueza presidenta del Tribunal Superior Administrativo

mediante Auto núm. 2280-2013, dictado por el Tribunal Superior

Administrativo el doce (12) y dieciocho (18) de junio del año dos mil trece

(2013), respectivamente.

La parte recurrida, Procuraduría General Administrativa depositó su escrito de

República Dominicana

TRIBUNAL CONSTITUCIONAL

Sentencia TC/0261/14. Expediente núm. TC-05-2013-0100, relativo al recurso de revisión constitucional en

materia de amparo de cumplimiento incoado por Víctor M. Espaillat Luna y compartes contra la Sentencia

núm. 154-2013, dictada por la Primera Sala del Tribunal Superior Administrativo de Jurisdicción Nacional el

veintinueve (29) de mayo de dos mil trece (2013).

Página 3 de 32

defensa en fecha veinticuatro (24) de dos mil trece (2013), mientras que el

dieciocho (18) de junio de dos mil trece (2013), la Dirección Jurídica del

Ministerio de Obras Públicas y Comunicaciones (MOPC), del mismo modo,

depositó su escrito de defensa.

3. Fundamentos de la sentencia recurrida

La sentencia recurrida declaró inadmisible la acción de amparo interpuesta por

los señores Víctor M. Espaillat Luna y compartes, por considerar que existían

otras vías como la contenciosa administrativa para ejercer su acción.

La Primera Sala del Tribunal Superior Administrativo fundamentó su decisión,

entre otros, en los siguientes motivos:

Que como se ha expresado con relación a la falta de calidad de los

accionantes, precedentemente, es atribución de todo tribunal determinar

como cuestión previa al conocimiento del asunto que le ha sido

sometido si la persona que figura como parte accionante está investida

de derecho para actuar en justicia, y en la presente acción (…).

Que cuando se ejerce una acción personal, la calidad se encuentra dada

en la titularidad del derecho que se reclama no siendo necesaria la

presentación de poder o autorización alguna por el titular del derecho

para el inicio y mantenimiento de la acción.

Que igualmente ha solicitado el accionado declarar la inadmisibilidad

de la acción del señor Víctor M. Espaillat Luna, en razón de que el

mismo no ha demostrado tener calidad de propietario, y por lo tanto

reclamar el pago.

República Dominicana

TRIBUNAL CONSTITUCIONAL

Sentencia TC/0261/14. Expediente núm. TC-05-2013-0100, relativo al recurso de revisión constitucional en

materia de amparo de cumplimiento incoado por Víctor M. Espaillat Luna y compartes contra la Sentencia

núm. 154-2013, dictada por la Primera Sala del Tribunal Superior Administrativo de Jurisdicción Nacional el

veintinueve (29) de mayo de dos mil trece (2013).

Página 4 de 32

Que para tener calidad y derecho para demandar respecto de una

operación cualquiera sobre un inmueble, registrado o no, no es

indispensable que el demandante tenga derechos registrados en el

mismo, basta con que tenga interés legítimo o un derecho eventualmente

registrable.

Que en adición a lo establecido precedentemente constan en el

expediente de que se trata copias de los certificados de títulos,

matrículas y constancias anotadas en certificados de títulos en virtud de

los cuales se ampara el derecho de propiedad de los accionantes de los

terrenos cuyo pago se pretende, amén de que el mismo Ministerio de

Obras Públicas y Comunicaciones, conforme a los oficios de remisión

de relación para los fines de tramitación de pagos a los terrenos y/o

mejoras afectadas por la construcción de la avenida Circunvalación de

Santiago, reconoce a los accionantes la calidad de propietarios

afectados por la construcción del proyecto indicado.

Que esta sala entiende que la vía más idónea, tal como hemos expresado

es la contenciosa administrativa, ya que es la jurisdicción en la cual las

partes pueden depositar toda su documentación y plantear sus

argumentos, además que le permite a dicho tribunal ordenar todas las

medidas que entienda necesarias a los fines de sanear el proceso, y con

los plazos suficientes a las partes para depósito de la documentación

exigida a ese tipo de recurso, con observancia del debido proceso

administrativo.

Que el recurso contencioso administrativo es la vía más eficaz porque

tratándose del cobro de una deuda con el Estado, y producto de un

asunto de expropiación por causa de utilidad pública, el resultado no

puede ser perseguido por una acción de amparo, porque esta no ha sido

República Dominicana

TRIBUNAL CONSTITUCIONAL

Sentencia TC/0261/14. Expediente núm. TC-05-2013-0100, relativo al recurso de revisión constitucional en

materia de amparo de cumplimiento incoado por Víctor M. Espaillat Luna y compartes contra la Sentencia

núm. 154-2013, dictada por la Primera Sala del Tribunal Superior Administrativo de Jurisdicción Nacional el

veintinueve (29) de mayo de dos mil trece (2013).

Página 5 de 32

concebido para resolver ese tipo de contravención, sino para restaurar

derechos que se presumen le han sido conculcados a las personas, no

siendo este el caso de la especie, razones por las cuales es procedente

declarar inadmisible la presente acción de amparo , en virtud de lo

establecido en el artículo 70 numeral 1, de la Ley 137-11.

4. Hechos y argumentos jurídicos de las partes recurrentes en revisión

Las partes recurrentes pretenden que se revoque la sentencia recurrida y que el

Tribunal Constitucional envíe el expediente ante la Segunda Sala del Tribunal

Superior Administrativo para su conocimiento o que se se aboque al

conocimiento del fondo de la acción de amparo de cumplimiento indicada.

Para justificar dichas pretensiones argumentan, entre otros motivos, los

siguientes:

a. (…) la Primera Sala del Tribunal Superior Administrativo estatuyó

erróneamente, en relación con un Recurso de Amparo que no le fue

presentado y no sobre el Recurso de Amparo de Cumplimiento,

discutido en la audiencia, por lo que aplicó, INDEBIDAMENTE,

desprotegiendo el derecho fundamental vulnerado, la Ley 137/111.

b. Los accionantes presentaron un Recurso de Amparo de

cumplimiento, conforme los artículos 104, 105, 106, 107 y 108 y,

concluyeron conforme a él, igualmente lo admitió como tal el Estado,

por ello cuando la Primera Sala del TSA, ESTATUYE, en relación con

el Recurso de Amparo, establecido en el artículo 65, y no en relación

con un Amparo e Cumplimiento, viola el DERECHO DE DEFENSA y el

debido proceso garantizados por el Artículo 69 de la Constitución.

1 a) [Letras mayúsculas propias del documento de origen].

República Dominicana

TRIBUNAL CONSTITUCIONAL

Sentencia TC/0261/14. Expediente núm. TC-05-2013-0100, relativo al recurso de revisión constitucional en

materia de amparo de cumplimiento incoado por Víctor M. Espaillat Luna y compartes contra la Sentencia

núm. 154-2013, dictada por la Primera Sala del Tribunal Superior Administrativo de Jurisdicción Nacional el

veintinueve (29) de mayo de dos mil trece (2013).

Página 6 de 32

c. (…). La Primera Sala del TSA, trata, el importe a pagar por un

decreto de expropiación incumplido, como una deuda y, es obvio, que no

se trata de una simple deuda. El decreto establece la expropiación, esta,

puede ejecutarse o no, en ese ámbito, aun puede no existir violación

constitucional; sin embargo, cuando el Estado o sus agentes, sin haber

realizado el pago previo, como es el caso, ocupan y utilizan la

propiedad, ya el problema, no es de deuda, tampoco de pago, ni de

procedimientos por ante el Tribunal Superior Administrativo en materia

contenciosa, sino pura y simplemente, de violación de un derecho

fundamental, puesto que antes de utilizar la propiedad expropiada,

procede el pago. Por ello, estatuir que “existen otras vías” como la

contenciosa administrativa, es un sofisma para obviar la protección y

garantía, que la Constitución proclama a los derechos fundamentales,

sobre todo, si el Estado, se ha comprometido mediante oficios a realizar

el pago establecido en el acto administrativo incumplido.

d. El artículo 70, numeral 1, no se refiere a la existencia de otras vías,

puesto que otras vías, siempre han existido en el ordenamiento jurídico

positivo, antes de que existiera el Amparo, el artículo 70, numeral 1,

expresamente, dispone, que es CUANDO EXISTAN OTRAS VIAS QUE

PERMITAN DE MANERA EFECTIVA OBTENER LA PROTECCION

DEL DERECHO FUNDAMENTAL VULNERADO, que no es el caso, en

consecuencia, ha sido aplicado erróneamente por el tribunal aquo.

e. El principio de efectividad, establecido en el numeral 4 del artículo

7 de la Ley 137/11, ha sido interpretado por el Tribunal Constitucional,

en su Sentencia 0021/2012, como otra vía, que sea “tan efectiva” como

el amparo, siguiendo el criterio de que en materia constitucional, la

protección del derecho fundamental vulnerado, se combina con la

República Dominicana

TRIBUNAL CONSTITUCIONAL

Sentencia TC/0261/14. Expediente núm. TC-05-2013-0100, relativo al recurso de revisión constitucional en

materia de amparo de cumplimiento incoado por Víctor M. Espaillat Luna y compartes contra la Sentencia

núm. 154-2013, dictada por la Primera Sala del Tribunal Superior Administrativo de Jurisdicción Nacional el

veintinueve (29) de mayo de dos mil trece (2013).

Página 7 de 32

Favorabilidad y la celeridad, entre otros. (sic)

5. Opinión del Procurador General Administrativo

a. Que la parte recurrente en el párrafo 2 de su instancia afirma que la

recurrida sentencia No. 154/2013 fue notificada al accionante en fecha

29 de mayo del año 2013.

b. Que según se observa el presente recurso fue depositado en el

Tribunal Superior Administrativo en fecha seis (6) de junio del año

2013, según el sello de recepción estampado en la primera hoja de su

instancia.

c. A que del día 29 de mayo al 6 de junio del año 2013 transcurrieron

9 días, siendo el plazo legal de 5 días, razón por la cual el presente

Recurso de Revisión de Amparo es inadmisible por haber sido

interpuesto fuera del plazo establecido por el citado artículo 95 de la

Ley núm. 137-11.

d. A que en sentido amplio el presente Recurso de Revisión invoca los

medios de defensa propuestos al tribunal a quo en el proceso de acción

de amparo, pero no hace constar de forma clara y precisa los agravios

causados por la decisión impugnada, como lo requiere el citado artículo

96 de la Ley No. 137-11 por lo que debe ser declarada su

inadmisibilidad.

e. A que en el aspecto de fondo, al tiempo de invocar las motivaciones

de la Administración en la sentencia recurrida, tiene a bien argüir que

es notoria la falta de fundamento de la acción de amparo originalmente

incoada por la parte recurrente por ante el tribunal a quo, ya que no

República Dominicana

TRIBUNAL CONSTITUCIONAL

Sentencia TC/0261/14. Expediente núm. TC-05-2013-0100, relativo al recurso de revisión constitucional en

materia de amparo de cumplimiento incoado por Víctor M. Espaillat Luna y compartes contra la Sentencia

núm. 154-2013, dictada por la Primera Sala del Tribunal Superior Administrativo de Jurisdicción Nacional el

veintinueve (29) de mayo de dos mil trece (2013).

Página 8 de 32

existe prueba fehaciente e irrefutable de los derechos de propiedad

invocado por ella, ni de que la parte accionada estuviere incumpliendo

las disposiciones legales cuyo cumplimiento le fuere exigible, razón por

la cual el recurso, si fuere necesario que ese honorabilísimo Tribunal

Constitucional se avocare a conocer sobre el fondo del asunto, debe ser

rechazado, por no haber incurrido la Administración ni en retraso o

incumplimiento de la ley ni en vulneración de derechos fundamentales

en su contra.

6. Hechos y argumentos jurídicos de los recurridos en revisión

Las partes recurridas, el Estado Dominicano y el Ministerio de Obras Públicas y

Comunicaciones (MOPC), pretenden que se declare inadmisible el presente

recurso. De manera subsidiaria, que se declare la nulidad de la demanda, y de

manera más subsidiaria que sea rechazada la acción de amparo, alegando que:

a. Los amparistas, lo que persiguen a través de su instancia en acción

de amparo de cumplimiento, es que se ordene al Estado Dominicano, el

pago de una determinada suma de dinero, alegando que esa es la única

forma eficaz de restaurar el supuesto derecho fundamental conculcado.

b. Que la suma reclamada por los amparistas, es bajo el alegato de

que producto de una expropiación por causa de utilidad pública, fueron

privados de sus propiedades para la construcción de la Avenida

Circunvalación de Santiago, es decir, que lo que persiguen los

amparistas, es que el Tribunal ordene el pago de una deuda contra el

Estado Dominicano.

c. Que tal y como fue decidido sabiamente en la sentencia atacada por

parte de los amparistas, en el presente recurso de revisión, en el sentido

República Dominicana

TRIBUNAL CONSTITUCIONAL

Sentencia TC/0261/14. Expediente núm. TC-05-2013-0100, relativo al recurso de revisión constitucional en

materia de amparo de cumplimiento incoado por Víctor M. Espaillat Luna y compartes contra la Sentencia

núm. 154-2013, dictada por la Primera Sala del Tribunal Superior Administrativo de Jurisdicción Nacional el

veintinueve (29) de mayo de dos mil trece (2013).

Página 9 de 32

de que, la reclamación del pago de una suma de dinero por el

incumplimiento a cargo de una de las partes, luego de existir en ellos un

acuerdo mutuo, en modo alguno puede ser llevado o reclamado a través

o mediante una acción de amparo, sino, tal y como lo decidió la primera

Sala del Tribunal Superior Administrativo, a través de lo contencioso

administrativo a través de un Recurso, máxime, cuando ellos mismos

admiten en su demanda, que recibieron en fecha 07 del mes de marzo

del 2012, la suma de un millón de pesos dominicanos

(RD$1,000,000.00).

d. Que han sido los propios amparistas, (…) quienes han manifestado

a través de su demanda introductiva, que se reunieron varias veces con

representantes del MOPC, a los fines de concluir o terminar el acuerdo

al cual habían previamente arribado, a los fines de recibir las sumas

que supuestamente se les adeuda, en razón de que solamente habían

recibido (…)”.

e. Que el Recurso Contencioso Administrativo es la vía más eficaz, en

razón de que se trata del cobro de una supuesta deuda en contra del

Estado Dominicano, producto de una alegada expropiación por causa

de utilidad pública, por lo que el mismo, no puede ser perseguido

mediante una acción de amparo, en razón de que esta acción no ha sido

concebida para resolver ese tipo de demanda (cobro de valores), sino

para restaurar derechos que se presumen que han sido violados a las

personas que hacen uso de esta prerrogativa, no siendo esto el caso de

la especie, razones por las cuales resulta imperioso la declaratoria de

inadmisibilidad del presente Recurso de Revisión de sentencia de

amparo, en virtud de lo que establece el artículo 70 numeral 1, de la Ley

137-11 (LTCPC);

República Dominicana

TRIBUNAL CONSTITUCIONAL

Sentencia TC/0261/14. Expediente núm. TC-05-2013-0100, relativo al recurso de revisión constitucional en

materia de amparo de cumplimiento incoado por Víctor M. Espaillat Luna y compartes contra la Sentencia

núm. 154-2013, dictada por la Primera Sala del Tribunal Superior Administrativo de Jurisdicción Nacional el

veintinueve (29) de mayo de dos mil trece (2013).

Página 10 de 32

f. A que las causales de inadmisibilidad establecidas en el artículo 70

de la Ley 137-11 (LTCP), son de aplicación general a todos los tipos de

amparos establecidos en la Ley 137-11, no como erróneamente

establecen los amparistas a través de su recurso de Revisión, cuando

establecen que los mismos no se aplican para el amparo de

cumplimiento.

7. Pruebas documentales

En el trámite del presente recurso de revisión constitucional en materia de

amparo, las pruebas documentales que obran en el expediente son, entre otras,

las siguientes:

1. Copia de la Sentencia núm. 154-2013, dictada por la Primera Sala del

Tribunal Superior Administrativo el veintitrés (23) de mayo de dos mil trece

(2013).

2. Instancia sobre el recurso de revisión constitucional contra la referida

sentencia de amparo núm. 154-2013, suscrita por los señores Víctor M.

Espaillat Luna, María Del Pilar Espaillat Luna, Ramón Santiago Minaya

Espinal, y Bruno Díaz, quienes la incoaron en representación de los sucesores de

Fernando Arturo Díaz y María Luz De León Vda. Díaz y la razón social

Viesmar Agrícola, S.A., depositada ante la Primera Sala del Tribunal Superior

Administrativo, en fecha seis (6) de junio de dos mil trece (2013).

3. Escrito de defensa de fecha dieciocho (18) de junio de dos mil trece (2013)

presentado por la Procuraduría General Administrativa, con motivo del presente

recurso de revisión.

4. Escrito de defensa, de fecha veinticuatro (24) de junio de dos mil trece

República Dominicana

TRIBUNAL CONSTITUCIONAL

Sentencia TC/0261/14. Expediente núm. TC-05-2013-0100, relativo al recurso de revisión constitucional en

materia de amparo de cumplimiento incoado por Víctor M. Espaillat Luna y compartes contra la Sentencia

núm. 154-2013, dictada por la Primera Sala del Tribunal Superior Administrativo de Jurisdicción Nacional el

veintinueve (29) de mayo de dos mil trece (2013).

Página 11 de 32

(2013), presentado por el Ministerio de Obras Públicas y Comunicaciones, con

motivo del presente recurso de revisión.

5. Decreto núm. 197-11, que declara de utilidad pública e interés social por

parte del Estado dominicano, la adquisición de varias porciones de terrenos en la

provincia de Santiago, para ser destinadas a los trabajos de construcción de la

Circunvalación de Santiago, como parte del Proyecto VIADOM. G.O. núm.

10613, de fecha quince (15) de abril de dos mil once (2011).

6. Copias fotostáticas de los certificados de títulos correspondientes a la

parcela 40 del D.C.12, a nombre de Víctor Manuel Espaillat Luna; parcela 228

del D.C. 161, a nombre de Ramón Santiago Minaya Espinal; parcela 41 del D.C.

12, a nombre de Viesmar Agrícola, S.A.; parcela 424 del D.C. 6, a nombre de

María Vda. Díaz.

7. Copia fotostática de tasación de la Dirección General de Catastro suscrita

por su director general, Lic. Bolívar Marte, contenida en el oficio de pago núm.

392, del cuatro (4) de noviembre de dos mil once (2011), por valor de veintidós

millones quinientos veinticinco mil seiscientos noventa y ocho pesos con 00/100

(RD$22, 525,698.00) y el oficio de pago núm. 2315, del ocho (8) de noviembre

de dos mil once (2011) por valor de ocho milones ciento sesentiséis mil pesos

con 00/100 (RD$8,166.726.00).

II. CONSIDERACIONES Y FUNDAMENTOS

DEL TRIBUNAL CONSTITUCIONAL

8. Síntesis del conflicto

En la especie, conforme a la documentación depositada en el expediente y a los

hechos invocados por las partes, el conflicto se contrae a que varios inmuebles,

República Dominicana

TRIBUNAL CONSTITUCIONAL

Sentencia TC/0261/14. Expediente núm. TC-05-2013-0100, relativo al recurso de revisión constitucional en

materia de amparo de cumplimiento incoado por Víctor M. Espaillat Luna y compartes contra la Sentencia

núm. 154-2013, dictada por la Primera Sala del Tribunal Superior Administrativo de Jurisdicción Nacional el

veintinueve (29) de mayo de dos mil trece (2013).

Página 12 de 32

propiedad de los señores Víctor M. Espaillat Luna, María del Pilar Espaillat

Luna, Ramón Santiago Minaya Espinal, Bruno Díaz, (actuando en

representación de los sucesores de Fernando Arturo Díaz y María Luz de León

Vda. Díaz) y la sociedad Viesmar Agrícola, S.A., fueron expropiados por el

Estado dominicano, mediante el Decreto núm. 197-11, que declara de utilidad

pública e interés social por parte del Estado dominicano, la adquisición de varias

porciones de terrenos en la provincia de Santiago, para ser destinadas a los

trabajos de construcción de la Circunvalación de Santiago, como parte del

Proyecto VIADOM. G.O. núm. 10613, de fecha quince (15) de abril de dos mil

once (2011).

Con posterioridad al precitado acto, las partes acordaron el justiprecio de los

inmuebles y a la fecha solo uno de ellos ha recibido un avance del pago en

relación con la totalidad de los valores indemnizatorios.

En tal virtud, los recurrentes interpusieron una acción de amparo de

cumplimiento que fue decretada inadmisible por la Primera Sala del Tribunal

Superior Administrativo, mediante la Sentencia núm. 154-201, objeto del

presente recurso de revisión constitucional.

9. Competencia

El Tribunal Constitucional es competente para conocer del presente recurso de

revisión constitucional en materia de amparo, en virtud de lo establecido en los

artículos 185.4 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).

10. Admisibilidad del presente recurso de revisión en materia de amparo

de cumplimiento

República Dominicana

TRIBUNAL CONSTITUCIONAL

Sentencia TC/0261/14. Expediente núm. TC-05-2013-0100, relativo al recurso de revisión constitucional en

materia de amparo de cumplimiento incoado por Víctor M. Espaillat Luna y compartes contra la Sentencia

núm. 154-2013, dictada por la Primera Sala del Tribunal Superior Administrativo de Jurisdicción Nacional el

veintinueve (29) de mayo de dos mil trece (2013).

Página 13 de 32

Previo a referirnos a la admisibilidad del presente recurso, es menester

analizarlos medios de inadmisión planteados por la parte recurrida:

a. Que el presente recurso de revisión constitucional en materia de amparo es

extemporáneo, pues fue interpuesto en un plazo que comprendía nueve (9) días

contados a partir de la notificación de la sentencia impugnada, y no en el plazo

de cinco (5) días, como estipula el artículo 95 de la Ley núm. 137-11.

b. En este orden de ideas, atendiendo a lo preceptuado en la decisión

TC/0080/12, reiterado en decisión TC/0071/13, indicamos que el plazo referido

es franco por lo que se calcula en días laborables. Según lo dispuesto por el

artículo 95 de la citada Ley No.137-11: el recurso de revisión se interpondrá

mediante escrito motivado a ser depositado en la secretaría del juez o tribunal

que rindió la sentencia, en un plazo de cinco días contados a partir de la

fecha de su notificación. d) El plazo establecido en el párrafo anterior es

franco, es decir, no se le computarán los días no laborales, ni el primero ni el

último día de la notificación de la sentencia.

c. Empero, aun cuando en el legajo de piezas que componen el expediente

no haya sido depositada la constancia de notificación de la sentencia aludida

los recurrentes, estos aseveran de manera incontrovertida que tuvo efecto el

día veintinueve (29) de mayo de dos mil trece (2013), y el recurso se interpuso

el seis (6) de junio del mismo año. Lo anterior evidencia que el recurso fue

interpuesto dentro del plazo de rigor y, por tanto, los argumentos del

Procurador General Administrativo carecen de fundamento.

d. Respecto al argumento relativo a la falta de cumplimiento por los

recurrentes de los requisitos exigidos al tenor del artículo 96 de la Ley 137-11,

en tanto que no hace constar de forma clara y precisa los agravios causados por

República Dominicana

TRIBUNAL CONSTITUCIONAL

Sentencia TC/0261/14. Expediente núm. TC-05-2013-0100, relativo al recurso de revisión constitucional en

materia de amparo de cumplimiento incoado por Víctor M. Espaillat Luna y compartes contra la Sentencia

núm. 154-2013, dictada por la Primera Sala del Tribunal Superior Administrativo de Jurisdicción Nacional el

veintinueve (29) de mayo de dos mil trece (2013).

Página 14 de 32

la decisión impugnada, hemos de considerar que del análisis de la instancia

contentiva del recurso es posible verificar que este medio no tiene asidero en la

especie. De igual forma, a través de su escrito de defensa el recurrido responde

a los alegatos invocados por los recurrentes, por lo que este tribunal considera

que dicho medio es improcedente.

e. En lo atinente a las consideraciones planteadas respecto de que el recurso

de revisión constitucional, en materia de amparo de cumplimiento, es

inadmisible, porque los elementos expuestos por el recurrente para configurar

los presupuestos de la especial trascendencia o relevancia constitucional son

insuficientes, cabe destacar que se le atribuye al Tribunal Constitucional

verificar en la materia que nos ocupa, la configuración de la especial

trascendencia o relevancia constitucional, por lo que esta cuestión será

desarrollada en un apartado a continuación.

El Tribunal Constitucional ha estimado que el presente recurso de revisión

constitucional, en materia de amparo de cumplimiento, resulta admisible, en

atención a las siguientes razones:

a. Conforme a las disposiciones del artículo 94 de la Ley núm. 137-11, todas

las sentencias emitidas por el juez de amparo solo son susceptibles de ser

recurridas en revisión y en tercería.

b. En tal virtud, el artículo 100 de la referida ley establece los criterios para la

admisibilidad del recurso de revisión constitucional en materia de amparo,

sujetándola a que la cuestión de que se trate entrañe una especial trascendencia o

relevancia constitucional, facultando al Tribunal Constitucional para apreciar

dicha trascendencia o relevancia, atendiendo a la importancia del caso para la

interpretación, aplicación y general eficacia del texto constitucional, o para

determinar el contenido, alcance y la concreta protección de los derechos

República Dominicana

TRIBUNAL CONSTITUCIONAL

Sentencia TC/0261/14. Expediente núm. TC-05-2013-0100, relativo al recurso de revisión constitucional en

materia de amparo de cumplimiento incoado por Víctor M. Espaillat Luna y compartes contra la Sentencia

núm. 154-2013, dictada por la Primera Sala del Tribunal Superior Administrativo de Jurisdicción Nacional el

veintinueve (29) de mayo de dos mil trece (2013).

Página 15 de 32

fundamentales.

c. Luego de haber estudiado y ponderado los documentos y hechos del

expediente que nos ocupa, llegamos a la conclusión de que el presente recurso

de revisión constitucional, en materia de amparo, entraña especial trascendencia

y relevancia constitucional, en razón de que se evidencia un conflicto cuya

solución implica la institución del amparo de cumplimiento, atañe el alcance del

derecho fundamental a la propiedad e involucra bienes inmuebles declarados de

utilidad pública, lo cual permitirá al tribunal continuar desarrollando su

jurisprudencia relativa al derecho de propiedad respecto de tales inmuebles.

11. Sobre el presente recurso de revisión constitucional en materia de

amparo de cumplimiento

Verificada la admisibilidad del recurso, el Tribunal Constitucional hace las

siguientes consideraciones:

a. En la especie, los señores Víctor M. Espaillat Luna y compartes, incoaron

un recurso de revisión de decisión en materia de amparo de cumplimiento,

contra el Estado Dominicano y el Ministerio de Obras Públicas y

Comunicaciones (MOPC), en ocasión de la sentencia núm. 154-2013, del

veintitrés (23) de mayo de dos mil trece (2013), invocando entre otros alegatos,

que al fallar como lo hizo, la Primera Sala del Tribunal Superior Administrativo,

conculcó sus derechos y garantías constitucionales, fundamentalmente el

derecho a la propiedad y al debido proceso, consignados en los artículos 51 y 69

de la Constitución, respectivamente.

b. En este orden de ideas aducen, entre otros, que el tribunal de amparo

realizó una errónea calificación de la acción interpuesta, en virtud de que no

distinguió las instituciones acción de amparo y amparo de cumplimiento. Como

República Dominicana

TRIBUNAL CONSTITUCIONAL

Sentencia TC/0261/14. Expediente núm. TC-05-2013-0100, relativo al recurso de revisión constitucional en

materia de amparo de cumplimiento incoado por Víctor M. Espaillat Luna y compartes contra la Sentencia

núm. 154-2013, dictada por la Primera Sala del Tribunal Superior Administrativo de Jurisdicción Nacional el

veintinueve (29) de mayo de dos mil trece (2013).

Página 16 de 32

consecuencia de ello, plantean que la decisión adoptada les ha ocasionado serios

perjuicios, pues sus fundamentos avalan que el caso sometido a su ponderación

comportaba un incumplimiento de acuerdo de pago en materia de expropiación

motivo por el cual trascendía a la esfera competencial del juez de amparo, por

cuanto dicha entidad le es ajena.

c. Al examinar la decisión de marras y las peculiaridades del caso en

particular, es posible constatar de forma incontrovertida la configuración de una

acción de amparo de cumplimiento, en razón de que los accionantes procuran

vencer la inercia del Estado Dominicano y el Ministerio de Obras Públicas y

Comunicaciones (MOPC), en ocasión de haberles sido expropiados terrenos de

su propiedad, a través del citado Decreto número 197-11, publicado en la

Gaceta Oficial núm. 10613, del quince (15) de abril de dos mil once (2011), que

declara de utilidad pública e interés social, por parte del Estado dominicano, la

adquisición de varias porciones de terrenos en la provincia de Santiago, para ser

destinadas a los trabajos de construcción de la Avenida Circunvalación de

Santiago, como parte del Proyecto VIADOM., y por ende, no haber satisfecho

la obligación de pago indemnizatorio correspondiente. Los certificados de títulos

que respaldan su derecho de propiedad son los siguientes: a) Víctor Manuel

Espaillat Luna, parcela 40, D.C. 12, matrícula 0200058043 y certificado 160,

párrafo A; b) Ramón Santiago Minaya Espinal, parcela 228, D.C. 161,

matrícula 0200016244; c) Viesmar Agrícola, S.A., parcela 41, D.C.12,

certificado núm. 32 y d) María del Pilar Espaillat, parcela 40, D.C. 12,

certificado 60, párrafo B.

d. Con posterioridad a la declaratoria de utilidad pública, los señores Víctor

Espaillat Luna y compartes solicitaron al Ministerio de Obras Públicas y

Comunicaciones el pago del valor de dichos inmuebles, siendo los mismos

valorados en veintidós millones quinientos veinticinco mil seiscientos noventa y

ocho pesos con 00/100 (RD$22,525,698.00) consignados en la remisión de

República Dominicana

TRIBUNAL CONSTITUCIONAL

Sentencia TC/0261/14. Expediente núm. TC-05-2013-0100, relativo al recurso de revisión constitucional en

materia de amparo de cumplimiento incoado por Víctor M. Espaillat Luna y compartes contra la Sentencia

núm. 154-2013, dictada por la Primera Sala del Tribunal Superior Administrativo de Jurisdicción Nacional el

veintinueve (29) de mayo de dos mil trece (2013).

Página 17 de 32

índice de precios de la Dirección General del Catastro Nacional, contenido en el

Oficio núm. 392/11, del Departamento de Avalúo, del cuatro (4) de noviembre

de dos mil once (2011); y, en la suma de ocho millones ciento sesenta seis mil

setecientos veintiséis pesos (RD$8,166,726.00), de acuerdo con el Oficio núm.

2315, del ocho (8) de noviembre de dos mil once (2011), respectivamente. De

estos valores, la recurrente señora María del Pilar Espaillat Luna reconoce haber

recibido la suma de un millón de pesos dominicanos (RD$1, 000,000.00), en

fecha siete (7) de marzo de dos mil doce (2012). Del examen del expediente se

revela que el precio precedentemente señalado no ha sido objeto de contestación

por los legítimos propietarios, motivo por el cual no hay necesidad de apoderar a

la jurisdicción administrativa a los fines de fijación del justo precio, de acuerdo

con lo prescrito por el artículo 2 de la Ley núm. 344, del veintinueve (29) de

julio de mil novecientos cuarenta y tres (1943), modificada por la Ley núm. 108-

05 y la Ley núm. 51-07.

e. De conformidad con la ley que rige la materia, el amparo de cumplimiento

tiene lugar cuando la acción de amparo tenga por objeto hacer efectivo el

cumplimiento de una ley o acto administrativo, su finalidad consiste en

perseguir que el juez ordene que el funcionario o autoridad pública renuente de

cumplimiento a una norma legal, ejecute un acto administrativo, firme o se

pronuncie expresamente cuando las normas legales le ordenan emitir una

resolución administrativa o dictar un reglamento2.

f. El principal fundamento en que se sustenta la decisión objeto de revisión

para decretar la inadmisibilidad del recurso estriba en el razonamiento de que el

recurso contencioso administrativo es la vía más eficaz porque tratándose del

cobro de una deuda con el Estado, y producto de un asunto de expropiación por

causa de utilidad pública, el resultado no puede ser perseguido por una acción

2 Artículo 104 de la Ley núm. 137-11 Orgánica del Tribunal Constitucional y los Procedimientos

Constitucionales, del 13 de junio de 2011.

República Dominicana

TRIBUNAL CONSTITUCIONAL

Sentencia TC/0261/14. Expediente núm. TC-05-2013-0100, relativo al recurso de revisión constitucional en

materia de amparo de cumplimiento incoado por Víctor M. Espaillat Luna y compartes contra la Sentencia

núm. 154-2013, dictada por la Primera Sala del Tribunal Superior Administrativo de Jurisdicción Nacional el

veintinueve (29) de mayo de dos mil trece (2013).

Página 18 de 32

de amparo, porque este no ha sido concebido para resolver este tipo de

contravención sino para restaurar derechos que se presumen le han sido

conculcados a las personas, no siendo este el caso de la especie, (…) en virtud

de lo establecido en el artículo 70 numeral 1, de la Ley 137-11.

g. En este sentido se verifica que ha constituido un mérito para que el

Tribunal Superior Administrativo, adopte la decisión número 154-2013, del

veintinueve (29) de mayo de dos mil trece (2013), que el accionante haya

recibido un avance del justo precio que el Estado Dominicano (Ministerio de

Obras Públicas y Comunicaciones, (MOPC)) le adeuda por concepto de la

expropiación, a través de la empresa Dominicana de Vías Concesionadas, S.A.

(DOVICON), la cual figura como concesionaria del Estado Dominicano, de

conformidad con el análisis del caso en cuestión.

h. El Tribunal Constitucional considera que en modo alguno las

circunstancias antes descritas constituyen impedimento al ejercicio de la vía del

amparo de cumplimiento a estos fines; mucho menos aún puedan retenerse

como causas eximentes de alguna índole respecto del Estado dominicano frente

a su obligación material de resarcir a los expropiados.

i. Es menester considerar que la expropiación es un límite negativo del

derecho de propiedad que tienen los particulares, por el otorgamiento de una

facultad a la administración de poder disponer de los bienes y derechos que

estos tienen sobre las propiedades de que se trate para dar cumplimiento a

fines supraindividuales, teniendo la administración la obligación de

compensar el sacrificio del titular de ese derecho, operando esta exigencia

como un límite a la potestad expropiatoria que tiene la administración.3

3 Carmona del Barco, Demetrio; Castillo Mora Daniel; Cobo Olvera, Tomás; Gómez Garrido, Fernando;

Gutiérrez Julián, Francisco Javier; Hinojosa Martínez, Eduardo; Martín Morales, María Luisa; Rufo Acemel,

José Manuel, citando García de Enterría y Tomás Ramón Fernández en Los Procedimientos Administrativos

Expropiatorios, Editorial Bosch, S.A., 2011, Barcelona, España, página 47-48.

República Dominicana

TRIBUNAL CONSTITUCIONAL

Sentencia TC/0261/14. Expediente núm. TC-05-2013-0100, relativo al recurso de revisión constitucional en

materia de amparo de cumplimiento incoado por Víctor M. Espaillat Luna y compartes contra la Sentencia

núm. 154-2013, dictada por la Primera Sala del Tribunal Superior Administrativo de Jurisdicción Nacional el

veintinueve (29) de mayo de dos mil trece (2013).

Página 19 de 32

j. En tal sentido, este procedimiento ha de practicarse en atención a lo que

ordenan la Constitución dominicana y las leyes implementadas para esos

fines. Así, el artículo 51.1 señala cuándo y cómo se puede declarar de utilidad

pública una propiedad privada, a fin de garantizar el derecho de propiedad.

k. De modo que cuando el referido artículo dispone en su primer apartado

que ninguna persona puede ser privada de su propiedad, sino por causa

justificada de utilidad pública o interés social, previo pago de su justo valor,

determinado por acuerdo entre las partes o sentencia del tribunal competente,

de conformidad con la ley, ha previsto la necesidad de que el proceso

expropiatorio sea iniciado a través de la emisión de un acto administrativo en

el cual se indique el interés de aperturarlo, por razones discrecionales de

utilidad pública o interés social, dando paso al proceso para determinar o

justipreciar el valor que corresponderá al pago del justo valor, el cual puede

tener un carácter voluntario, o un carácter controvertido.

l. En efecto, tiene un carácter voluntario, si ambas partes, a posteriori de

emitirse el acto administrativo, llegan a un acuerdo sobre el valor del mismo;

o un carácter controvertido, si una o ambas partes no están de acuerdo con el

precio que deba darse para el pago del justo valor, el cual debe ser dirimido

por un tribunal competente, acorde con los procedimientos que disponga la

normativa legal que rija en los procesos expropiatorios que sean de índole

contencioso. Luego de agotada esa etapa y realizado el pago del justo valor

determinado de forma voluntaria o a través de una decisión judicial definitiva,

la administración puede iniciar los procesos para que el referido bien pase

definitivamente al patrimonio público.

m. Debemos indicar que el proceso de expropiación voluntaria tiene la

particularidad de que la trasferencia de titularidad del bien pasa sin que exista

República Dominicana

TRIBUNAL CONSTITUCIONAL

Sentencia TC/0261/14. Expediente núm. TC-05-2013-0100, relativo al recurso de revisión constitucional en

materia de amparo de cumplimiento incoado por Víctor M. Espaillat Luna y compartes contra la Sentencia

núm. 154-2013, dictada por la Primera Sala del Tribunal Superior Administrativo de Jurisdicción Nacional el

veintinueve (29) de mayo de dos mil trece (2013).

Página 20 de 32

antes una controversia entre el particular y la administración en la

determinación del precio del pago del justo valor, por haber estos, luego de

haberse emitido el acto administrativo de declaratoria de utilidad pública o

interés social que apertura el proceso de justiprecio del monto del justo precio,

llegado a un acuerdo sin empoderarse al tribunal competente, lo cual hace que

por la naturaleza propia del mismo no se rija por los trámites y requisitos

previstos por la Ley para la expropiación forzosa4.

n. En vista de las consideraciones antes expuestas se puede apreciar que el

derecho de propiedad privada llega hasta donde comienza la esfera de la

utilidad pública, el cual cuando es aperturado un proceso de expropiación con

la declaratoria a través de un acto administrativo de la utilidad pública o de

interés social, transforma ese derecho subjetivo sobre la propiedad en un

derecho a un equivalente económico que debe ser proporcionado a título de

indemnización que se materializa con el pago del justo precio.

o. Que tratándose, como en la especie, de la negativa del Estado,

representado por el Ministerio de Obras Publicas y Comunicaciones, a

ejecutar el pago, no existiendo controversias respecto del justiprecio, y más

aun habiendo realizado un avance de pago a los recurrentes, este Tribunal

considera que la sentencia objeto de revisión incurre en la violación denunciada

pues la falta de pago transgrede la obligación del Estado frente al derecho

fundamental de propiedad estatuido en el artículo 51.1 de la Constitución.

p. Es menester indicar que en lo relativo a lo argüido sobre la falta de

idoneidad y efectividad de la vía del amparo para el conocimiento de la

controversia que nos ocupa, es preciso indicar que ya el Tribunal se ha

pronunciado al respecto; de ahí que, conforme al mandato del principio del

stare decisis, es decir, la sujeción a los criterios jurisprudenciales que

4 Op cit, p. 44

República Dominicana

TRIBUNAL CONSTITUCIONAL

Sentencia TC/0261/14. Expediente núm. TC-05-2013-0100, relativo al recurso de revisión constitucional en

materia de amparo de cumplimiento incoado por Víctor M. Espaillat Luna y compartes contra la Sentencia

núm. 154-2013, dictada por la Primera Sala del Tribunal Superior Administrativo de Jurisdicción Nacional el

veintinueve (29) de mayo de dos mil trece (2013).

Página 21 de 32

constituyen precedentes constitucionales de carácter vinculante y obligatorio

para todos los poderes públicos, incluso para el propio Tribunal

Constitucional, realizamos las siguientes precisiones, reiterando los indicados

criterios:

1. En cuanto a la definición y alcance de los actos administrativos,

en la especie, Decreto de expropiación núm. 197-11: los actos

administrativos de efectos particulares y que solo inciden en

situaciones concretas, deben ser tutelados mediante la acción de

amparo si se violan derechos fundamentales (artículo 75 de la Ley

Núm. 137-11) o por la jurisdicción contenciosa-administrativa en caso

de violarse situaciones jurídicas o derechos no fundamentales dentro

del ámbito administrativo, estando la decisión final sujeta a un

recurso de revisión constitucional de sentencias (artículo 53 de la Ley

Núm. 137-11), por lo que no escapa en ningún caso al control de la

justicia constitucional 5.

2. En cuanto a la procedencia de la acción de amparo de

cumplimiento en los literales k) y l) de la Sentencia TC/0205/13 del 13

de noviembre del 2013, se dispone lo siguiente: de igual manera, el no

cumplimiento, por parte de la Administración Pública, de las

actuaciones que se derivan de un acto administrativo previo, como

puede serlo la compensación como consecuencia de un decreto de

expropiación, también puede ser objeto de una acción de amparo. En

ese mismo sentido, en la actualidad es posible incoar una acción de

amparo de cumplimiento, conforme a las previsiones del artículo 104

de la Ley núm. 137-11, el cual reza: Cuando la acción de amparo

tenga por objeto hacer efectivo el cumplimiento de una ley o acto

5 Sentencia TC/0041/13 del 15 de marzo de 2013

República Dominicana

TRIBUNAL CONSTITUCIONAL

Sentencia TC/0261/14. Expediente núm. TC-05-2013-0100, relativo al recurso de revisión constitucional en

materia de amparo de cumplimiento incoado por Víctor M. Espaillat Luna y compartes contra la Sentencia

núm. 154-2013, dictada por la Primera Sala del Tribunal Superior Administrativo de Jurisdicción Nacional el

veintinueve (29) de mayo de dos mil trece (2013).

Página 22 de 32

administrativo, ésta perseguirá que el juez ordene que el funcionario o

autoridad pública renuente de cumplimiento a una norma legal,

ejecute un acto administrativo, firme o se pronuncie expresamente

cuando las normas legales le ordenan emitir una resolución

administrativa o dictar un reglamento.

3. El criterio para la aplicación del contenido de dicha disposición a

la especie ha sido reiterado por el Tribunal Constitucional como puede

verificarse en la Sentencia TC/0193/14 del 25 de agosto de 2014.

4. En lo atinente a las garantías constitucionales que obligan asignar

los procedimientos de expropiación, de acuerdo con la Corte

Interamericana de Derechos Humanos (Salvador Chiriboga c.

Ecuador, sentencia de 6 de mayo de 2008) adoptado en la sentencia

TC/0017/13, […] el principio de legalidad es una condición

determinante para efectos de verificar la concurrencia de una

vulneración al derecho a la propiedad, y supone que la legislación que

regule la privación del derecho de propiedad deba ser clara,

especifica y previsible6.

q. Que aun cuando existieran otras vías judiciales que permitieran obtener

la protección del derecho fundamental vulnerado, ninguna de esas vías podía

ser tan o más efectiva, eficaz y expedita que el amparo, pues cualquier otro

proceso judicial extendería indefinidamente la concreción de la protección que

se procura en este caso, en que la violación al derecho fundamental se ha

estado produciendo. Además, en la especie no hay contestación en cuanto al

precio, por cuanto ha habido un avance del mismo en adición a los

fundamentos que hemos expuesto en la presente decisión.

6 Ibidem.

República Dominicana

TRIBUNAL CONSTITUCIONAL

Sentencia TC/0261/14. Expediente núm. TC-05-2013-0100, relativo al recurso de revisión constitucional en

materia de amparo de cumplimiento incoado por Víctor M. Espaillat Luna y compartes contra la Sentencia

núm. 154-2013, dictada por la Primera Sala del Tribunal Superior Administrativo de Jurisdicción Nacional el

veintinueve (29) de mayo de dos mil trece (2013).

Página 23 de 32

r. En tal virtud, y tomando en consideración las motivaciones desarrolladas

en el cuerpo de la presente decisión, hemos estimado que la sentencia objeto

del presente recurso debe ser revocada, declarar admisible el recurso de

amparo de cumplimiento y ordenar al Estado dominicano, a través del

Ministerio de Obras Publicas y Comunicaciones (MOPC), realizar los pagos a

los recurrentes expropiados de conformidad con las tasaciones efectuadas

consignadas en las piezas documentales que integran este expediente.

s. Finalmente, y en aplicación de lo dispuesto en el artículo 128, numeral

2), letra g), de la Constitución, es imperativo que este tribunal disponga que el

pago de la suma adeudada por concepto de la expropiación que nos ocupa sea

sometida al Congreso Nacional, a los fines de garantizar su consignación en el

Proyecto de Ley de Presupuesto General del Estado del año dos mil dieciséis

(2016).

t. El Tribunal Constitucional estima que procede la fijación de un astreinte

en la especie, el cual ha de ser otorgado a favor del Cuerpo de Bomberos de la

ciudad de Santiago de los Caballeros, coherente con jurisprudencia constante.

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; Víctor Gómez Bergés y Wilson S. Gómez

Ramírez, en razón de que no participaron en la deliberación y votación de la

presente sentencia por causas previstas en la Ley. Figuran incorporados el

voto disidente del magistrado Hermógenes Acosta de los Santos y el voto

particular de la magistrada Katia Miguelina Jiménez Martínez.

Por los motivos de hecho y de derecho anteriormente expuestos, el Tribunal

Constitucional

DECIDE:

República Dominicana

TRIBUNAL CONSTITUCIONAL

Sentencia TC/0261/14. Expediente núm. TC-05-2013-0100, relativo al recurso de revisión constitucional en

materia de amparo de cumplimiento incoado por Víctor M. Espaillat Luna y compartes contra la Sentencia

núm. 154-2013, dictada por la Primera Sala del Tribunal Superior Administrativo de Jurisdicción Nacional el

veintinueve (29) de mayo de dos mil trece (2013).

Página 24 de 32

PRIMERO: ADMITIR el recurso de revisión constitucional en materia de

amparo incoado por los señores Víctor M. Espaillat Luna, María Del Pilar

Espaillat Luna, Ramón Santiago Minaya Espinal; Bruno Díaz, en representación

de los sucesores de Fernando Arturo Díaz y María Luz De León Vda. Díaz; y,

la razón social Viesmar Agrícola, S.A., contra la Sentencia núm. 154-2013,

dictada por la Primera Sala del Tribunal Superior Administrativo el veintitrés

(23) de mayo de dos mil trece (2013).

SEGUNDO: ACOGER el recurso referido en el acápite precedente y, en

consecuencia, REVOCAR la Sentencia núm. 154-2013, dictada por la Primera

Sala del Tribunal Superior Administrativo, en fecha veintitrés (23) de mayo de

dos mil trece (2013).

TERCERO: ORDENAR al Estado Dominicano, a través del Ministerio de

Obras Públicas y Comunicaciones (MOPC), realizar los pagos a los

recurrentes expropiados, de conformidad con las tasaciones efectuadas

consignadas en las piezas documentales que integran este expediente. En este

sentido, DISPONER que el Ministerio de Obras Públicas y Comunicaciones

(MOPC) incluya en la partida de su presupuesto del año dos mil dieciséis

(2016), debidamente aprobado por el Congreso Nacional, el pago de las sumas

de: a) veintidós millones quinientos veinticinco mil seiscientos noventa y

ocho pesos con 00/100 (RD$22,525,698.00) cifra que se corresponde con el

reporte de avalúo contenido en el Oficio núm. 392/11 del Departamento de

Avalúo de la Dirección de Catastro Nacional del cuatro (4) de noviembre de

dos mil once (2011); b) Ocho millones ciento sesenta seis mil setecientos

veintiséis pesos (RD$8,166,726.00), de acuerdo con el Oficio núm. 2315 del

ocho (8) de noviembre de dos mil once (2011), también del referido

Departamento de Avalúo, debiendo tenerse en cuenta que de estos valores la

recurrente, señora María del Pilar Espaillat Luna reconoce, haber recibido la

República Dominicana

TRIBUNAL CONSTITUCIONAL

Sentencia TC/0261/14. Expediente núm. TC-05-2013-0100, relativo al recurso de revisión constitucional en

materia de amparo de cumplimiento incoado por Víctor M. Espaillat Luna y compartes contra la Sentencia

núm. 154-2013, dictada por la Primera Sala del Tribunal Superior Administrativo de Jurisdicción Nacional el

veintinueve (29) de mayo de dos mil trece (2013).

Página 25 de 32

suma de un millón de pesos dominicanos (RD$1, 000,000.00), en fecha siete

(7) de marzo de dos mil doce (2012).

CUARTO: IMPONER una astreinte de cinco mil pesos con 00/100

(RD$5,000.00) por cada día de retardo en la ejecución de la presente decisión,

en contra del Ministerio de Obras Públicas y Comunicaciones (MOPC), en

favor del Cuerpo de Bomberos de la ciudad de Santiago de los Caballeros.

QUINTO: DECLARAR el presente recurso libre de costas, de acuerdo con

lo establecido en los artículos 72, in fine, de la Constitución de la República, y

7.6 y 66, de la Ley número 137-11, Orgánica del Tribunal Constitucional y de

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

once (2011).

QUINTO: COMUNICAR la presente sentencia, por Secretaría, para su

conocimiento y fines de lugar, a las partes recurrentes los señores Víctor M.

Espaillat Luna, María Del Pilar Espaillat Luna, Ramón Santiago Minaya

Espinal; Bruno Díaz (en representación de los sucesores de Fernando Arturo

Díaz y María Luz De León Vda. Díaz); y, la razón social Viesmar Agrícola,

S.A., así como a las partes recurridas, el Estado dominicano y el Ministerio de

Obras Públicas (MOPC).

SEXTO: DISPONER que la presente decisión sea publicada en el Boletín del

Tribunal Constitucional.

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

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

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

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

República Dominicana

TRIBUNAL CONSTITUCIONAL

Sentencia TC/0261/14. Expediente núm. TC-05-2013-0100, relativo al recurso de revisión constitucional en

materia de amparo de cumplimiento incoado por Víctor M. Espaillat Luna y compartes contra la Sentencia

núm. 154-2013, dictada por la Primera Sala del Tribunal Superior Administrativo de Jurisdicción Nacional el

veintinueve (29) de mayo de dos mil trece (2013).

Página 26 de 32

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

José Rojas Báez, Secretario.

VOTO DISIDENTE DEL MAGISTRADO

HERMÓGENES ACOSTA DE LOS SANTOS

Con el debido respeto al criterio mayoritario desarrollado en esta sentencia y

conforme a la opinión que mantuvimos en la deliberación, procedemos a

explicar las razones por las cuales no estamos de acuerdo con el mismo. Este

voto disidente lo ejercemos amparándonos en el artículo 186 de la

Constitución y el artículo 30 de la Ley 137-11, texto según el cual “(…) Los

fundamentos del voto y los votos salvados y disidentes se consignarán en la

sentencia sobre el caso decidido”.

1. En el presente caso, constituyen hechos no controvertidos los siguientes:

a. Que los señores Víctor M. Espaillat Luna, María Del Pilar Espaillat Luna,

Ramón Santiago Minaya Espinal y Bruno Díaz, en representación de los

sucesores de Fernando Arturo Díaz y María Luz De León Vda. Díaz, y la razón

social Viesmar Agrícola, S.A., eran propietarios de varias porciones de terrenos

en la provincia de Santiago correspondientes a la parcela 40 del D.C.12 a

nombre de Víctor Manuel Espaillat Luna; parcela 228 del D.C. 161 a nombre de

Ramón Santiago Minaya Espinal; parcela 41 del D.C. 12 a nombre de Viesmar

Agrícola, S.A. y parcela 424 del D.C. 6 a nombre de María Vda. Díaz.

b. Que los referidos inmuebles fueron declarados de utilidad pública y

expropiación, mediante el decreto No. 197-11, de fecha 15 de abril de 2011.

c. Que los señores Víctor M. Espaillat Luna, María Del Pilar Espaillat Luna,

Ramón Santiago Minaya Espinal y Bruno Díaz, en representación de los

sucesores de Fernando Arturo Díaz y María Luz De León Vda. Díaz, y la razón

República Dominicana

TRIBUNAL CONSTITUCIONAL

Sentencia TC/0261/14. Expediente núm. TC-05-2013-0100, relativo al recurso de revisión constitucional en

materia de amparo de cumplimiento incoado por Víctor M. Espaillat Luna y compartes contra la Sentencia

núm. 154-2013, dictada por la Primera Sala del Tribunal Superior Administrativo de Jurisdicción Nacional el

veintinueve (29) de mayo de dos mil trece (2013).

Página 27 de 32

social Viesmar Agrícola, S.A., han dado aquiescencia a la referida declaración

de utilidad pública y su único interés es que le paguen el precio de los

inmuebles objeto de la misma.

d. Que hasta la fecha no se ha producido el pago del justo precio de los

inmuebles expropiados y con la finalidad de lograr dicho pago se incoó una

acción de amparo.

e. Que la acción de amparo que nos ocupa no tiene como finalidad la

protección del derecho de propiedad, sino el pago de una suma de dinero.

2. Dado el hecho de que, según lo anteriormente expuesto, la pretensión de

los accionantes es que se le pague una suma de dinero y que por decisión de la

mayoría fue acogida la acción de amparo, dejamos constancia expresa y

formal de que no estamos de acuerdo con la presenten sentencia, ya que el

amparo fue previsto por el constituyente para restaurar los derechos

fundamentales violados por acción u omisión.

3. Ciertamente, según el artículo 72 de la Constitución: toda persona tiene

derecho a una acción de amparo para reclamar ante los tribunales, por sí o

por quien actúe en su nombre, la protección inmediata de sus derechos

fundamentales, no protegidos por el hábeas corpus, cuando resulten

vulnerados o amenazados por la acción o la omisión de toda autoridad

pública o de particulares, para hacer efectivo el cumplimiento de una ley o

acto administrativo, para garantizar los derechos e intereses colectivos y

difusos. De conformidad con la ley, el procedimiento es preferente, sumario,

oral, público, gratuito y no sujeto a formalidades. Párrafo.- Los actos

adoptados durante los Estados de Excepción que vulneren derechos

protegidos que afecten irrazonablemente derechos suspendidos están sujetos a

la acción de amparo.

República Dominicana

TRIBUNAL CONSTITUCIONAL

Sentencia TC/0261/14. Expediente núm. TC-05-2013-0100, relativo al recurso de revisión constitucional en

materia de amparo de cumplimiento incoado por Víctor M. Espaillat Luna y compartes contra la Sentencia

núm. 154-2013, dictada por la Primera Sala del Tribunal Superior Administrativo de Jurisdicción Nacional el

veintinueve (29) de mayo de dos mil trece (2013).

Página 28 de 32

4. Igualmente, el artículo 25.1 de la Convención Americana sobre Derechos

Humanos consagra que: toda persona tiene derecho a un recurso sencillo y

rápido o a cualquier otro recurso efectivo ante los jueces o tribunales

competentes, que la ampare contra actos que violen sus derechos

fundamentales reconocidos por la Constitución, la ley o la presente

Convención, aun cuando tal violación sea cometida por personas que actúen

en ejercicio de sus funciones oficiales.

5. Según la previsión constitucional y la convencional de referencia, la

figura del amparo es una garantía procesal concebida para que las personas

físicas y las jurídicas reclamen ante los tribunales correspondientes el cese de

la conculcación de un derecho fundamental o de la amenaza del mismo.

6. El hecho de que el origen del crédito reclamado esté relacionado con el

derecho de propiedad, no justifica la procedencia del amparo, ya que de lo

contrario, dejaríamos abierta la posibilidad de que pueda ser utilizado en

hipótesis similares, como sería el caso de un cobro de suma de dinero cuyo

origen sea un contrato de venta, bajo el argumento de que se estaría

protegiendo el derecho de propiedad relativo al bien objeto de la venta.

7. Consideramos que el Estado no solo tiene que cumplir con las

obligaciones contraídas, sino que debe hacerlo de manera ejemplar, sin

embargo, cuando se produzca un incumplimiento, como ocurre en la especie,

las personas afectadas no pueden reclamar el cobro de su crédito por la vía que

a ellos le parezca más efectiva, sino por la que correspondan, según la

constitución y las leyes.

8. Nuestra sociedad, como todas las sociedades democráticas, cuenta con

una estructura judicial que contempla tribunales de distintas naturaleza, así

República Dominicana

TRIBUNAL CONSTITUCIONAL

Sentencia TC/0261/14. Expediente núm. TC-05-2013-0100, relativo al recurso de revisión constitucional en

materia de amparo de cumplimiento incoado por Víctor M. Espaillat Luna y compartes contra la Sentencia

núm. 154-2013, dictada por la Primera Sala del Tribunal Superior Administrativo de Jurisdicción Nacional el

veintinueve (29) de mayo de dos mil trece (2013).

Página 29 de 32

como mecanismos para la solución de los conflictos que surjan entre

particulares y entre estos y los poderes públicos. De manera que la primera

cuestión que el abogado debe tener claro es la relativa a la jurisdicción

competente y el tipo de acción, demanda o recurso legalmente procedente.

9. El amparo y el Tribunal Constitucional no han sido creados para resolver

todos los conflictos. La desnaturalización del amparo conduce al caos y a la

anarquía, con todas sus consecuencias. La comunidad jurídica, los tribunales

de orden judicial y, en particular, el Tribunal Constitucional tienen la

obligación de contribuir a que el amparo sea utilizado adecuadamente. Bajo

ninguna circunstancia puede permitirse que dicha figura procesal sea utilizada

para el cobro de una suma de dinero, independientemente de que se trate de un

crédito que tenga su origen en el derecho de propiedad o cualquier otro

derecho fundamental.

10. En esta sentencia se afirma en varias partes que en la especie se ha

producido una violación al derecho de propiedad y que los accionantes deben

ser protegido. Sin embargo, los accionantes no están reclamando derecho de

propiedad alguno, sino el pago de un crédito, a lo cual tienen legítimo

derecho, solo que sus abogados, deliberadamente o no, han elegido una vía

equivocada. Las reclamaciones del pago de sumas de dinero deben hacerse por

ante los tribunales ordinarios.

Conclusión

Consideramos que la acción de amparo debió declararse inadmisible por ser

notoriamente improcedente, ya que tiene como finalidad el cobro de una suma

de dinero y no la protección de un derecho fundamental.

Firmado: Hermógenes Acosta de los Santos, Juez.

República Dominicana

TRIBUNAL CONSTITUCIONAL

Sentencia TC/0261/14. Expediente núm. TC-05-2013-0100, relativo al recurso de revisión constitucional en

materia de amparo de cumplimiento incoado por Víctor M. Espaillat Luna y compartes contra la Sentencia

núm. 154-2013, dictada por la Primera Sala del Tribunal Superior Administrativo de Jurisdicción Nacional el

veintinueve (29) de mayo de dos mil trece (2013).

Página 30 de 32

VOTO PARTICULAR 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 No. 154-2012, de fecha veintinueve (29) de mayo de dos mil

trece (2013), dictada por la Primera Sala del Tribunal Superior

Administrativo, 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.

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

República Dominicana

TRIBUNAL CONSTITUCIONAL

Sentencia TC/0261/14. Expediente núm. TC-05-2013-0100, relativo al recurso de revisión constitucional en

materia de amparo de cumplimiento incoado por Víctor M. Espaillat Luna y compartes contra la Sentencia

núm. 154-2013, dictada por la Primera Sala del Tribunal Superior Administrativo de Jurisdicción Nacional el

veintinueve (29) de mayo de dos mil trece (2013).

Página 31 de 32

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.

2. La condena a una astreinte ha debido beneficiar a los recurrentes

VÍCTOR M. ESPAILLAT LUNA, MARÍA DEL PILAR ESPAILLAT

LUNA, RAMÓN SANTIAGO MINAYA ESPINAL Y BRUNO DÍAZ, EN

REPRESENTACIÓN DE LOS SUCESORES DE FERNANDO ARTURO

DÍAZ Y MARÍA LUZ DE LEÓN VDA. DÍAZ, Y LA RAZÓN SOCIAL

VIESMAR AGRÍCOLA, S.A.

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

los recurrentes VÍCTOR M. ESPAILLAT LUNA, MARÍA DEL PILAR

ESPAILLAT LUNA, RAMÓN SANTIAGO MINAYA ESPINAL Y BRUNO

DÍAZ, EN REPRESENTACIÓN DE LOS SUCESORES DE FERNANDO

República Dominicana

TRIBUNAL CONSTITUCIONAL

Sentencia TC/0261/14. Expediente núm. TC-05-2013-0100, relativo al recurso de revisión constitucional en

materia de amparo de cumplimiento incoado por Víctor M. Espaillat Luna y compartes contra la Sentencia

núm. 154-2013, dictada por la Primera Sala del Tribunal Superior Administrativo de Jurisdicción Nacional el

veintinueve (29) de mayo de dos mil trece (2013).

Página 32 de 32

ARTURO DÍAZ Y MARÍA LUZ DE LEÓN VDA. DÍAZ, Y LA RAZÓN

SOCIAL VIESMAR AGRÍCOLA, S.A.y no al Cuerpo de Bomberos de la

Ciudad de Santiago de los Caballeros, 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 de los recurrentes, con ello se confirma su naturaleza

punitiva, pues lejos de ser una indemnización, lo que se sanciona es el

incumplimiento, y son los recurrentes, no el Cuerpo de Bomberos de la ciudad

de Santiago de los Caballeros, los afectados por un eventual incumplimiento.

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

la astreinte ha debido beneficiar a los recurrentes, titulares 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 el Ministerio de Obras Públicas y

Comunicaciones (MOPC), 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

