

República Dominicana

TRIBUNAL CONSTITUCIONAL

Sentencia TC/0405/14. Expediente núm. TC-05-2013-0062, relativo al recurso de revisión constitucional en materia de

amparo incoado por el señor Isidro Ceri Paredes contra la Sentencia núm. 097-2013, dictada por la Primera Sala Tribunal

Superior Administrativo el veintiséis (26) de marzo de dos mil trece (2013).

Página 1 de 22

EN NOMBRE DE LA REPÚBLICA

SENTENCIA TC/0405/14

Referencia: Expediente núm. TC-05-

2013-0062, relativo al recurso de

revisión constitucional en materia de

amparo incoado por el señor Isidro

Ceri Paredes contra la Sentencia núm.

097-2013, dictada por la Primera Sala

Tribunal Superior Administrativo el

veintiséis (26) de marzo de dos mil

trece (2013).

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

Dominicana; a los treinta (30) días del mes de diciembre del año dos mil

catorce (2014).

El Tribunal Constitucional, regularmente constituido por los magistrados

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

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

Castellanos Khoury, Víctor Joaquín Castellanos Pizano, 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 185.4 de la

Constitución, 9, 94 y siguientes de la Ley núm. 137-11, Orgánica del Tribunal

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

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

República Dominicana

TRIBUNAL CONSTITUCIONAL

Sentencia TC/0405/14. Expediente núm. TC-05-2013-0062, relativo al recurso de revisión constitucional en materia de

amparo incoado por el señor Isidro Ceri Paredes contra la Sentencia núm. 097-2013, dictada por la Primera Sala Tribunal

Superior Administrativo el veintiséis (26) de marzo de dos mil trece (2013).

Página 2 de 22

I. ANTECEDENTES

1. Descripción de la sentencia recurrida en revisión constitucional en

materia de amparo

La Sentencia núm. 097-2013, objeto del presente recurso de revisión

constitucional, fue dictada por la Primera Sala del Tribunal Superior

Administrativo el veintiséis (26) de marzo de dos mil trece (2013). Dicho fallo

rechazó la presente acción de amparo por improcedente, mal fundado y

carente de base legal.

No consta en el expediente la notificación de esta decisión.

2. Presentación del recurso de revisión constitucional en materia de

amparo

El recurrente, señor Isidro Ceri Paredes, interpuso el presente recurso de

revisión constitucional el cuatro (4) de abril de dos mil trece (2013), a los

fines de que sea revocada la Sentencia núm. 097-2013, emitida por la Primera

Sala del Tribunal Superior Administrativo el veintiséis (26) de marzo de dos

mil trece (2013), y que se ordene a la Junta Central Electoral la ejecución

inmediata de la Sentencia núm. 00451-2011.

El presente recurso de revisión constitucional en materia de amparo fue

notificado a la Junta Central Electoral mediante el Acto núm. 210/2013 del

ocho (8) de abril de dos mil trece (2013), instrumentado por Pablo René

Montilla, alguacil ordinario de la Cámara Penal de Apelación de Santo

Domingo.

República Dominicana

TRIBUNAL CONSTITUCIONAL

Sentencia TC/0405/14. Expediente núm. TC-05-2013-0062, relativo al recurso de revisión constitucional en materia de

amparo incoado por el señor Isidro Ceri Paredes contra la Sentencia núm. 097-2013, dictada por la Primera Sala Tribunal

Superior Administrativo el veintiséis (26) de marzo de dos mil trece (2013).

Página 3 de 22

3. Fundamentos de la sentencia recurrida

La Primera Sala del Tribunal Superior Administrativo rechazó la acción de

amparo interpuesta por el recurrente, esencialmente, por los motivos

siguientes:

a. La procuraduría general administrativa argumenta que no se realizó el

registro de los documentos presentados por el accionante para demandar

inicialmente en posesión de estado, ya que el mismo fue declarado por su

hermana mayor, conteniendo su acta de nacimiento y su cedula de identidad

errores que quisieron ser enmendados por el accionante, sin embargo, en la

negativa de cumplimiento de la sentencia no se advierte una violación, por lo

que debe ser rechazado por improcedente, mal fundado y carente de base

legal. (sic)

b. Tras realizar el estudio correspondiente al presente expediente, se puede

verificar que se trata de un amparo de cumplimiento, mediante el cual la

parte accionante alega que procura hacer efectivo el cumplimiento de la

sentencia núm.00451-2011, dictada a su favor, y como es bien sabido una

sentencia no es una norma legal, ni un acto administrativo, requisitos

fundamentales para incoar ese tipo de amparo, sino más bien un acto

jurisdiccional, que podría estar sujeto a los recursos establecidos en la ley,

como el de apelación, revisión o casación. (sic)

c. Si bien, en la especie la sentencia No. 00451-2011, dictada por la

Cámara Civil y Comercial del Departamento Judicial de San Cristóbal, en

fecha cuatro (04) del mes de agosto del año 2011, como acto judicial debe

estar sometido a la ley y realizado en ejecución de la propia ley, y por tanto

debería ser cumplido por todos los órganos del Estado que le fuera sometido,

so pena de ser constreñido a las sanciones que establece dicha norma legal,

República Dominicana

TRIBUNAL CONSTITUCIONAL

Sentencia TC/0405/14. Expediente núm. TC-05-2013-0062, relativo al recurso de revisión constitucional en materia de

amparo incoado por el señor Isidro Ceri Paredes contra la Sentencia núm. 097-2013, dictada por la Primera Sala Tribunal

Superior Administrativo el veintiséis (26) de marzo de dos mil trece (2013).

Página 4 de 22

sin embargo, al verificar la sentencia antes indicada que en el tercer mandato

de su dispositivo, específicamente en su parte in fine, condiciona su ejecución

a que “previo cumplimiento de las formalidades de ley”, lo que hace posible

que la accionada le haya solicitado los documentos que expresa la accionante

que le han pedido a los fines de ejecutar dicha sentencia. (sic)

4. Hechos y argumentos jurídicos del recurrente en revisión

constitucional en materia de amparo

El recurrente pretende que sea revocada la sentencia impugnada en todas sus

partes. Para justificar su pretensión argumenta:

a. El tribunal a-quo, en su consideración VI, al referirse: “como es bien

sabido una sentencia no es una norma legal, ni un acto administrativo,

requisitos fundamentales para incoar ese tipo de amparo, sino más bien un

acto jurisdiccional, que podría estar sujeto a los recursos establecidos en la

ley, como el de apelación, revisión o casación”. Incurre en contradicción de

motivos y desconocimiento de un derecho constitucional, en virtud que quien

ha sido favorecido por una sentencia, no puede acogerse a dichos recursos,

porque estaría atacando una decisión que le otorga ganancia de causa;

cuando en la especie, el accionante lo que busca como único fin, es la

ejecutoriedad de la sentencia misma; a fin de hacer valer sus derechos

fundamentales consagrados por nuestra Constitución.(sic)

b. El tribunal a-quo en su considerando VIII, plantea a que, la sentencia

Civil núm.00451-2011, dictada por la Cámara Civil y Comercial de

Departamento Judicial de San Cristóbal, carece de precisión al momento de

estatuir su ejecución. Contradiciendo dicho planteamiento, con su anterior

considerando, el numeral VII, donde el tribunal a-quo claramente interpreta

el dispositivo de la misma, al referirse: “al verificar la sentencia antes

República Dominicana

TRIBUNAL CONSTITUCIONAL

Sentencia TC/0405/14. Expediente núm. TC-05-2013-0062, relativo al recurso de revisión constitucional en materia de

amparo incoado por el señor Isidro Ceri Paredes contra la Sentencia núm. 097-2013, dictada por la Primera Sala Tribunal

Superior Administrativo el veintiséis (26) de marzo de dos mil trece (2013).

Página 5 de 22

indicada que en el tercer mandato de su dispositivo, específicamente en su

parte in fine, condiciona su ejecución a que “previo cumplimiento de

formalidades de ley” lo que hace posible que la accionada le haya solicitado

los documentos que expresa la accionante que le han pedido a los fines de

ejecutar dicha sentencia.(sic)

c. Así mismo al tribunal a-quo al establecer como fundamento de su

decisión, la pretensión de que el hoy accionante, ISIDRO CERI PAREDES, no

haya cumplido con los requisitos administrativo establecidos por la

accionada, JUNTA CENTRAL ELECTORAL, para realizar la inscripción de

la sentencia en el Registro Civil, sin que esta última haya planteado o

demostrado la falta en dicho cumplimiento, representa o demuestra la falta de

ponderación del tribunal sobre la relación de pedimento y pruebas

depositadas.(sic)

d. En sus conclusiones el recurrente solicita, en cuanto al fondo, actuando

por propia voluntad y contrario imperio, revocar en todas las partes la

Sentencia núm. 097-2013, dictada por la Primera Sala del Tribunal Superior

Administrativo el veintiséis (26) de marzo de dos mil trece (2013), así como

ordenar a la Junta Central Electoral la ejecución inmediata de la Sentencia

núm. 00451-2011, emitida por la Cámara Civil y Comercial del Juzgado de

Primera Instancia del Departamento Judicial de San Cristóbal.

5. Hechos y argumentos jurídicos de la recurrida en revisión

constitucional en materia de amparo

La recurrida pretende que se rechace el presente recurso de revisión

constitucional, fundamentada en lo siguiente:

República Dominicana

TRIBUNAL CONSTITUCIONAL

Sentencia TC/0405/14. Expediente núm. TC-05-2013-0062, relativo al recurso de revisión constitucional en materia de

amparo incoado por el señor Isidro Ceri Paredes contra la Sentencia núm. 097-2013, dictada por la Primera Sala Tribunal

Superior Administrativo el veintiséis (26) de marzo de dos mil trece (2013).

Página 6 de 22

a. La Junta Central Electoral entiende que no procede el registro de

filiación con los documentos aportados por el recurrente por cuanto existen

varias irregularidades en los mismos como son: que el decuyus y supuesto

padre del recurrente se llamaba Casimo Ceri Maldonado Pérez,

observándose que Ceri es de nombre no de apellido, resultando que la Junta

Central Electoral no puede registrar una filiación paterna con un apellido

que no le corresponde conforme a los documentos aportados por el

recurrente; esto se puede verificar en el certificado de título núm.11962 del

13 de noviembre del 1983.(sic)

b. El acta de nacimiento aportada por el recurrente núm.105 establece que

fue declarado por Dolores Altagracia Ceri quien es hija del declarado, otra

irregularidad; señala además que el declarado es hijo de María Paredes, sin

embargo en el certificado de bautismo de fecha 15 de febrero del 2011, del

recurrente señala que es hijo de María Ledesma, observe que esa es otra

irregularidad. (sic)

c. El accionante alude erróneamente que el tribunal incurrió en el

desconocimiento de derechos constitucionales y leyes adjetivas incurriendo en

contradicción de motivos lo cual no se corresponde con la verdad, toda vez

que, el Juez, al momento de ponderar, debe valorar los intereses en

conflictos; si los derechos fundamentales han sido vulnerados o amenazados,

que no es el caso de la especie toda vez que de lo que se trata es de registrar

la filiación paterna del recurrente, el cual fundamentó su petición con

documentos llenos de errores e incongruencias; de manera que se imponía

que la Junta Central Electoral solicitara al recurrente aportar los documentos

de manera regular; lo cual en modo alguno, constituía una violación a

derecho fundamentales del recurrente que tengan que ser restituido mediante

la acción de amparo. (sic)

República Dominicana

TRIBUNAL CONSTITUCIONAL

Sentencia TC/0405/14. Expediente núm. TC-05-2013-0062, relativo al recurso de revisión constitucional en materia de

amparo incoado por el señor Isidro Ceri Paredes contra la Sentencia núm. 097-2013, dictada por la Primera Sala Tribunal

Superior Administrativo el veintiséis (26) de marzo de dos mil trece (2013).

Página 7 de 22

6. Pruebas documentales

Los documentos más relevantes depositados por las partes en el trámite del

presente recurso de revisión constitucional en materia de amparo son los

siguientes:

1. Sentencia núm. 097-2013, dictada por la Primera Sala del Tribunal

Superior Administrativo el veintiséis (26) de marzo de dos mil trece (2013).

2. Recurso de revisión contra la Sentencia núm. 097-2013, de fecha once

(11) de abril de dos mil trece (2013).

II. CONSIDERACIONES Y FUNDAMENTOS

DEL TRIBUNAL CONSTITUCIONAL

7. Síntesis del conflicto

Conforme a los argumentos de los antecedentes y a los invocados por las

partes, el presente caso se contrae a que el señor Isidro Ceri Paredes interpuso

una demanda en reconocimiento judicial de paternidad por posesión de estado,

que culminó con la Sentencia núm. 00451-2011, dictada por la Cámara Civil y

Comercial del Juzgado de Primera Instancia del Departamento Judicial de San

Cristóbal, que acogió la acción de amparo. La Junta Central Electoral,

fundamentada en la sentencia, no le dió cumplimiento a esta decisión alegando

que existían irregularidades en los documentos aportados por este. Producto

de esa situación, el señor Isidro Ceri Paredes interpuso un recurso de amparo

de cumplimiento ante el Tribunal Superior Administrativo, contra la Junta

Central Electoral. El tribunal rechazó el amparo de cumplimiento mediante la

Sentencia núm. 097-2013. Esta decisión es objeto del presente recurso de

revisión constitucional en materia de amparo.

República Dominicana

TRIBUNAL CONSTITUCIONAL

Sentencia TC/0405/14. Expediente núm. TC-05-2013-0062, relativo al recurso de revisión constitucional en materia de

amparo incoado por el señor Isidro Ceri Paredes contra la Sentencia núm. 097-2013, dictada por la Primera Sala Tribunal

Superior Administrativo el veintiséis (26) de marzo de dos mil trece (2013).

Página 8 de 22

8. Competencia

Este tribunal constitucional es competente para conocer del presente recurso

de revisión constitucional en materia de amparo, en virtud de lo que

establecen los artículos 185.4 de la Constitución, 9, 94 y siguientes de la Ley

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

Constitucionales del trece (13) de junio de dos mil once (2011).

9. Admisibilidad del recurso de revisión constitucional en materia de

amparo

El Tribunal Constitucional estima que el presente recurso de revisión

constitucional en materia de amparo resulta admisible por las argumentaciones

siguientes:

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 al respecto de la

trascendencia y relevancia en su Sentencia TC/0007/12 del veintidós (22) de

marzo de dos mil doce (2012):

República Dominicana

TRIBUNAL CONSTITUCIONAL

Sentencia TC/0405/14. Expediente núm. TC-05-2013-0062, relativo al recurso de revisión constitucional en materia de

amparo incoado por el señor Isidro Ceri Paredes contra la Sentencia núm. 097-2013, dictada por la Primera Sala Tribunal

Superior Administrativo el veintiséis (26) de marzo de dos mil trece (2013).

Página 9 de 22

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.

En ese tenor, el recurso de revisión constitucional en materia de amparo que

nos ocupa tiene especial trascendencia o relevancia constitucional, debido a

que permitirá al Tribunal continuar con el desarrollo del alcance y finalidad

del amparo de cumplimiento.

10. Sobre el fondo del presente recurso de revisión constitucional en

materia de amparo

Para el Tribunal Constitucional, el presente recurso de revisión constitucional en

materia de amparo debe ser acogido por las argumentaciones siguientes:

a. El recurrente, señor Isidro Ceri Paredes, pretende que se revoque la

sentencia objeto del presente recurso y que se ordene a la Junta Central

Electoral la ejecución inmediata de la Sentencia núm. 00451-2011, emitida

por la Cámara Civil y Comercial del Juzgado de Primera Instancia del

Departamento Judicial de San Cristóbal; y para que sea efectivo su

República Dominicana

TRIBUNAL CONSTITUCIONAL

Sentencia TC/0405/14. Expediente núm. TC-05-2013-0062, relativo al recurso de revisión constitucional en materia de

amparo incoado por el señor Isidro Ceri Paredes contra la Sentencia núm. 097-2013, dictada por la Primera Sala Tribunal

Superior Administrativo el veintiséis (26) de marzo de dos mil trece (2013).

Página 10 de 22

cumplimiento se ordene un astreinte de cien mil pesos (RD$ 100.000.00) por

cada día de incumplimiento, a partir de la notificación de la decisión que

intervenga, conjunta y solidariamente, a la Junta Central Electoral y a su

presidente o a quien funja como tal, porque la misma ha incurrido en: 1)

desconocimiento de derechos constitucionales y leyes adjetivas; 2) falta de

ponderación de las pruebas y errónea interpretación de la ley; y 3)

contradicción y falta de motivos.

b. En relación con el desconocimiento de derechos constitucionales y leyes

adjetivas, argüido por el recurrente, en el sentido de que el tribunal a quo

incurre en contradicción de motivos y desconocimiento de un derecho

constitucional, este tribunal estima que en la Sentencia núm. 097-2013, objeto

del presente recurso, el juez incurre en un error procesal al establecer, en el

numeral 8 (acápite IX):

Que la Junta Central Electoral con su accionar no ha vulnerado

ningún derecho fundamental a la parte accionante, en virtud de que

solo ha actuado dando cumplimiento al mandato de la sentencia, por

lo que la acción de amparo incoada debe ser rechazada, tal y como al

efecto se rechaza.

c. En ese orden, el juez de amparo, no obstante razonar que en la especie no

procede el amparo de cumplimiento, toca aspectos de fondo de dicha acción,

lo cual es procesalmente incorrecto. Esto se advierte cuando el juez de amparo

establece, en el considerando 6 de la página 7 de su sentencia, que:

Como es bien sabido una sentencia no es una norma legal, un acto

administrativo, requisitos fundamentales para incoar este tipo de

amparo, sino más bien un acto jurisdiccional, que podría estar sujeto

a los recursos establecidos en la ley, como el de apelación, revisión o

casación.

República Dominicana

TRIBUNAL CONSTITUCIONAL

Sentencia TC/0405/14. Expediente núm. TC-05-2013-0062, relativo al recurso de revisión constitucional en materia de

amparo incoado por el señor Isidro Ceri Paredes contra la Sentencia núm. 097-2013, dictada por la Primera Sala Tribunal

Superior Administrativo el veintiséis (26) de marzo de dos mil trece (2013).

Página 11 de 22

d. En ese sentido, el juez debió aplicar lo establecido en el artículo 108 de la

referida ley núm. 137-11, y la interpretación que le ha dado este tribunal a

dicho artículo, sobre las decisiones emitidas por los tribunales, al establecer:

No procede el amparo de cumplimiento: a) Contra el Tribunal

Constitucional, el Poder Judicial y el Tribunal Superior Electoral. b)

Contra el Senado o la Cámara de Diputados para exigir la

aprobación de una ley. c) Para la protección de derechos que puedan

ser garantizados mediante los procesos de hábeas corpus, el hábeas

data o cualquier otra acción de amparo. d) Cuando se interpone con

la exclusiva finalidad de impugnar la validez de un acto

administrativo. e) Cuando se demanda el ejercicio de potestades

expresamente calificadas por la ley como discrecionales por parte de

una autoridad o funcionario. f) En los supuestos en los que proceda

interponer el proceso de conflicto de competencias. g) Cuando no se

cumplió con el requisito especial de la reclamación previa previsto en

el artículo 107 de la presente ley.

e. En relación con el amparo de cumplimiento, este tribunal estableció en la

Sentencia núm. TC/0240/13, numeral 10.c. (pág. 12), reiterado por las

sentencias TC/0218/13 y TC/0009/14, que:

El amparo de cumplimiento, previsto en el artículo 104 y siguientes de

la ley núm. 137-11, tiene como finalidad garantizar el cumplimiento

de las leyes, reglamentos y actos administrativos, no así las

sentencias, tal y como se establece en la sentencia recurrida. Por otra

parte, las sentencias de los tribunales, incluyendo al juez de amparo,

son ejecutorias desde el momento que cumple con los requisitos

previstos por la normativa que rige la materia de la ejecución, sin

necesidad de que se dicte una nueva sentencia al respecto.

República Dominicana

TRIBUNAL CONSTITUCIONAL

Sentencia TC/0405/14. Expediente núm. TC-05-2013-0062, relativo al recurso de revisión constitucional en materia de

amparo incoado por el señor Isidro Ceri Paredes contra la Sentencia núm. 097-2013, dictada por la Primera Sala Tribunal

Superior Administrativo el veintiséis (26) de marzo de dos mil trece (2013).

Página 12 de 22

f. En cuanto a la falta de ponderación de las pruebas y errónea

interpretación de la ley, luego de analizar dicho planteamiento, este tribunal

advierte que el recurrente, con su accionar para que se ejecute el mandato de

una sentencia, ha incurrido en un error, toda vez que, por la naturaleza del

amparo de cumplimiento, este tipo de procedimiento, como ha sido

establecido en los precedentes de este tribunal, no puede ser conocido en

amparo, ni en un recurso ante esta instancia, al referirse a cuestiones de

ejecución de una decisión, ya que en un Estado social y democrático de

derecho existen los mecanismos para su ejecución. Dicha solicitud debió

realizarse ante las instituciones correspondientes, y por consiguiente, este

medio se rechaza.

g. En relación con la ejecución de sentencias, el legislador ha

proporcionado los mecanismos para la ejecución de las sentencias emitidas

por un tribunal, por lo que no es necesario emitir otra decisión para ordenar su

cumplimiento, es decir que un amparo, a estos fines, es notoriamente

improcedente en aplicación a los artículos 70.3 y 108 de la referida ley núm.

137-11.

h. Sobre ello el Código de Procedimiento Civil, en el artículo 545,

[modificado por la Ley núm. 679 del veintitrés (23) de mayo de mil

novecientos treinta y cuatro (1934)], establece que:

Tienen fuerza ejecutoria las primeras copias de las sentencias y otras

decisiones judiciales y las de los actos notariales que contengan

obligación de pagar cantidades de dinero, ya sea periódicamente o en

época fija; así como las segundas o ulteriores copias de las mismas

sentencias y actos que fueren expedidas en conformidad con la ley en

sustitución de la primera. Párrafo.- Sin perjuicio de las demás

atribuciones que les confieren las leyes, es obligación general de los

República Dominicana

TRIBUNAL CONSTITUCIONAL

Sentencia TC/0405/14. Expediente núm. TC-05-2013-0062, relativo al recurso de revisión constitucional en materia de

amparo incoado por el señor Isidro Ceri Paredes contra la Sentencia núm. 097-2013, dictada por la Primera Sala Tribunal

Superior Administrativo el veintiséis (26) de marzo de dos mil trece (2013).

Página 13 de 22

representantes del ministerio público, de los alguaciles y de los

funcionarios a quienes está encomendado el depósito de la fuerza

pública a prestar su concurso para la ejecución de las sentencias y

actos que conforme a este artículo estén investidos de fuerza

ejecutoria, siempre que legalmente se les requiera a ello.

i. Referente a la inadmisión de la acción de amparo que procuran la

ejecución de una decisión judicial, por ser notoriamente improcedente, este

tribunal ha establecido el criterio en la Sentencia TC/0147/13 del veintinueve

(29) de agosto de dos mil trece (2013), en el numeral 10.1.L, cuando expresa:

Este Tribunal Constitucional entiende que no es procedente la acción

de amparo que procura la ejecución de una decisión judicial, en virtud

de que la figura de amparo está reservada única y exclusivamente

para tutelar derechos fundamentales, independientemente de que el

legislador haya contemplado la figura de “amparo de cumplimiento”,

la cual se encuentra consagrada en el artículo 104 de la Ley núm.

137-11, cuya finalidad es hacer efectivo el cumplimiento de una ley o

acto administrativo, por lo que el juez de amparo, al estar apoderado

de una acción cuya finalidad era la ejecución de una decisión judicial,

no podía ordenar su cumplimiento.

j. En relación con la contradicción y falta de motivos, este tribunal al

analizar los mismos y la sentencia recurrida entiende que, con su accionar, el

juez de amparo contradice la norma, pues aunque no ha realizado una

interpretación contraria a su alcance y contenido, ha violado una regla de

índole procesal en la medida que al analizar la improcedencia de la acción de

amparo de cumplimiento y rechazarla, debió inadmitirlo.

k. De las argumentaciones esbozadas en los párrafos anteriores se

desprende que procede acoger el recurso de revisión constitucional en materia

República Dominicana

TRIBUNAL CONSTITUCIONAL

Sentencia TC/0405/14. Expediente núm. TC-05-2013-0062, relativo al recurso de revisión constitucional en materia de

amparo incoado por el señor Isidro Ceri Paredes contra la Sentencia núm. 097-2013, dictada por la Primera Sala Tribunal

Superior Administrativo el veintiséis (26) de marzo de dos mil trece (2013).

Página 14 de 22

de amparo que nos ocupa, y en consecuencia, revocar la sentencia recurrida y

declarar inadmisible la acción de amparo, por ser notoriamente improcedente.

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; Jottin Cury, 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 particular de la magistrada Katia Miguelina

Jiménez Martínez.

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

Constitucional

DECIDE:

PRIMERO: DECLARAR admisible el recurso de revisión constitucional en

materia de amparo interpuesto por el señor Isidro Ceri Paredes contra la

Sentencia núm. 097-2013, dictada por la Primera Sala del Tribunal Superior

Administrativo, de Jurisdicción Nacional, el veintiséis (26) de marzo de dos

mil trece (2013).

SEGUNDO: AGOGER el recurso de revisión constitucional en materia de

amparo y, en consecuencia, REVOCAR en todas sus partes la Sentencia núm.

097-2013, dictada por la Primera Sala del Tribunal Superior Administrativo,

de Jurisdicción Nacional, el veintiséis (26) de marzo de dos mil trece (2013).

TERCERO: DECLARAR inadmisible la acción de amparo interpuesta por

el señor Isidro Ceri Paredes, por tratarse de un amparo de cumplimiento sobre

una decisión del Poder Judicial, que la hace notoriamente improcedente, en

virtud de lo establecido en los artículos 70.3 y 108 de la Ley núm. 137-11,

Orgánica del Tribunal Constitucional y de los Procedimientos

Constitucionales del trece (13) de junio de dos mil once (2011).

República Dominicana

TRIBUNAL CONSTITUCIONAL

Sentencia TC/0405/14. Expediente núm. TC-05-2013-0062, relativo al recurso de revisión constitucional en materia de

amparo incoado por el señor Isidro Ceri Paredes contra la Sentencia núm. 097-2013, dictada por la Primera Sala Tribunal

Superior Administrativo el veintiséis (26) de marzo de dos mil trece (2013).

Página 15 de 22

CUARTO: ORDENAR la comunicación de la presente sentencia, por

Secretaría, al recurrente, Isidro Ceri Paredes, y a la recurrida, Junta Central

Electoral, para su conocimiento y fines de lugar.

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

lo establecido en el artículo 72, in fine, de la Constitución de la República, y

los artículos 7.6 y 66 de la referida ley núm. 137-11.

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

Tribunal Constitucional, en virtud del artículo 4 de la referida ley núm.137-11.

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; 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 PARTICULAR MAGISTRADA

KATIA MIGUELINA JIMENEZ MARTINEZ

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 coherente con la posición mantenida.

Anunciamos, a manera de preámbulo, la peculiaridad en el voto plasmado a

continuación que pronuncia de manera parcial opinión disidente y por la otra,

voto salvado, de la jueza que suscribe.

República Dominicana

TRIBUNAL CONSTITUCIONAL

Sentencia TC/0405/14. Expediente núm. TC-05-2013-0062, relativo al recurso de revisión constitucional en materia de

amparo incoado por el señor Isidro Ceri Paredes contra la Sentencia núm. 097-2013, dictada por la Primera Sala Tribunal

Superior Administrativo el veintiséis (26) de marzo de dos mil trece (2013).

Página 16 de 22

I. Precisión sobre el alcance del presente voto

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

voto salvado y disidente, precisamos delimitar el ámbito en uno y otro

pronunciamiento; es salvado 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; luego, es

disidente, en los fundamentos que se desarrollan en la presente sentencia a los

fines de revocar la Sentencia de amparo núm. 097-2013, dictada por la

Primera Sala del Tribunal Superior Administrativo el veintiséis (26) de marzo

de dos mil trece (2013), y consecuentemente, declarar inadmisible la acción de

amparo de cumplimiento intentada por el ciudadano Isidro Ceri Paredes contra

la Junta Central Electoral.

II. Voto salvado: De la especial trascendencia o relevancia

constitucional

2.1. 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 consenso de este tribunal finalmente subsanó, a

través de la Sentencia TC/0071/13 del siete (7) de mayo de dos mil trece

(2013), al descontinuar la aplicación de la tesis sentada por la mencionada

sentencia TC/0007/12 que se sustenta en la aseveración de que la revisión no

representa una segunda instancia o recurso de apelación para dirimir conflictos

inter partes.

República Dominicana

TRIBUNAL CONSTITUCIONAL

Sentencia TC/0405/14. Expediente núm. TC-05-2013-0062, relativo al recurso de revisión constitucional en materia de

amparo incoado por el señor Isidro Ceri Paredes contra la Sentencia núm. 097-2013, dictada por la Primera Sala Tribunal

Superior Administrativo el veintiséis (26) de marzo de dos mil trece (2013).

Página 17 de 22

2.2. Reiteramos nuestro criterio de 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.

2.3. 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 cinco (5) días, como en efecto se hizo.

III. Voto disidente

3.1. Breve preámbulo del caso

3.1.1. Del análisis realizado a la documentación depositada en el expediente,

así como a los hechos y argumentos invocados por las partes, se verifica que

el presente conflicto se origina ante la negativa por parte de la Junta Central

Electoral a dar cumplimiento a las disposiciones contenidas en la Sentencia

núm. 00451-2011, del cuatro (4) de agosto de dos mil once (2011), dictada por

la Cámara Civil y Comercial del Juzgado de Primera Instancia del

Departamento Judicial de San Cristóbal, a través de la cual fue acogida una

demanda en reconocimiento judicial de paternidad por posesión de estado

incoada por el señor Isidro Ceri Paredes, la cual ordena al oficial del Estado

Civil de la Primera Circunscripción del municipio San Cristóbal, dependencia

de la Junta Central Electoral, transcribir su filiación paterna con relación al

señor Casiano Ceri Maldonado (fallecido), en los registros del Estado Civil.

República Dominicana

TRIBUNAL CONSTITUCIONAL

Sentencia TC/0405/14. Expediente núm. TC-05-2013-0062, relativo al recurso de revisión constitucional en materia de

amparo incoado por el señor Isidro Ceri Paredes contra la Sentencia núm. 097-2013, dictada por la Primera Sala Tribunal

Superior Administrativo el veintiséis (26) de marzo de dos mil trece (2013).

Página 18 de 22

3.1.2. La omisión de la Junta Central Electoral tuvo su fuente en que a pesar

de las diligencias realizadas por el accionante, así como el depósito del

expediente completo, contentivo de todos los requisitos exigidos por dicha

institución, la misma no ha cumplido con el mandato de la referida sentencia

núm. 00451-2011, el cual era su deber.

3.1.3. Ante la negativa de dicha institución a observar el contenido una norma

legal, como lo es la Ley núm. 659, sobre Actos del Estado Civil, y el mandato

establecido en nuestra Constitución en su artículo 51.1, la accionante interpuso

un amparo de cumplimiento. Esta acción fue declarada inadmisible por la

decisión que ha sido recurrida mediante el presente recurso de revisión.

IV. Motivos que nos llevan a apartarnos del criterio de la mayoría

4.1. En la especie, la suscrita no comparte el criterio externado por el

consenso para acoger el presente recurso de revisión incoado contra la

Sentencia de amparo de cumplimiento núm. 097-2013, dictada por la Primera

Sala del Tribunal Superior Administrativo el veintiséis (26) de marzo de dos

mil trece (2013), y consecuentemente, revocarla, y declarar inadmisible la

acción de amparo de cumplimiento de que se trata, por cuanto este tribunal ha

realizado una incorrecta interpretación del alcance de los artículos 104 y

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

los Procedimientos Constitucionales, y ha inobservado las disposiciones del

artículo 6 y 93 de la Ley núm. 659, sobre Actos del Estado Civil.

Así las cosas, este tribunal constitucional niega la posibilidad de que el

amparo de cumplimiento sea el remedio de omisiones groseras y arbitrarias,

como la que se registra en la especie.

República Dominicana

TRIBUNAL CONSTITUCIONAL

Sentencia TC/0405/14. Expediente núm. TC-05-2013-0062, relativo al recurso de revisión constitucional en materia de

amparo incoado por el señor Isidro Ceri Paredes contra la Sentencia núm. 097-2013, dictada por la Primera Sala Tribunal

Superior Administrativo el veintiséis (26) de marzo de dos mil trece (2013).

Página 19 de 22

4.2. Por otra parte, en la especie se verifica un incumplimiento de un deber

legal, de parte de la Junta Central Electoral, por cuanto se trataba de una

decisión que ordenaba la transcripción de filiación paterna del señor Isidro

Seri Paredes con relación al señor Casiano Ceri Maldonado (fallecido), al

haber sido favorecido con una decisión emitida por una autoridad judicial

competente, de conformidad con el artículo 6 y 93 de la Ley núm. 659, sobre

Actos del Estado Civil. El referido oficial debió cumplir con el mandato de la

misma, y en cambio, se resistió a dar fiel cumplimiento a un deber legal.

4.3. La Ley núm. 659, sobre Actos del Estado Civil, del diecisiete (17) de

julio de mil novecientos cuarenta y cuatro (1944), establece el procedimiento

y los requisitos legales para la instrumentación de los registros de nacimientos

de personas que ocurren en todo el país, así como la confección de sus actas y

la emisión de extractos. Dicha ley también regula el matrimonio, la

declaración de las defunciones, los cambios de nombres y apellidos, las

rectificaciones de las actas del estado civil, al igual que el registro y

expedición de extractos.

4.4. Restringir el derecho al nombre y al registro de la persona es lesionar la

dignidad humana, tal es el caso del recurrente, que luego de haber sido

ordenado por sentencia dictada por un tribunal competente la inscripción de

filiación paterna en el Registro Civil, una autoridad administrativa, en este

caso la Junta Central Electoral se niega a cumplir con su mandato, lo que

constituye una omisión a un deber legal.

4.5. En otro orden, de la lectura combinada de los artículos 104 al 108 de la

referida ley núm. 137-11 se advierte que en el presente caso procedía el

amparo de cumplimiento, por cuanto se trató del incumplimiento de un deber

legal que resultaba necesario para garantizar la integridad de un derecho

fundamental: el derecho al nombre y al registro civil de la persona.

República Dominicana

TRIBUNAL CONSTITUCIONAL

Sentencia TC/0405/14. Expediente núm. TC-05-2013-0062, relativo al recurso de revisión constitucional en materia de

amparo incoado por el señor Isidro Ceri Paredes contra la Sentencia núm. 097-2013, dictada por la Primera Sala Tribunal

Superior Administrativo el veintiséis (26) de marzo de dos mil trece (2013).

Página 20 de 22

4.6. En el presente caso, es preciso hacer referencia del derecho fundamental

a la tutela judicial efectiva consignado en el artículo 69 de la Constitución de

la República, el cual comprende –según palabras del Tribunal Constitucional

español– un contenido complejo que incluye los siguientes aspectos: el

derecho de acceso a los tribunales; el derecho a obtener una sentencia fundada

en derecho; el derecho a la efectividad de las resoluciones judiciales; y el

derecho al recurso legalmente previsto.

4.7. De lo anterior se desprende que la tutela judicial efectiva engloba

también el derecho a ejecutar las decisiones judiciales, tan necesario para que

la tutela efectiva sea tal, y es, además, cuestión de esencial importancia para

dar efectividad a la cláusula del estado social y democrático de derecho, que

implica, entre otras manifestaciones que adoptan los órganos jurisdiccionales,

no solo juzgando, sino también haciendo ejecutar lo juzgado.

4.8. De las disposiciones establecidas en el artículo 6 de la Ley núm. 659,

sobre Actos del Estado Civil, se identifica que entre las atribuciones

conferidas al oficial del Estado Civil, se encuentra la de recibir e instrumentar

todo tipo de acto concerniente al Estado Civil. Así mismo dicha normativa

establece, en su artículo 93, que las anotaciones dispuestas por la ley u

ordenadas por la autoridad judicial 1se hacen sobre el acta a que se refieren

por el Oficial del Estado Civil en los registros en curso o en aquellos

depositados en su archivo.

4.9. De esto se infiere que la Junta Central Electoral debió ejecutar la

sentencia contentiva del reconocimiento de paternidad, dictada por el juez de

la Primera Sala de la Cámara Civil y Comercial del Distrito Judicial de San

Cristóbal, máxime cuando el accionante cumplió con los requisitos exigidos

1 Énfasis nuestro.

República Dominicana

TRIBUNAL CONSTITUCIONAL

Sentencia TC/0405/14. Expediente núm. TC-05-2013-0062, relativo al recurso de revisión constitucional en materia de

amparo incoado por el señor Isidro Ceri Paredes contra la Sentencia núm. 097-2013, dictada por la Primera Sala Tribunal

Superior Administrativo el veintiséis (26) de marzo de dos mil trece (2013).

Página 21 de 22

por la Junta Central Electoral, relativo a la corrección del apellido del padre ya

fallecido, según el procedimiento administrativo establecido por dicho órgano,

y procedió a depositar la documentación requerida el veintinueve (29) de

noviembre de dos mil doce (2012). De ahí que la suscrita entiende que la

omisión en que incurre la Junta Central Electoral, y que ha dado al traste con

la situación que padece el señor Isidro Ceri Paredes, y la que también está

dictando este tribunal en la presente sentencia, al extenderse de manera

indeterminada en el tiempo, dejan al recurrente en un estado de inseguridad

jurídica mientras tanto se resuelve su caso.

4.10. Lo anterior conlleva una evidente vulneración al derecho que tiene toda

persona a la paternidad, derecho fundamental vinculado directamente al valor

central del Estado Social y Democrático de Derecho, como lo es la “dignidad

humana”, establecido en el artículo 38 de nuestra Constitución, y el “derecho

al apellido de su padre”, consagrado en el artículo 55.7 de nuestra Carta

Magna, así como en los tratados que forman parte del bloque de

constitucionalidad.

4.11. La suscrita sostiene que al expresarse el artículo 104 de la Ley núm.

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

Constitucionales, que “cuando la acción de amparo tenga por objeto hacer

efectivo el cumplimiento de una ley o acto administrativo, esta perseguirá que

el juez ordene que el funcionario o autoridad pública renuente dé

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”, se ha querido incluir en el

término “acto administrativo” todo tipo de actuaciones emanadas de los

órganos administrativos.

República Dominicana

TRIBUNAL CONSTITUCIONAL

Sentencia TC/0405/14. Expediente núm. TC-05-2013-0062, relativo al recurso de revisión constitucional en materia de

amparo incoado por el señor Isidro Ceri Paredes contra la Sentencia núm. 097-2013, dictada por la Primera Sala Tribunal

Superior Administrativo el veintiséis (26) de marzo de dos mil trece (2013).

Página 22 de 22

4.12. Por otra parte, debemos precisar que el literal a) del artículo 108 de la

Ley núm. 137-11, al establecer la improcedencia del amparo de cumplimiento

contra el Tribunal Constitucional, el Poder Judicial y el Tribunal Superior

Electoral, lo hace en el sentido de prohibir que las personas que tengan

asuntos que se estén ventilando en esas jurisdicciones interpongan un amparo

de cumplimiento para que esos órganos dicten sus sentencias o cumplan con

sus funciones jurisdiccionales, de ahí que no se constituye en un escoyo para

que, contrario a lo que sostiene el consenso, sea la vía más eficaz para que los

funcionarios o autoridades públicas cumplan con alguna disposición o

actuación de carácter legal o administrativa. De ahí, que en el presente caso, la

parte recurrente ejerció correctamente la acción de amparo de cumplimiento.

Conclusión: En vista de los motivos anteriormente expresados, sostenemos el

criterio de que el recurso de revisión incoado en contra de la Sentencia núm.

097-2013, dictada por la Primera Sala del Tribunal Superior Administrativo el

veintiséis (26) de marzo de dos mil trece (2013), debió ser acogido, y en

consecuencia, revocarse la referida decisión y declarar admisible la acción de

amparo de cumplimiento incoada por el señor Isidro Seri Paredes.

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

