STJSL-S.J. – S.D. Nº 002/15.-

---En la Ciudad de San Luis, a diecinueve días de febrero de dos mil quince, se reúnen en Audiencia Pública los Sres. Ministros OSCAR EDUARDO GATICA, OMAR ESTEBAN URÍA y LILIA ANA NOVILLO - Ausente en este acto el Dr. FLORENCIO DAMIAN RUBIO, por encontrarse en uso de Licencia - Miembros del SUPERIOR TRIBUNAL DE JUSTICIA, para dictar sentencia en los autos: “ZANELLA HNOS. y CIA. SACIFI - CONCURSO PREVENTIVO - VERIFICACION DE CREDITO Nº 45 DE QUINTERO LUIS ALBERTO - INC. DE REVISION s/ RECURSO DE CASACION”. IURIX ICM Nº 4746/4.-

Conforme al sorteo practicado oportunamente con arreglo a lo que dispone el artículo 268 del Código Procesal Civil y Comercial, se procede a la votación en el siguiente orden: Dres. OSCAR EDUARDO GATICA, OMAR ESTEBAN URÍA y LILIA ANA NOVILLO.-
Las cuestiones formuladas y sometidas a decisión del Tribunal son:

I.- ¿Es formalmente procedente el Recurso de Casación?

II.- ¿Existe en el fallo recurrido alguna de las causales enumeradas en el art. 287 del Código Procesal Civil?

III.- En caso afirmativo de la cuestión anterior, ¿Cuál es la ley a aplicarse, la interpretación que debe hacerse del caso en estudio, o la jurisprudencia contradictoria que debe unificarse?

IV.- ¿Qué resolución corresponde dar al caso en estudio?

V.- ¿Cuál sobre las costas?

A LA PRIMERA CUESTION, el Dr. OSCAR EDUARDO GATICA Dijo: Que a fs. sub. 217, comparece el revisionista e interpone recurso de casación contra la Sentencia Nº 303 del 5/11/2013 (fs. sub. 213/215) dictada por la Cámara de Apelaciones en lo Civil, Comercial, Minas y Laboral Nº 1 de la Primera Circunscripción Judicial.

En su fundamentación -fs. sub. 230/237 y vta.-, invoca la causal del inc. a) del art. 287 del C.P.C y C., afirmando que la Excma. Cámara de Apelaciones ha aplicado una norma que no corresponde (art. 19 LCQ) omitiendo aplicar al obrero las disposiciones de la Ley Nacional N° 24.285 que ratificó el Convenio N° 173 de la OIT.

Que corresponde en este punto, examinar el cumplimiento de los recaudos formales que hacen a la admisibilidad de la via casatoria, y en consecuencia señalar que el recurso ha sido interpuesto y fundado en tiempo propio (cfr. constancias de fs. sub. 216, 217 y 237 vta.).

A la par, ataca una sentencia definitiva de la Cámara de Apelaciones, siendo aplicable al recurrente la exención contemplada en el art. 290 del C.P.C. y C
Por lo expuesto, VOTO a esta PRIMERA CUESTION por la AFIRMATIVA.-
Los Señores Ministros Dres. OMAR ESTEBAN URÍA y LILIA ANA NOVILLO comparten lo expresado por el Sr. Ministro Dr. OSCAR EDUARDO GATICA y votan en igual sentido a esta PRIMERA CUESTIÓN.-

A LA SEGUNDA y TERCERA CUESTION, el Dr. OSCAR EDUARDO GATICA Dijo: 1) Que luego de referir los antecedentes del caso, bajo el título “Cuestión Preliminar” el recurrente señala, que este Superior Tribunal, por sentencia definitiva STJSL – S.J.- S.D. N° 108/13 dictada en los autos “Sullivan Silvia Mónica y otros c/ Ultracomb Puntana S.R.L.- Medida Cautelar – Emb. Preventivo - Recurso Extraordinario de Inconstitucionalidad” (IURIX 194.736/10), ha adoptado el criterio fijado por la Excma. Corte Suprema de Justicia de la Nación, reconociendo a los obreros sus créditos por intereses devengados con posterioridad a la presentación en concurso de su empleadora, conforme lo establecido por la Ley Nacional Nº 24.285.

Manifiesta que la sentencia de segunda instancia debe ser casada, por cuanto para resolver la Excma. Cámara de Apelaciones ha aplicado una norma que no corresponde –art. 19 LCQ -, omitiendo aplicar normas de orden nacional de mayor jerarquía –Ley Nº 24.285- y como consecuencia de ello impone el principio general de suspensión de los intereses.

Destaca que por su carácter alimentario el crédito laboral es protegido por la Constitución de una manera especial, lo propio ocurre en la Constitución Provincial con los arts. 58, 59, 60, y 61 que consagran la jerarquía constitucional de los diversos derechos del trabajador.

Continua diciendo que la Excma. Cámara prescindiendo de reconocer la especialidad del crédito del obrero, al resolver, se remite al art. 19 de la LCQ, con lo que ha aplicado en autos una norma que no correspondía, apartándose así de lo dispuesto por una Ley Nacional (Ley Nº 24.285) de mayor jerarquía y directamente aplicable al caso (supuesto previsto en el art. 287 inc. a) del C.P.C .y C).

Enfatiza que nuestro país ha ratificado convenios internacionales que dan directivas a seguir y constituyen verdaderos principios rectores que no pueden ser ignorados por los jueces al resolver.

Afirma que el fallo recurrido, al no aplicar las disposiciones de la Ley Nº 24.285 (que ratifica el convenio de la O.I.T.), ha desconocido el orden jerárquico establecido por los arts. 31 y 75 inc. 22 de la Constitución Nacional, porque la referida ley regula la protección de los créditos laborales en caso de insolvencia del empleador.

Asimismo, explica que la suspensión de los intereses del crédito laboral importan un real despojo para el trabajador, y cuantifica el menoscabo que le causa lo resuelto por la Excma. Cámara.

2) Que a fs. 240/242 y vta., la concursada contesta traslado y solicita el rechazo del recurso.

3) A fs. 251/252, contesta vista el Sr. Procurador General opinado que se debe acoger el recurso.

4) Que en el análisis de la cuestión traída a estudio, cabe señalar de modo preliminar, que el recurso de casación constituye una vía de impugnación extraordinaria, por la que se denuncian ante el Máximo Tribunal fallas en la interpretación y aplicación de derecho, y se busca que la Corte declare cual es el correcto derecho aplicable, esto es, cual es en definitiva la solución que corresponde dar al caso sometido a decisión de los tribunales. (Cfr. Morello Augusto M. Sosa, Gualberto L. y Berizonce Roberto O. Códigos Procesales en lo Civil y Comercial de la Provincia de Buenos Aires y de la Nación Comentados y anotados, Platense – Abeledo-Perrot, Buenos Aires, 1988, t. III, p. 493).

Que en esta inteligencia corresponde resaltar, tal como lo señala el recurrente, que este Superior Tribunal ya se pronunció sobre el derecho aplicable a la cuestión traída a resolver en autos “SULLIVAN, SILVIA MONICA y OTROS c/ ULTRACOMB PUNTANA S.R.L. - MEDIDA CAUTELAR - EMB. PREVENTIVO - RECURSO EXTRAORDINARIO DE INCONSTITUCIONALIDAD” Expte. Nº 14-S-08, IURIX 194736/10.” (STJSL – S.J.- S.D. N° 108/13, del 20/11/2013), en los que consideró: “que le asiste razón a la recurrente en cuanto la Cámara Laboral Nº 1 aplicó a los obreros la norma general (Ley Nº 24.522) sin fundamentar porqué se apartó de la norma especial al efecto, la Ley Nº 24.285, de mayor jerarquía constitucional.”, y en consecuencia fallo: “hacer lugar al Recurso de Casación interpuesto por las actoras, en razón de que la Sentencia de la Excma. Cámara en lo Laboral Nº 1 R.L. Laboral Nº 61/07 omitió aplicar la normativa vigente al caso concreto, la Ley Nº 24.285 que ratifica el Convenio Colectivo Nº 173 de la OIT.”
Que a los fundamentos expuestos en el precedente citado, a los que corresponde remitir, cabe sumar lo decidido por la CSJN respecto a la aplicación del Convenio 173 de la OIT por parte de los Tribunales locales: “Como puede apreciarse, las claras directivas contenidas en la norma respecto del alcance de la protección que debe otorgarse al crédito laboral ante un supuesto de insolvencia del empleador, no son de carácter meramente programático sino que pueden ser directamente aplicadas a los casos concretos en el ámbito local sin necesidad de que una medida legislativa, adicional a la ratificación ya acordada al instrumento internacional, les confiera operatividad. Con la ratificación por el Congreso del Convenio Nº 173 de la 0IT, mediante la citada ley 24.285, sus normas se incorporaron al sistema jurídico argentino, con un rango superior al de las leyes (art. 75, inc. 22 de la Constitución Nacional) lo que determinó el desplazamiento de las pautas legales vigentes hasta ese momento. que se opusiesen o no se ajustasen a ellas. Tal circunstancia descalifica el argumento de la cámara relativo a la necesidad de armonizar las reglas del derecho local y las internacionales como requisito indefectible para admitir la aplicación de estas.” (Cfr. Corte Suprema de Justicia de la Nación. 26-mar-2014. Pinturas y Revestimientos aplicados S.A. s/ quiebra. Cita: MJ-JU-M-85149-AR| MJJ85149 | MJJ85149, en www.microjuris.com.ar, acceso el 21/11/14).

Es así, que bajo tales lineamientos, este Superior ha resuelto: “La Corte ha merituado que al estar frente a un tratado ratificado por la República Argentina, nuestro país se obliga a que sus órganos administrativos y judiciales lo apliquen…este tipo de instrumentos, en tanto ratificados por nuestro país, forman parte de los tratados a los que el artículo 75, inciso 22, primer párrafo, de la Constitución Nacional les confiere una jerarquía superior a las leyes.” (Cfr. STJSL. S.J. 48/14, BURANI ALEXIS DAVID y OTROS c/ CIRCUS SAN LUIS s/ LABORAL – RECURSO DE CASACION”. Expte. Nº 25-B-13 – IURIX Nº 188564/10).
Conforme a lo expuesto, y encontrándose configurada la causal prevista en el inc. a) del art. 287, corresponde abrir la vía casatoria y resolver el caso aplicando las disposiciones de la Ley Nº 24.285 (art. 7), en cuanto ratifica el Convenio 173 de la OIT sobre Protección de los Créditos Laborales, en caso de Insolvencia del Empleador.

Por ello VOTO, a estas SEGUNDA y TERCERA CUESTION por la AFIRMATIVA.
Los Señores Ministros Dres. OMAR ESTEBAN URÍA y LILIA ANA NOVILLO comparten lo expresado por el Sr. Ministro Dr. OSCAR EDUARDO GATICA y votan en igual sentido a estas SEGUNDA y TERCERA CUESTIÓN.-

A LA CUARTA CUESTION, el Dr. OSCAR EDUARDO GATICA Dijo: Atento a la forma en que se han votado las cuestiones anteriores, RESUELVO: Hacer lugar al Recurso de Casación interpuesto por el revisionista, y con fundamento en las disposiciones de la Ley Nº 24.285, que ratifica el Convenio Colectivo Nº 173 de la OIT, aplicar a los rubros de condena según sentencia laboral de fecha 23/09/2002 - fs. sub. 36/40 y vta.-, con más los intereses desde la fecha en que aquellos debieron abonarse y hasta la fecha de su efectivo pago. Los intereses deberán calcularse con la tasa activa que cobra el Banco de la Nación Argentina en sus operaciones de descuento ordinario que se encuentran en mora, con las variaciones sufridas a través del tiempo y hasta la fecha de su efectivo pago. ASI LO VOTO.-
Los Señores Ministros Dres. OMAR ESTEBAN URÍA y LILIA ANA NOVILLO comparten lo expresado por el Sr. Ministro Dr. OSCAR EDUARDO GATICA y votan en igual sentido a esta CUARTA CUESTIÓN.-

A LA QUINTA CUESTION, el Dr. OSCAR EDUARDO GATICA Dijo: Las costas se imponen a la concursada vencida. (art. 68 C.P.C.y C). ASI LO VOTO.-
Los Señores Ministros Dres. OMAR ESTEBAN URÍA y LILIA ANA NOVILLO comparten lo expresado por el Sr. Ministro Dr. OSCAR EDUARDO GATICA y votan en igual sentido a esta QUINTA CUESTIÓN.-

Con lo que se da por finalizado el acto, disponiendo los Sres. Ministros la Sentencia que va a continuación:

San Luis, febrero diecinueve de dos mil quince.-
Y VISTOS: En mérito al resultado obtenido en la votación del Acuerdo que antecede, SE RESUELVE: I) Hacer lugar al Recurso de Casación interpuesto por el revisionista, y con fundamento en las disposiciones de la Ley Nº 24.285, que ratifica el Convenio Colectivo Nº 173 de la OIT, aplicar a los rubros de condena según sentencia laboral de fecha 23/09/2002 - fs. sub. 36/40 y vta.-, con más los intereses desde la fecha en que aquellos debieron abonarse y hasta la fecha de su efectivo pago. Los intereses deberán calcularse conforme al criterio fijado por este Alto Cuerpo en autos “GOMEZ ADRIANA INES c/ A.M.P.P.A.R.E. –
///…

COBRO DE PESOS - EMB. PREVENTIVO - RECURSO DE INCONSTITUCIONALIDAD”. STJSL-SJ N° 56/06, del 13/10/06.
II) Costas a la concursada vencida. (art. 68 C.P.C. y C).

REGISTRESE y NOTIFIQUESE.-

No firma el Dr. HORACIO G. ZAVALA RODRÍGUEZ por encontrarse excusado.
La presente Resolución se encuentra firmada digitalmente por los Dres. OSCAR EDUARDO GATICA, OMAR ESTEBAN URÍA y LILIA ANA NOVILLO en el sistema de Gestión Informático del Poder Judicial de la Provincia de San Luis, no siendo necesaria la firma ológrafa, conforme Reglamento Expediente Electrónico.-

PAGE
1

