STJSL-S.J. – S.D. Nº 045/15.-

---En la Ciudad de San Luis, a dieciocho días de junio de dos mil quince, se reúnen en Audiencia Pública los Sres. Ministros Dres. HORACIO G. ZAVALA RODRIGUEZ, OMAR ESTEBAN URÍA y OSCAR EDUARDO GATICA - 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: “RUBIOLO, HUGO c/ APES S.A. y/o DORIO S.A. s/ DEMANDA LABORAL -RECURSO DE CASACION”. IURIX Nº 103786/9.-
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. HORACIO G. ZAVALA RODRIGUEZ, OMAR ESTEBAN URÍA y OSCAR EDUARDO GATICA.-

Las cuestiones formuladas y sometidas a decisión del Tribunal son:

I) ¿Es formalmente procedente el Recurso de Casación interpuesto?
II) ¿Existe en el fallo recurrido alguna de las causales enumeradas en el art. 287 del C.P.C.C.?

III) En caso afirmativo de la cuestión anterior, ¿cuál es la ley a aplicarse o la interpretación que debe hacerse del caso en estudio?

IV) ¿Qué resolución corresponde dar al caso en estudio?

V) ¿Cuál sobre las costas?

A LA PRIMERA CUESTIÓN, el Dr. HORACIO G. ZAVALA RODRÍGUEZ, Dijo: 1) Que a fs. 1214/1228, se presentan los apoderados del demandado y fundan Recurso de Casación interpuesto a fs. 1209, contra el Auto Interlocutorio R.R Laboral Nº 109/14, de fecha 19 de agosto de 2014 (fs. 1199/1200 vta.), dictado por la Excma. Cámara de Apelaciones Civil, Comercial, Minas y Laboral Nº 2, de la Primera Circunscripción Judicial, que resuelve hacer lugar al Recurso de Apelación y rechazar la excepción de incompetencia articulada.

Manifiesta, que la sentencia de la Excma. Cámara debe ser revocada, pues está fundada en la sola voluntad del tribunal sentenciante, que omite aplicar normas de orden público, ley N° 24.524 y su modificatoria ley N° 26.086, en clara contraposición a las constancias de la causa, violando la cosa juzgada y en contradicción a los precedentes de la propia Cámara recurrida.
Que corrido traslado a la contraria, ésta contesta a fs. 1231/1267, solicitando el rechazo del recurso con costas, por las razones que expone y a las que nos remitimos brevitatis causae.

2) Que a fs. 1270 y vta., obra dictamen del Sr. Procurador General, opinando que el Recurso de Casación no es procedente por no ser Ia vía recursiva hábil para discutir un fallo que dirime cuestiones procesales, como lo es la declaración de competencia de la justicia laboral para entender en Ia presente causa. Asimismo, no se encuentra configurado en autos, el requisito insoslayable de la existencia de sentencia definitiva.

3) Que corresponde, en primer término, determinar si se cumplen los requisitos establecidos por la Ley de Casación, a efectos de la admisibilidad del recurso en estudio.

Que, concordando con el Sr. Procurador General, surge la improcedencia formal del recurso, conforme los argumentos desarrollados en su dictamen, y a los que, en lo esencial, se remite en honor a la brevedad.

Que en efecto, la controversia que constituye la materia del Recurso, es de índole estrictamente procesal, y en este aspecto se debe recordar que la inobservancia o errónea interpretación debe versar sobre la ley sustantiva, es decir sobre las normas generales y abstractas que regulan y establecen derechos y obligaciones, y no las que determinan las formas de hacerlo valer ante los jueces.

Cabe señalar que, el mismo resulta ajeno al ámbito de la casación, al remitir a cuestiones de naturaleza procesal, como lo es el tratamiento de la excepción de incompetencia, conforme lo dispuesto por el art. 288 del C.P.C. y C., lo que conlleva a la improcedencia del recurso en análisis.

En tal sentido, este Superior Tribunal ha dicho que: "Resulta insoslayable para el Tribunal el precepto contenido en el art. 288 de la Ley Nº VI 0150-2004 (5606 "R") que veda el recurso casatorio respecto a normas procesales...." (Cfr. STJSL Nº 55/06 Adaro Tomas F. y Otros c/ Catriel S.A. y otros - Demanda Laboral - Recurso de Casación, del 12/10/06 citado en STJSL- S.J Nº 70/08, entre otros).
4) Por otra parte, no se cumple con la exigencia prevista en el art. 286 C.P.C. y C., que establece como requisito insoslayable de procedencia de la vía de excepción intentada, que el mismo se interponga “contra sentencias o resoluciones definitivas en las Cámaras de Apelaciones…”.

Cabe recordar que, tratándose el presente de un recurso de carácter excepcional, debe extremarse el concepto de sentencia definitiva. Al respecto, este Superior Tribunal ha venido sosteniendo que: “... para la procedencia del recurso en cuestión es necesario que la decisión cuestionada sea una sentencia definitiva es decir, la que dirime el fondo del pleito, la que declara la voluntad de la ley, terminando la controversia sin que sea posible renovarla y que, de quedar firme, producirá cosa juzgada” (Cfr. STJSL Nº 53/06 “Alaniz de Quevedo, Mirta c/ Alimentaria San Luis S.A. – Dem. Lab. por Enf. de Trabajo – Recurso de Casación”, 11-10-06).

Por lo que dicho resolutorio en crisis no causa estado, en el concepto de que habilite la instancia extraordinaria, por poner fin al pleito, impedir su continuación o causar un agravio de imposible o insuficiente reparación ulterior.

Si bien en el caso sub-exámen se invocan garantías constitucionales y gravedad institucional, la Suprema Corte tiene dicho que “la invocación de garantías constitucionales, arbitrariedad o gravedad institucional no suple la ausencia de definitividad de la resolución invocada” (Cfr. C.S.J.N., Fallos 308:1486,2049; 313:22).

La definitividad del fallo constituye uno de los requisitos esenciales de admisibilidad del recurso. Su concepto se halla ligado con la cosa juzgada material o sustancial, entendida ésta, como el atributo que la ley le asigna a la sentencia firme, para que el caso concreto resuelto por ella se mantenga inmutable para el futuro como garantía de seguridad jurídica. Por ello cabe, en principio, descartar como impugnables toda clase de resoluciones que no pueden adquirir tal carácter.

Que en consecuencia, en base a lo expuesto precedentemente, advertido el incumplimiento por parte del recurrente de los recaudos exigidos -art. 286-, que constituyen la llave para la apertura del recurso, corresponde declararlo formalmente improcedente.

Por ello VOTO a la PRIMERA CUESTION por la NEGATIVA.

Los Señores Ministros Dres. OMAR ESTEBAN URÍA y OSCAR EDUARDO GATICA comparten lo expresado por el Sr. Ministro Dr. HORACIO G. ZAVALA RODRIGUEZ y votan en igual sentido a esta PRIMERA CUESTIÓN.

A LA SEGUNDA y TERCERA CUESTION, el Dr. HORACIO G. ZAVALA RODRIGUEZ, Dijo: Dado la forma como se ha votado la cuestión anterior, no corresponde su tratamiento. ASI LO VOTO.

Los Señores Ministros Dres. OMAR ESTEBAN URÍA y OSCAR EDUARDO GATICA comparten lo expresado por el Sr. Ministro Dr. HORACIO G. ZAVALA RODRIGUEZ y votan en igual sentido a estas SEGUNDA y TERCERA CUESTIÓN.

A LA CUARTA CUESTION, el Dr. HORACIO G. ZAVALA RODRIGUEZ, Dijo: Atento como han sido votadas las cuestiones anteriores, corresponde: Rechazar el Recurso de Casación interpuesto por formalmente improcedente. Con pérdida del depósito. ASI LO VOTO.
Los Señores Ministros Dres. OMAR ESTEBAN URÍA y OSCAR EDUARDO GATICA comparten lo expresado por el Sr. Ministro Dr. HORACIO G. ZAVALA RODRIGUEZ y votan en igual sentido a esta CUARTA CUESTIÓN.

A LA QUINTA CUESTION, el Dr. HORACIO G. ZAVALA RODRIGUEZ, Dijo: Costas al recurrente vencido (arts. 68 y 69 del CPC y C). ASI LO VOTO.
///…
Los Señores Ministros Dres. OMAR ESTEBAN URÍA y OSCAR EDUARDO GATICA comparten lo expresado por el Sr. Ministro Dr. HORACIO G. ZAVALA RODRIGUEZ 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, dieciocho de junio de dos mil quince.-

Y VISTOS: En mérito al resultado obtenido en la votación del Acuerdo que antecede, SE RESUELVE: I) Rechazar el Recurso de Casación interpuesto por formalmente improcedente. Con pérdida del depósito. .

II) Costas al recurrente vencido (arts. 68 y 69 del CPC y C).

REGISTRESE y NOTIFIQUESE.-

__
La presente Resolución se encuentra firmada digitalmente por los Dres. HORACIO G. ZAVALA RODRIGUEZ, OMAR ESTEBAN URIA y OSCAR EDUARDO GATICA 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

