

TRIBUNAL CONSTITUCIONAL

EXP. N.º 00121-2014-PA/TC

PUNO

ELIZABETH ROCÍO CONDORENA
ORTÍZ Y OTROS

SENTENCIA INTERLOCUTORIA DEL TRIBUNAL CONSTITUCIONAL

Lima, 7 de octubre de 2014

ASUNTO

Recurso de agravio constitucional interpuesto por doña Elizabeth Rocío Condoarena Ortiz y otros contra la resolución de fojas 123, su fecha 2 de diciembre de 2013, expedida por la Sala Civil de San Román - Juliaca de la Corte Superior de Justicia de Puno, que declaró improcedente la demanda.

FUNDAMENTOS

1. En la STC 00987-2014-PA/TC, publicada en el diario oficial *El Peruano* el 29 de agosto de 2014, este Tribunal estableció en el fundamento 49º, con carácter de precedente vinculante, que se expedirá una sentencia interlocutoria denegatoria, dictada sin más trámite, cuando concurra alguno de los siguientes supuestos, que también están contenidos en el artículo 11º del Reglamento Normativo del Tribunal Constitucional. A saber, cuando:
 - a) Carezca de fundamentación la supuesta vulneración que se invoque;
 - b) La cuestión de derecho contenida en el recurso no sea de especial trascendencia constitucional;
 - c) La cuestión de Derecho invocada contradiga un precedente vinculante del Tribunal Constitucional;
 - d) Se haya decidido de manera desestimatoria en casos sustancialmente iguales
2. En la sentencia recaída en el Expediente N.º 04128-2013-PA/TC, publicada el 15 de setiembre de 2014 en el portal web institucional, el Tribunal Constitucional declaró infundada la demanda, dejando establecido que la aplicación, en el caso concreto, de la Ley 29944, Ley de Reforma Magisterial, no vulneraba los derechos constitucionales a la remuneración, al trabajo, entre otros invocados por la parte demandante. En tal sentido, precisó que la migración de los profesores de los cinco niveles magisteriales de la Ley 24029 a las tres primeras escalas de la Ley 29944, así como una eventual reducción en la remuneración de los profesores, son actos que encuentran justificación pues responden a una causa objetiva: la reestructuración total de la carrera magisterial basada en la meritocracia en la actividad docente y en la mejora de la calidad del servicio de la educación, ello de

TRIBUNAL CONSTITUCIONAL

EXP. N.º 00121-2014-PA/TC

PUNO

ELIZABETH ROCÍO CONDORENA
ORTÍZ Y OTROS

conformidad con la sentencia recaída en el Expediente N.º 0020-2012-PI/TC.

3. El presente caso es sustancialmente igual al resuelto de manera desestimatoria en el Exp. N.º 04128-2013-PA/TC debido a que la pretensión de la parte demandante también está dirigida a solicitar la inaplicación de la Ley N.º 29944, Ley de Reforma Magisterial, señalándose la existencia de un acto en concreto que, en forma posterior a la vigencia de la citada ley, establecería condiciones laborales menos favorables que las que gozaba, desconociendo el nivel de carrera magisterial alcanzado y reduciendo su remuneración, con lo que, según refiere, se afectan sus derechos fundamentales al trabajo, a la remuneración, entre otros.
4. En consecuencia, de lo expuesto en los fundamentos 2 y 3 *supra*, queda claro que en el caso de autos se incurre en la causal de rechazo prevista en el acápite d) del fundamento 49 de la STC N.º 00987-2014-PA/TC, y en el inciso d) del artículo 11º del Reglamento Normativo del Tribunal Constitucional; razón por la cual corresponde declarar, sin más trámite, improcedente el recurso de agravio constitucional.

Por estos fundamentos, el Tribunal Constitucional, con la autoridad que le confiere la Constitución Política del Perú

RESUELVE, con la participación del magistrado Espinosa-Saldaña Barrera, llamado a dirimir ante el voto singular adjunto del magistrado Blume Fortini.

Declarar **IMPROCEDENTE** el recurso de agravio constitucional.

Publíquese y notifíquese.

SS.

RAMOS NÚÑEZ
LEDESMA NARVÁEZ
ESPINOSA-SALDAÑA BARRERA

Lo que certifico:

OSCAR DÍAZ MUÑOZ
SECRETARIO RELATOR
TRIBUNAL CONSTITUCIONAL

TRIBUNAL CONSTITUCIONAL

EXP. N.º 00121-2014-PA/TC

PUNO

ELIZABETH ROCÍO CONDORENA
ORTÍZ Y OTROS

VOTO SINGULAR DEL MAGISTRADO BLUME FORTINI

Discrepo, muy respetuosamente, de la decisión contenida en el voto de mayoría. Considero que si se opta por dictar en el presente proceso una sentencia interlocutoria denegatoria, en aplicación del precedente contenido en la STC N° 00987-2014-PA/TC, como en efecto ha ocurrido, no corresponde declarar improcedente el recurso de agravio constitucional, sino entrar al fondo del asunto y evaluar la pretensión contenida en la demanda, a los efectos de determinar si la misma se encuentra dentro de los supuestos consagrados en dicho precedente.

Las razones que sustentan mi posición son las siguientes:

- 1) La Constitución Política del Perú ha consagrado, en el inciso 2) de su artículo 202º, que el Tribunal Constitucional conoce, en última y definitiva instancia, las resoluciones denegatorias dictadas por el Poder Judicial en los procesos de hábeas corpus, amparo, hábeas data y cumplimiento; habilitando de tal forma al demandante a acceder al máximo órgano de la justicia constitucional, sin más condición que éste se halle ante una resolución denegatoria de segundo grado.
- 2) Complementando tal propósito habilitador de acceso al Tribunal Constitucional, el Código Procesal Constitucional en su artículo 18º reguló el recurso de agravio constitucional a favor del demandante, como el instrumento procedimental idóneo para impugnar la resolución denegatoria a su pretensión dictada en segundo grado por el Poder Judicial, sea que éste haya declarado improcedente la demanda o que haya declarado infundada la demanda, sin más requisito para su concesión y procedencia que se trate de una resolución denegatoria y que se interponga dentro del plazo de diez días de notificada.
- 3) Ratificando esa línea habilitadora de acceso al Tribunal Constitucional, el mismo código adjetivo constitucional introdujo en su artículo 19º el recurso de queja por denegatoria de recurso de agravio constitucional, el cual permite al demandante cuestionar ante el propio Tribunal Constitucional aquella resolución dictada por el Poder Judicial que haya denegado o rechazado tal medio impugnatorio, a los efectos que el Tribunal Constitucional haga una revisión de la declaración de improcedencia cuestionada, en la línea de brindar una mayor garantía al justiciable y, eventualmente, rectificar la decisión a favor del demandante, si se detecta que la denegatoria careció de fundamento.

TRIBUNAL CONSTITUCIONAL

EXP. N.º 00121-2014-PA/TC

PUNO

ELIZABETH ROCÍO CONDORENA
ORTÍZ Y OTROS

- 4) Por tanto, dentro de la lógica de la justicia finalista, amparista y antiformalista que informa el acceso al Tribunal Constitucional, así como las instituciones procesales reguladas por el Código Procesal Constitucional, no cabe establecer requisitos de procedencia adicionales a los dos señalados y, menos aún, sostener que al Tribunal Constitucional le compete determinar la procedencia del recurso de agravio constitucional, salvo el caso de su intervención residual vía queja por denegatoria del mismo para procurar su concesión.
- 5) Es decir, la concesión y, por tanto, la calificación de la procedencia del recurso de agravio constitucional, es una competencia del Poder Judicial, ejercida a través de las Salas de sus Cortes Superiores encargadas de conocer en segundo grado los procesos que nos ocupan, cuando hayan dictado resoluciones denegatorias a la pretensión del demandante, por ser improcedente o infundada la demanda, según el caso, que permite acceder al Tribunal Constitucional, a los efectos que, como última y definitiva instancia (como instancia de grado) defina la controversia.
- 6) Por tanto, una vez abierta la puerta de acceso al Tribunal Constitucional vía la concesión del recurso de agravio constitucional, lo cual significa acceder a una instancia de grado, que, además, es última y definitiva en la jurisdicción nacional, no cabe que el Tribunal Constitucional califique la procedencia o improcedencia del citado recurso, por cuanto aquél viene ya calificado y concedido por la segunda instancia judicial; el Tribunal Constitucional no tiene competencia para entrar a dicha calificación y, si lo hiciera, estaría volviendo a calificar en perjuicio del justiciable demandante un recurso ya calificado y concedido; a contracorriente de la lógica finalista, amparista y antiformalista antes referida, y violando su derecho de acceso a la justicia constitucional especializada en instancia final y definitiva en la jurisdicción interna. Más aún, si la expedición de la sentencia interlocutoria denegatoria se produce sin vista de la causa.
- 7) En armonía con lo dicho hasta aquí, cualquier intento de descarga que asuma el Tribunal Constitucional si observa que existen causas manifiestamente improcedentes o infundadas, que debieron merecer una descalificación desde un inicio, por no darse los supuestos elementales que habilitan la generación de un proceso constitucional, no pasa por descalificar el recurso de agravio constitucional ya concedido, sino por emitir un pronunciamiento desestimatorio, que indique con toda precisión la razón que lleva a tal decisión; máxime si los supuestos a los que se refiere el fundamento 49º de la STC N° 0987-2014-PA/TC, no son, dentro del contexto descrito, instrumentos de rechazo de plano del recurso de agravio constitucional, que, como tales, justifiquen su improcedencia, sino

TRIBUNAL CONSTITUCIONAL

EXP. N.º 00121-2014-PA/TC

PUNO

ELIZABETH ROCÍO CONDORENA
ORTÍZ Y OTROS

situaciones que, de presentarse, originan una sentencia interlocutoria denegatoria por carecer de sustento la pretensión contenida en la demanda, lo cual implica necesariamente entrar al examen del fondo del asunto.

En tal sentido, mi voto es porque el Tribunal Constitucional debe entrar a evaluar la pretensión contenida en el petitorio de la demanda y emitir el pronunciamiento de fondo respectivo, como última y definitiva instancia que agota la jurisdicción interna; pronunciamiento respecto del cual no puedo opinar por ahora, al limitarse el voto de mayoría a declarar improcedente el recurso de agravio constitucional.

S.

BLUME FORTINI

Lo que certifico:

.....
OSCAR DIAZ MUÑOZ
SECRETARIO RELATOR
TRIBUNAL CONSTITUCIONAL