[image: image2.wmf]

Suprema

Corte

 de Justicia

Provincia de Buenos Aires

I-71017

[image: image1.wmf]

Suprema

Corte

 de Justicia

Provincia de Buenos Aires

I-71017

"NECOCHEA ENTRETENIMIENTOS S.A. Y OTS. C/ MUNICIPALIDAD DE NECOCHEA S/ INCONST. ORD. 6873/2010 (Y DECR. 1122/10)"

La Plata, 28 de diciembre de 2010.

AUTOS Y VISTOS:

I. Llegan a esta Suprema Corte los autos "Miño Gallardo, Rodrigo Nicolás y otro contra Iberargen S.A. y otros s/Medida cautelar" en trámite por ante el Tribunal del Trabajo Nº2 del Departamento Judicial de Lomas de Zamora -sede Lanús-, ante el requerimiento formulado por esta Corte a fs. 261.

El proceso fue iniciado por representantes gremiales de trabajadores de salas en las que se explotan juegos de azar, con la finalidad de obtener el dictado de una medida cautelar que evite despidos masivos ante la presunta “hostilidad” puesta de manifiesto por las autoridades del Instituto de Lotería y Casinos de la Provincia de Buenos Aires respecto a los titulares de las licencias de explotación.

En ese marco, bastante tiempo después de dictada una medida precautoria con el objeto antes señalado, se presentan los actores, denuncian que la Municipalidad de Necochea ha sancionado una ordenanza por la que se limita el horario de funcionamiento de la sala de Bingo local y, por considerar que su vigencia amenaza la fuente de trabajo de sus representados, piden que se adopte una medida cautelar que impida la entrada en vigor de la norma en cuestión.

Ante ello, el Presidente del Tribunal de Trabajo Nº 2 con sede en Lanús ordenó -entre otras medidas- a la Municipalidad de Necochea que "... guarde el 'status quo' positivo y vigente verificado con anterioridad al establecido mediante Ordenanza Municipal 6873/10 -ratificada por decreto 1122 del 21 de mayo de 2010-", como asimismo que se abstenga "de ejecutar y poner en vigencia la referida ordenanza dictada, respecto de las salas de juego de azar explotadas por la empresa Necochea Entretenimientos S.A., hasta tanto el Instituto de Loterías y Casinos de la Provincia de Buenos Aires adune a estos obrados -aquellos autos- un informe pormenorizado acerca de la asignación y correspondencia del poder de policía y reglamentación establecido en la ley 13.063..." (fs. 171/172).

2. En este juicio, Necochea Entretenimientos S.A. y tres particulares afincados en la localidad de Necochea, la primera en su carácter de titular de la explotación de la Sala de Bingo de Necochea y los últimos invocando su condición de ciudadanos con derecho a beneficiarse con el resultado de la explotación de los juegos de azar, cuestionan, ante la instancia originaria de esta Suprema Corte, la validez constitucional de la Ordenanza Nº 6873/10 y del decreto 1122/2010 de la Municipalidad de Necochea, normas en virtud de las cuales se fijó, en el ámbito de ese municipio, el horario de funcionamiento de las salas de Bingo.

La medida cautelar requerida por los actores en la demanda fue denegada por el Tribunal mediante la resolución obrante a fs. 198/200, por las razones allí expuestas.

3. Relatados de tal modo los antecedentes, entiende esta Corte que la medida cautelar adoptada por el Presidente del Tribunal de Trabajo Nº 2 con sede en Lanús, en cuanto suspende la entrada en vigencia de la ordenanza aquí impugnada, debe ser dejada sin efecto.

a) En primer lugar, resulta evidente que, sin perjuicio de que el proceso tramitado en el fuero laboral se sustancia entre otras partes, la suspensión con carácter preventivo de la ordenanza por la que se fija el horario de funcionamiento de las salas de Bingo en Necochea, avanza sobre la competencia que a esta Corte la Constitución de la Provincia le asigna para conocer, de modo originario, acerca de la inconstitucionalidad de normas locales (art. 161 inc. 1º).

En efecto: como se ha resuelto reiteradamente, la competencia prevista en esa norma de la Constitución es de orden público e improrrogable (causa I. 1.431, “Federación Patronal”, sent. del 16-VIII-94, Acuerdos y Sentencias 1994-III-422 y I. 69.098 "Chaves", res. del 16-V-2007, entre otras) y no puede ser ejercida por la justicia ordinaria porque ha sido asignada a esta Corte con exclusividad. De allí que, en numerosas ocasiones, se ha decidido radicar ante el Tribunal demandas deducidas ante otros magistrados cuyo objeto exclusivo era una declaración de ese tipo (ver causas B 71.026, res. del 29-IX-2010 y sus citas).

En el caso bajo análisis dicha competencia ha sido puesta en ejercicio ante la demanda deducida en este juicio por Necochea Entretenimientos S.A., en la que se reclama, con carácter preventivo, la declaración de inconstitucionalidad de la ordenanza cuyos efectos la medida cautelar decretada en el fuero laboral suspende. El despacho precautorio pretendido en autos por los demandantes fue denegado por el Tribunal, como se dijo. De modo tal que resulta paradójico que, mientras el órgano jurisdiccional habilitado para resolver la cuestión ha considerado que no se encuentran reunidos los requisitos para el dictado de una medida cautelar, un magistrado que carece de competencia para decidir el punto ha dispuesto la suspensión de una norma de alcance general en el marco de un proceso cuyo objeto es absolutamente distinto. Se produce así, el escándalo que genera la existencia de sentencias contradictorias sobre un mismo objeto, al que debe ponerse fin de inmediato por razones de seguridad jurídica.

b) Por otra parte, se advierte que la decisión de fs. 171/172 ha sido suscripta sólo por el Presidente del Tribunal del Trabajo actuante, circunstancia que por sí sola justifica su anulación en tanto, tratándose de un órgano jurisdiccional colegiado, sus decisiones deben ser adoptadas conforme las normas que rigen su funcionamiento para que puedan reputarse actos jurisdiccionales válidos (arts. 168, Const. Prov.).

En tal sentido, esta Corte ha resuelto que corresponde la anulación de las sentencias dictadas por tribunales del trabajo que no han sido suscriptas por todos sus miembros, señalando que en tales supuestos los pronunciamientos así conformados no emanan del órgano jurisdiccional estructurado por la ley (arts. 18, 44 inc. "f", ley 11.653, conf. causas L 87.861, sent. del 11-VI-2008 y sus citas).

4. Por las razones expuestas, corresponde dejar sin efecto la medida cautelar dictada a fs. 171/172 por el Presidente del Tribunal del Trabajo Nº2 con sede en Lanús y todo lo actuado posteriormente en su consecuencia (arts. 161 inc. 1º y 168, Const. Prov.; 1, 4, 196 y conc., C.P.C. y C.; 18, 44 inc. "f" y con., ley 11.653)

Por todo lo expuesto, el Tribunal

RESUELVE:

Anular la resolución obrante a fs. 171/172 y lo actuado en su consecuencia por el Tribunal del Trabajo Nº2 del Departamento Judicial de Lomas de Zamora -sede Lanús- (arts. 161 inc. 1º y 168, Constitución Provincial; 18, ley 11.653 y 169, 172, 683 y sig. del C.P.C.C.).

Regístrese y devuélvase al Tribunal del Trabajo Nº 2 del Departamento Judicial de Lomas de Zamora -sede Lanús-, a sus efectos. Líbrese oficio por Secretaría.

Hilda Kogan
Eduardo Julio Pettigiani Héctor Negri

Luis Esteban Genoud
Juan José Martiarena

Secretario
 5

[image: image1.wmf][image: image2.wmf]