

Ministerio Público / Procuraduría de la Administración

Vista N° 126

3 de abril de 2002

Incidente de Oposición.

Concepto.

A la intervención de la COMISIÓN NACIONAL DE VALORES, interpuesto por la firma Sucre, Arias & Reyes, en representación de la **Asociación de Agentes Vendedores de Valores de Panamá.**

Honorable Magistrado Presidente de la Sala Tercera de la Corte Suprema de Justicia.

De conformidad con lo dispuesto en el artículo 5 de la Ley No. 38 de 31 de julio de 2000, procedemos a emitir nuestro concepto en relación con el Incidente de Oposición interpuesto por la firma Sucre, Arias & Reyes, en representación de la Asociación de Agentes Vendedores de Valores de Panamá.

A seguidas, exponemos lo siguiente:

Mediante Incidente de Oposición, el procurador judicial de la Asociación de Agentes Vendedores de Valores de Panamá, solicita a Vuestra Honorable Sala que se deniegue la solicitud de la Comisión Nacional de Valores, formulada en el sentido:

1. Que se tenga como parte interesada en el proceso; y
2. Que se levante o modifique la suspensión provisional del acto administrativo impugnado, decretada por la Sala Tercera de la Corte Suprema de Justicia, mediante el Auto de 14 de marzo de 2001.

Ministerio Público / Procuraduría de la Administración

Referente a la primera solicitud, a que se le tenga como parte interesada en el proceso, el demandante señala que ésta se constituyó en parte desde el momento en que fue demandada, y por esta razón, rindió el Informe Explicativo de Conducta.

En este sentido, la Comisión Nacional de Valores, en su escrito de Contestación al Incidente de Oposición, interpuesto por la firma Sucre, Arias & Reyes, a foja 15 del expediente judicial, expresa lo siguiente:

“Cuando solicitamos que se tenga a nuestra representada como parte en el Proceso Contencioso Administrativo incoado por la Asociación de Agentes Vendedores de Valores de Panamá para que se declare nula por ilegal la Opinión No. 12 publicada en la Gaceta Oficial No. 24157 de 10 de octubre de 2000 se hizo con la intención de solicitar el levantamiento de la suspensión provisional decretada por la Sala Tercera de la Corte Suprema de Justicia mediante Auto de 14 de marzo de 2001 (sic).

Por consiguiente no consideramos que deba tenerse como un hecho de estricta relevancia que en esta etapa del proceso se tenga o no a la Comisión Nacional de Valores como parte interesada, razón por la cual sólo en este sentido, nos allanamos a la solicitud de la Asociación de Agentes Vendedores de Valores de Panamá sólo respecto a que se tenga a la Comisión Nacional de Valores como parte interesada, toda vez que la misma se constituyó en parte desde el mismo momento en que fue demandada de nulidad la referida Opinión 12 de 2 de Octubre de 2000 publicada en la Gaceta Oficial No. 24157 de 10 de octubre de 2000, se notificó y rindió el respectivo informe explicativo de conducta ante ese despacho (sic) (El subrayado es del apoderado de la Comisión Nacional de Valores).

Por consiguiente, consideramos que la Comisión Nacional de Valores, en efecto, es parte interesada en este proceso, y la decisión que al efecto emita la Sala Tercera de la Corte

Ministerio Público / Procuraduría de la Administración

Suprema de Justicia, repercutirá en sus labores de expedir, suspender y revocar las licencias de los corredores de valores.

En relación con la solicitud elevada por la Comisión Nacional de Valores a Vuestra Honorable Sala Tercera, a fin de que se levante la medida de Suspensión Provisional del acto, decretada por la Sala Tercera de la Corte Suprema de Justicia, en virtud del Auto de 14 de marzo de 2001, estimamos que aras del interés público deberían considerarse las opiniones que al respecto ha externado la Comisión Nacional de Valores, y que en alguna medida afectan a la actividad del mercado de valores que se desarrolla en la República de Panamá.

En relación con la medida de suspensión del Acto administrativo, el Dr. Edgardo Molino Mola, en su obra "Legislación Contencioso Administrativa Actualizada y comentada, con Notas, Referencias, Concordancias y Jurisprudencia", señala lo que a seguidas se copia:

"La suspensión provisional sólo puede ser considerada a instancia de parte ya que la Jurisdicción Contencioso Administrativa es eminentemente rogada y por ello no puede el Juez administrativo suspender de oficio el acto impugnado, aunque una vez solicitado por las partes la suspensión del acto, si éste se concede, lo que si puede hacer la Sala es levantar la medida de suspensión, de oficio, si las circunstancias lo ameritan o el interés público lo demanda o requiere. Como se aprecia la Sala no puede suspender el acto de oficio, pero si puede de oficio, levantar la medida de suspensión..." (MOLINO MOLA, Edgardo. Legislación Contencioso Administrativa, actualizada y comentada, con Notas, Referencias, Concordancias y

Ministerio Público / Procuraduría de la Administración

Jurisprudencia". Agosto de 1993. Panamá,
pág. 108).

Por tanto, en el caso subjúdice, tratándose de una medida cautelar, solicitada por la parte interesada y cuya procedencia, se adopta, luego de que se evalúa la ostensible violación al ordenamiento jurídico, consideramos, que la Sala Tercera de la Corte Suprema de Justicia, de manera discrecional, igualmente, puede examinar las opiniones que al respecto, tiene la Comisión Nacional de Valores.

Por lo expuesto, consideramos que debe declararse No Probado, el Incidente de Oposición, presentado por la firma forense Sucre, Arias & Reyes, en representación de la Asociación de Agentes Vendedores de Valores de Panamá.

Derecho: Negamos el Invocado.

Del Honorable Magistrado Presidente,

Dr. José Juan Ceballos
Procurador de la Administración
Suplente

JJC/8/bdec

Lcdo. Víctor L. Benavides P.
Secretario General

Ministerio Público / Procuraduría de la Administración

Materia: Incidente de Oposición.
Intervención de la Comisión Nacional de
Valores
Suspensión provisional del acto.
Levantamiento de la medida.

Nota: Pienso que debemos aprovechar que el Dr. Ceballos, es el que está firmando actualmente, ya que de lo contrario, tendríamos que pedir impedimento. El Dr. Edgardo Molino Mola, en su obra citada, en esta Vista, dice que el Auto que concede o niega la suspensión es irrecurrible. La Comisión Nacional de Valores, esta interviniendo en este proceso, con fundamento en una opinión de este Despacho (Ver foja 14), motivo por el cual me limitó a decir que si pueden intervenir, más según lo que expresa el Dr. Molino Mola, no es posible oponerse a la decisión de la suspensión provisional, ya que "sólo a la Sala compete modificar dicha suspensión en la medida que cambien las circunstancias que la hicieran o no viable" (Ver pág. 111).

MAC-8.

1° de abril de 2002.