

FICHA 81
 MATERIA- DESCRIPCIÓN

PERSONAL . Destitución del cargo de Oficial de Secretaría del Ayuntamiento de Aspe .

· MINUTA................................

* SE INCORPORA EL TEXTO SI

· SENTENCIA....X......................

 NO X

· MINUTA Y SENTENCIA....

1.-Nº DE PLEITO Y AÑO

Nº 38 / 1.931 .

2.-REFERENCIA CATALOGACION

AG – 920. 2 -.

3.-ESTADO DE CONSERVACION

Bueno de todo el expediente judicial que se conserva .

4.-DEMANDANTE

NOMBRE D. Manuel Cerdán Urios .
PROFESIÓN Empleado municipal .
AÑOS

DOMICILIO Aspe .
ABOGADO D. Antonio Mateo Quirant
DOMICILIO
PROCURADOR D. Fermín Bronchal Costa .
5-DEMANDADO

Administración General del Estado – Ayuntamiento de Aspe – representada por el Ministerio Fiscal .

6.-COADYUDANTE

NOMBRE

ABOGADO

PROCURADOR

EN CALIDAD DE REPRESENTANTE DEL Ayuntamiento de Aspe .
PROCURADOR D. Rafael Alonso Ramón .
ABOGADO Firma ilegible .
7.-ACTO RECURRIDO

Acuerdo del Ayuntamiento de fecha 5 de junio de 1.931 , por el que se separa el actor del cargo de Oficial de Secretaría .

8.-INTERPOSICION DE RECURSO ADMINISTRATIVO PREVIO

SI X
NO

DENOMINACIÓN Recurso de reposición .
FECHA No consta .
SE RESOLVIÓ SI X
 NO

FECHA 20 de julio de 1.931 .
OBSERVACIONES

9.-FECHA INTERPOSICIÓN DEL RECURSO CONTENCIOSO ADMINISTRATIVO

24 de julio de 1.931 .

10.-LEGISLACIÓN APLICABLE

-Ley de la Jurisdicción de lo Contencioso-Administrativo , Artículo 95 .

-Reglamento de la citada Ley , Artículo 195 .

11.-MATERIA

Personal , se plantea la cuestión relativa a la caducidad de la instancia .
12.-INCIDENTES RESEÑABLES

13.-SENTENCIA DEL TRIBUNAL PROVINCIAL

FECHA/RFA. Nº 26 / 1.933 , 23 de octubre .
COMPONENTES

PRESIDENTE D. Mariano Marín .
MAGISTRADOS D. Fernando Candel . D. Manuel Domínguez .
VOCALES D: Anselmo Cutayar . D. Francisco Rodrigo .
PONENTE D. Fernando Candel .
SECRETARIO D. Antonio Fitera Teijeiro .
EXTRACTO

-Con fecha 30 de abril de 1.931 por decreto de la Alcaldía se resuelve suspender de empleo y sueldo al actor en virtud de denuncia que formularon varios vecinos por retraso en el despacho de varios expedientes y otras irregularidades en su tramitación .

-Con fecha 5 de junio de 1.931 se acuerda por el Pleno del Ayuntamiento la separación del servicio del actor , en base a la propuesta elaborada por el instructor del expediente .

Por el actor se interpone recurso de reposición que se desestima por acuerdo plenario de fecha 20 de julio de 1.931 .

-El Tribunal tras el estudio de los antecedentes obrantes en este recurso plantea la cuestión previa relativa a la caducidad de la instancia , con fundamento en lo prescrito en el artículo 95 de la Ley de la Jurisdicción citada donde se ordena al Tribunal que conozca el recurso a declarar caducada la demanda y consentida la resolución recurrida si el pleito hubiera estado paralizado durante un año por causa imputable al actor .
El Tribunal constata que desde que se dictó el Auto de fecha 2 de abril de 1.932 –notificado el día 8 siguiente – recibiendo el pleito a prueba conforme a la propuesta del actor , con fecha 31 de mayo de 1.932 consta diligencia que el pleito estaba traspapelado , pero hasta el día 3 de junio de 1.933 el Procurador no insta la prosecución del recurso por lo que transcurre en exceso el plazo del año para declarar la caducidad de la instancia .

FALLO

Se declara caducado el recurso y consentido por el actor el acuerdo de 5 de junio de 1.931 por el que se acuerda la destitución en el cargo que ocupaba .
INTERPOSICIÓN DE RECURSO

NO
FECHA DE FIRMEZA
SI X
DENOMINACION Recurso de Apelación .
FECHA 31 de octubre de 1.933 .

RECURRENTE D. Manuel Cerdán Urios .

ABOGADO D. Antonio Mateo Quirant .

PROCURADOR D. Fermín Bronchal Costa . D. José Viñedo Calatayud .

INCIDENTES RESEÑABLES

14. DURACIÓN DEL PLEITO EN PRIMERA INSTANCIA

Vid punto 17 .
 15. SENTENCIA DEL TRIBUNAL SUPREMO

FECHA/RFA. 8 de junio de 1.936 , Sala 7ª .

MAGISTRADOS
PRESIDENTE D. Diego María Crehuet .

D. Rafael Muñoz .

D. Francisco de Cárdenas .
D. Miguel Torres .

D. Luis Jiménez .

PONENTE D. Francisco de Cárdenas y de la Torre .
SECRETARIO D. Domingo de Guzmán de Lacalle .
EXTRACTO
-El Tribunal Supremo considera que el retraso constatado no puede imputarse al actor dado el trámite en que se encontraban los autos , pues el impulso del pleito correspondía a la Secretaría del Tribunal según lo dispuesto en el artículo 340 del Reglamento de la Ley citada , por lo que no procede tener por caducada la instancia .

-En cuanto al fondo del asunto el Tribunal Supremo considera probado que el actor cometió falta grave de probidad en el ejercicio de sus funciones , por lo que se considera adecuada a dicha infracción la imposición de la sanción de destitución conforme a lo dispuesto por la legislación de aplicación .
FALLO
Se revoca la Sentencia del Tribunal Provincial declarando firme y subsistente el acuerdo recurrido.

16. INCIDENTES EN EJECUCION DE SENTENCIA

17. DURACION TOTAL DEL PLEITO

EN PRIMERA INSTANCIA De 24 de julio de 1.931 a 23 de octubre de 1.933 . No consta fecha de la notificación de la Sentencia .
EN EL RECURSO DE APELACION De 31 de octubre de 1.933 a 8 de junio de 1.936 . No consta fecha de la notificación de la Sentencia .

EN EJECUCION DE SENTENCIA

TOTAL De 24 de julio de 1.931 a 8 de junio de 1.936 .
