
NWPC LAW GAZETTE

 89

C. COURT OF APPEALS DECISIONS

CA-G.R. SP No. 124337 23 October 2013

MURASE HOTELCARE CORPORATION, Petitioner

 vs.

NATIONAL WAGES AND PRODUCTIVITY COMMISSION

and SAMAHAN NG MGA MANGGAGAWA SA MURASE

HOTELCARE CORPORATION, Respondents.

 Wage Order; Appeal; Exemption; Burden of Proof of Grave

Abuse of Discretion. – It is well-settled that in a petition for

certiorari, the burden is on the part of the petitioner to prove not

merely reversible error, but grave abuse of discretion amounting to

lack or excess of jurisdiction on the part of the public respondent

issuing the impugned order. Mere abuse of discretion is not enough;

it must be grave. The term grave abuse of discretion is defined as a

capricious and whimsical exercise of judgment so patent and gross

as to amount to an evasion of a positive duty or a virtual refusal to

perform a duty enjoined by law, as where the power is exercised in

an arbitrary and despotic manner because of passion or hostility.

 Same; Same; Same; Petition for Certiorari is not a

Substitute for a Lost Appeal. – It is elementary in remedial law that

a petition for certiorari is not a substitute for a lost appeal. This is

due to the nature of a Rule 65 petition for certiorari which lies only

where there is “no appeal,” and “no plain, speedy and adequate

remedy in the ordinary course of law.” Otherwise stated, certiorari

cannot be allowed when a party to a case fails to appeal a judgment

despite the availability of that remedy, certiorari not being a

substitute for lost appeal, especially if one’s own negligence or

error in one’s choice of remedy occasioned such loss or lapse. The

remedies of appeal and certiorari are mutually exclusive and not

CA-G.R. SP No. 124337

NWPC LAW GAZETTE

 90

alternative or successive. Evidently, petitioner used the Rule 65

modality as a substitute for a lost appeal and this fact is made

plainly manifest by: a) its filing the said petition twenty-one (21)

days after the expiration of the 10-day reglementary period for

filing an appeal; and b) its petition which makes specious

allegations of grave abuse of discretion but asserts the failure of

public respondent to properly appreciate facts and conclusions of

law.

 Same; Same; Same; Writ of Certiorari Does not Deal with

Errors of Judgment. – It is basic in law that a petition for the writ of

certiorari does not deal with errors of judgment. Nor does it include

a mistake in the appreciation of the contending parties’ respective

evidence or the evaluation of their relative weight. Verily, the errors

ascribed by petitioner are not proper subjects of a petition for

certiorari.

FACTS:

 RTWPB issued Wage Order No. IVA-14 providing a

P17.00 per day basic wage increase to all minimum wage workers

and employees in the private sector in the region. In compliance

with the Wage Order, Petitioner began paying its employees

P315.00 per day but subsequently filed with RTWPB an application

for exemption as a distressed establishment. Finding substantial

compliance with the required documents, RTWPB granted

Petitioner one (1) year exemption for which the latter reduced the

wages of its workers to P298.00 per day.

 On Union’s motion for reconsideration, RTWPB reversed

its Decision and ordered Petitioner to pay its employees P315.00

per day from the effectivity of the Wage Order on the grounds of

non-disclosure of information: Implementation of wage increase

CA-G.R. SP No. 124337

NWPC LAW GAZETTE

 91

prior to application; that the company is unionized; and for failure

to meet the requirement of proof of notice to the union.

 Petitioner appealed but NWPC dismissed it for filing

beyond the reglementary period and directed the former to pay all

its covered workers the minimum wage of P315.00 per day

prescribed under Wage Order No. IVA-14 plus simple interest of

one (1) percent per month pursuant to Section 4.c of R.A. 6727 and

Section 11, NWPC Guidelines No. 2, series of 2007.

 Hence, this petition.

ISSUES:

1. Whether or not public respondent acted with grave abuse of

discretion resulting in the lack of, or in excess of its

jurisdiction in reversing its original Decision dated February

18, 2011;

2. Whether or not petitioner has legal and factual basis in the

application for exemption and qualifies as a distressed

establishment; and

3. Whether or not private respondent was duly notified of the

application filed by petitioner.

RULING:

 The Court ruled in the negative declaring that it is well-

settled that in a petition for certiorari, the burden is on the part of

the petitioner to prove not merely reversible error, but grave abuse

of discretion amounting to lack or excess of jurisdiction on the part

of the public respondent issuing the impugned order. Mere abuse of

discretion is not enough; it must be grave. The term grave abuse of

discretion is defined as a capricious and whimsical exercise of

judgment so patent and gross as to amount to an evasion of a

CA-G.R. SP No. 124337

NWPC LAW GAZETTE

 92

positive duty or a virtual refusal to perform a duty enjoined by law,

as where the power is exercised in an arbitrary and despotic manner

because of passion or hostility.

 Based on the facts obtaining in the case, the Court failed to

see any grave abuse of discretion amounting to lack or excess of

jurisdiction on the part of public respondent in denying Petitioner’s

appeal and consequently affirming the RTWPB’s Decision since it

is shown that per registry return receipt, Petitioner received the

RTWPB’s Decision reversing its original Decision granting the

application for exemption on November 11, 2011. Hence, Petitioner

had until November 21, 2011 within which to file an appeal. As it

was, Petitioner filed a Notice of Appeal/Memorandum of Appeal

only on December 12, 2011, or twenty-one (21) days after the

expiration of the 10-day reglementary period for filing an appeal.

Consequently therefore, the denial of its appeal was in order as it

was properly in accord with the Rules, thus negating an act of grave

abuse of discretion on the part of the public respondent.

 But still, in an attempt to reinstate its case, Petitioner filed

the petition for certiorari against public respondent. The Court said

that ironically, what Petitioner pointed out as the alleged grave

abuse of discretion of public respondent was an act which public

respondent had nothing to do with. This was made evident in the

first issue raised by petitioner: whether or not public respondent

acted with grave abused of discretion resulting in the lack of, or in

excess of its jurisdiction in reversing its original Decision dated

February 18, 2011. It was not the public respondent which reversed

the Decision dated February 18, 2011 but the RTWPB. On this

ground alone, the petition deserved outright dismissal since no

cause of action existed against public respondent.

 Plainly, Petitioner committed the mistake of filing the

present petition against the wrong party and it can only be correctly

CA-G.R. SP No. 124337

NWPC LAW GAZETTE

 93

surmised that Petitioner availed of this remedy to salvage its lost

appeal which is not allowed by the Rules. It is elementary in

remedial law that a petition for certiorari is not a substitute for a lost

appeal. This is due to the nature of a Rule 65 petition for certiorari

which lies only where there is “no appeal,” and “no plain, speedy

and adequate remedy in the ordinary course of law.” Otherwise

stated, certiorari cannot be allowed when a party to a case fails to

appeal a judgment despite the availability of that remedy, certiorari

not being a substitute for lost appeal, especially if one’s own

negligence or error in one’s choice of remedy occasioned such loss

or lapse. The remedies of appeal and certiorari are mutually

exclusive and not alternative or successive. Evidently, petitioner

used the Rule 65 modality as a substitute for a lost appeal and this

fact is made plainly manifest by: a) its filing the said petition

twenty-one (21) days after the expiration of the 10-day

reglementary period for filing an appeal; and b) its petition which

makes specious allegations of grave abuse of discretion but asserts

the failure of public respondent to properly appreciate facts and

conclusions of law.

 Admittedly, while there are cases wherein this Court

disregarded procedural infirmities to pave the way for substantial

justice, petitioner failed to specifically cite any justification how

and why a normal application of procedural rules would frustrate its

quest for justice. Petitioner has not provided this Court any valid or

compelling reason why the mandate of the Rules of Court should be

disregarded. The other two (2) issues likewise render this petition

dismissible. As mentioned earlier, the arguments set forth in the

petition clearly revolve around facts and circumstances surrounding

the RTWPB’s Decision and has nothing to do with the public

respondent’s Decision.

 But even assuming arguendo that said issues arose from the

NWPC’s Decision, this petition must, just the same, fail. This is so

CA-G.R. SP No. 124337

NWPC LAW GAZETTE

 94

because petitioner is specifically arguing that the assailed decisions

are void for lack of factual and legal bases. It is basic in law that a

petition for the writ of certiorari does not deal with errors of

judgment. Nor does it include a mistake in the appreciation of the

contending parties’ respective evidence or the evaluation of their

relative weight. Verily, the errors ascribed by petitioner are not

proper subjects of a petition for certiorari.

 Petition is DISMISSED. The Decision of the Regional

Tripartite Wages and Productivity Board Region IVA dated

October 3, 2011 and the Decision of the National Wages and

Productivity Commission dated January 30, 2012 STAND.

Inting, J., ponente.

Reyes, Jr., Reyes-Carpio, JJ., concur.

----------- o0o -----------

CA-G.R. SP No. 124337

