 República de Colombia

 [image: image2.png]

 Corte Suprema de Justicia

 Sala de Casación Civil

República de Colombia

 [image: image1.png]

Corte Suprema de Justicia

 Sala de Casación Civil

CORTE SUPREMA DE JUSTICIA
SALA DE CASACIÓN CIVIL

Bogotá D.C., veintinueve (29) de mayo de dos mil trece (2013).
Ref.: exp. 11001-0203-000-2009-01877-00
Resuelve el Despacho el recurso de reposición impetrado por Rafael Viaña Alvarado, en su condición de sucesor de la accionante en el proceso reivindicatorio (fls.1015-1018), frente al auto de 15 de diciembre de 2010, mediante el cual se admitió la “demanda de revisión” promovida por “Primevalueservice S.A.S.”, respecto de la sentencia de 2 de julio de 2008 proferida por la Sala Civil Familia del Tribunal Superior de Cartagena, en el reseñado litigio promovido por Lucía Alvarado Pacheco (hoy fallecida) contra Pablo Mauricio Obregón González (q.e.p.d.), Corporación Nacional de Turismo, hoy Ministerio de Comercio, Industria y Turismo, Malterías de Colombia S.A. y Bavaria S.A. (fls.179-180).

Igualmente se hará pronunciamiento sobre la solicitud de archivar la presente actuación impetrada en nombre de Francisco Villarreal Herrera y Rafael Viaña Alvarado (fls.1056-1064).
ANTECEDENTES

1. Se busca la revocatoria de la providencia cuestionada, aduciendo “falta de legitimidad en la causa por activa, en consideración al rechazo de (…) Primevalueservice S.A.S. como sucesor procesal de Bavaria S.A., Primeother Ltda. y Malterías de Colombia S.A.” y, se alega en síntesis, que desde la notificación a esta última empresa en el proceso reivindicatorio, realizó “un carrusel de fusiones y actos de transmisión de derechos litigiosos”, reseñándose entre ellos el que consta en la escritura pública 2607 de 19 de octubre de 2005 de la Notaría 11 de esta ciudad, registrada al folio de matrícula inmobiliaria 060-134283 de la Oficina de Registro de Instrumentos Públicos de Cartagena, mediante la cual “Primevaluservice S.A., le compró a Primeother Ltda., el predio ‘El Pantano’ antes ‘El pajal’”, acotando que las distintas “cesiones de derechos” en mención, nunca se “notificaron a la parte contraria” para los fines del artículo 60 del Código de Procedimiento Civil, luego la empresa citada al aludido litigio, no ha sido sustituida como “parte” y la “cesionaria” solo puede concurrir como litisconsorte.

2. Se surtió el traslado previsto en el precepto 349 del Código de Procedimiento Civil (fl.1053), sin que se hubieren pronunciado la impugnante ni los demás sujetos intervinientes.

3. En la “petición de archivo del proceso”, se enfatiza que el “Fondo Financiero de Proyectos de Desarrollo –FONADE-“ y “Primevalueservice S.A.S.”, solo tienen la connotación de “cesionarios de derechos”, sin que hayan sido aceptados para sustituir a los “cedentes que intervinieron como parte en el reivindicatorio”, toda vez que “los actos de cesión, fusión, escisión sobradamente relatados y probados con los documentos que se allegaron desde la contestación de la demanda, jamás fueron puestos en conocimiento de la contraparte, para que se diera o rechazara la sucesión procesal, de la Corporación Nacional de Turismo a favor del Ministerio de Desarrollo Económico, de este al Ministerio de Comercio, Industria y Turismo y de este a Fonade y de Malterías de Colombia S.A. a favor de Redes de Colombia S.A., a Bavaria S.A. de esta a Primeother Ltda. y de esta a Primevalueservice S.A.S.”, de donde infiere que las “partes del juicio ordinario” no promovieron la “impugnación extraordinaria”.

CONSIDERACIONES

1. El “medio de contradicción” objeto de estudio es procedente, de conformidad con el artículo 348 del Código de Procedimiento Civil y para resolverlo ha de confrontarse el contenido de la providencia con los reproches planteados por el inconforme, a la luz de las normas aplicables al caso y, sólo en el evento de no hallarse la decisión ajustada a derecho, habrá lugar a su revocatoria o modificación en la forma que legalmente corresponda.
2. Como se indicara en los antecedentes, la “reposición” se apoya esencialmente en el hecho de que la “impugnante extraordinaria” carece de legitimación, en virtud de “no haber intervenido como parte en el proceso” donde se profirió la sentencia objeto del “recurso de revisión” y tampoco fue aceptada por la “contraparte” para sustituir a alguno de los accionados de acuerdo con las reglas de la “sucesión procesal”.

3. Los aspectos que enseguida se resaltan tienen trascendencia para la decisión que se está adoptando:

a). En el folio de matrícula inmobiliaria 060-134283 de la Oficina de Registro de Instrumentos Públicos de Cartagena (hoy cerrado), consta que “Primevalueservice S.A.S.” fue la última propietaria inscrita del “predio El Pajal, ubicado en el corregimiento de Santa Ana (Isla Barú), en el Distrito de Cartagena”, por compra a “Primeother Ltda.”, según la “escritura pública 2607 del 19/10/2007 de la Notaría 11 de Bogotá” y, esta lo obtuvo en virtud de la “escisión” de “Redes de Colombia S.A.”, formalizada en la “escritura pública 579 del 19/03/2004 de la Notaría 7ª de Bogotá”, a su vez, la citada empresa lo adquirió por la “fusión” de “Inversiones Malterías de Colombia S.A.”, plasmada en la “escritura pública 2393 del 29/08/1997 de la Notaría 7ª de Santafé de Bogotá”; a esta última persona jurídica le fue transferido el dominio al efectuarse la “escisión” de “Malterías de Colombia S.A.”, acto incorporado en la “escritura pública 2352 del 28/08/1997 de la Notaría 7ª de Santafé de Bogotá”; esa sociedad se lo “compró” a Pablo Obregón González del Corral, según consta en la “escritura pública 839 del 3/3/1995 de la Notaría 23 de Santafé de Bogotá” y en éste lo adquirió por “prescripción extraordinaria, declarada en la sentencia de 15/09/1993 del Juzgado 2° Civil del Circuito de Cartagena” (c. Corte, fls.41-42).
b). En el fallo del Tribunal se determinó que el aludido fundo “El Pajal” hacía parte de la finca materia de la reivindicación y consecuentemente se ordenó cancelar el citado “folio de matrícula inmobiliaria”.
c).
La sociedad que vendió el reseñado inmueble a la “recurrente extraordinaria”, compareció en el trámite de la segunda instancia del proceso en cuestión, donde promovió algunas actuaciones y el Tribunal al identificar en el fallo la parte opositora mencionó a “Pablo Obregón González, Corporación Nacional de Turismo, hoy Nación Ministerio de Comercio, Industria y Turismo, y Malterías de Colombia S.A., hoy Primeother Ltda.”, por lo que le dio a ésta última empresa el tratamiento de accionada, aspecto que corrobora en acápite posterior al valorar el dictamen pericial, donde afirma que “el lote pretendido en reivindicación denominado ‘Los Pantanos’ hace parte del predio de mayor extensión llamado hacienda Santa Ana, y que esa cuota se encuentra en posesión de los demandados Malterías Bavaria S.A., hoy Primeother Ltda.(…)” y más adelante para desestimar la objeción al referido a la pericia sostiene que “la demandada Primeother Ltda., no acreditó por algún medio técnico que los límites entre las haciendas Estancia Vieja y Santa Ana se encuentren determinados en forma distinta a la dejada en la diligencia de deslinde y amojonamiento del año 1982 (…)” (C.14, FL.261).
d). La sociedad “Primevalueservice S.A.S.”, no obstante haber probado que compró el predio “El Pajal” a “Primeother Ltda.”, con antelación al fallo del ad quem, no figura que hubiere concurrido al trámite ahí adelantado.

4. En lo concerniente a la temática de la “legitimación para formular el recurso de revisión”, de conformidad con el inciso 4º del precepto 383 ibídem, en principio, es un requisito que se examina al resolver sobre el trámite de la “demanda” con la cual se sustenta dicho “medio de impugnación”.
Igualmente se infiere de dicha norma, que la “legitimación” está atribuida a quienes intervinieron como “partes del proceso o sus causahabientes”, autorizándose también a “terceros perjudicados o los sucesores” para que lo hagan cuando ha “existido colusión u otra maniobra fraudulenta de las partes en el proceso en que se dictó la sentencia, aunque no haya sido objeto de investigación penal, siempre que haya causado perjuicios al recurrente”, hipótesis estas que estructuran la “causal sexta de revisión”.

5. En virtud de que “Primevalueservice S.A.S.” compró el mencionado predio a “Primeother Ltda.”, sociedad ésta que el Tribunal reconoció como integrante de la “parte demandada”, de conformidad con el inciso 3º del artículo 60 del Código de Procedimiento Civil, es válido sostener que aquella tiene la calidad de litisconsorte y solo podrá reemplazarla si la “parte contraria” lo acepta expresamente; empero al tenor de lo consagrado en el párrafo 3º del precepto 52 ídem, en principio se considera que está facultada para ejercitar las mismas facultades conferidas a la “parte” misma, dentro de las que se hallan las de formular “recursos”.
6. Cabe acotar, que lo resaltado en el auto de 31 de octubre de 2011 (fls.1004-1011), mediante el cual se resolvió el “recuso de súplica” frente a la decisión de admitir la intervención del “Fondo Financiero de Proyectos de desarrollo –FONADE-“, contribuye a reforzar algunos aspectos expuestos en precedencia, al afirmarse ahí que “los sucesores lo que pueden hacer es reemplazar aquella parte de quien obtienen el derecho o la cosa involucrada en la litis y, por supuesto, así pretendan hacerlo, en el recurso extraordinario de revisión no pueden introducir aspectos novedosos o aspirar a más de lo que la parte sucedida le deparaba la resolución de la impugnación. Lo cierto es que esa intervención no implica nuevas relaciones materiales o alteración de los actos procesales cumplidos” y, adicionalmente se indicó que “(…) la inteligencia del artículo 60 del C. de P.C., ciertamente, conduce a creer que allí hay una autorización evidente en cuanto que quien adquiera el derecho o la cosa debatida puede suceder, que no introducir nuevos elementos de debate, a la parte que participó en el discurrir de la contienda. En esa dirección, la sucesión procesal, en los términos en que fue admitida por la Magistrada Sustanciadora no trasluce nuevos planteamientos; tampoco introduce novedosas pretensiones o, siquiera, plantea hechos diferentes y de reciente suceso, lo que indica sin lugar a dudas, que la sociedad concurrente, una vez cumpla con la totalidad de las exigencias previstas, asumirá la posición que desempeñaba otrora la inicial demandante y, en esos precisos términos, no puede hablarse de una parte o tercero nuevo”.
7. Corolario de lo examinado es el fracaso del aludido medio de contradicción.
8. Con relación a la petición de “archivar el proceso”, de conformidad con el numeral 2º del artículo 38 del ordenamiento ut supra, habrá de rechazarse, dado que es notoriamente improcedente, porque los aspectos planteados no constituyen una forma válida de terminación anticipada del asunto.

9. En lo atinente al “recurso de reposición” formulado por Francisco Villarreal Herrera y Rafael Viaña Alvarado, “contra el punto N°5 del auto de diciembre 9 hogaño” (fls.1038-1052), se verifica que no se ha surtido el traslado previsto en el precepto 349 ibídem, por lo que previo a su decisión ha de cumplirse con esa formalidad.

DECISIÓN

En mérito de lo expuesto, la Sala Civil de la Corte Suprema de Justicia,

RESUELVE

Primero: No revocar el auto de 15 de diciembre de 2010 mediante el cual se admitió la demanda de revisión.
Segundo: Rechazar la solicitud de archivar la presente actuación.
Tercero: Consecuentemente, continuar con el trámite de este asunto.

Cuarto: Secretaría corra el traslado de la “reposición” reseñada en el numeral 9º ut supra y, oportunamente regrese el expediente al Despacho para lo pertinente.
Notifíquese

RUTH MARINA DÍAZ RUEDA

Magistrada
PAGE
6
R.M.D.R. exp. 11001-0203-000-2009-01877-00

[image: image1.png][image: image2.png]