///6 SI = 2 "las firmas" "" * COMFORMATO

6

Dictamen de la Procuración General:

La Cámara de Apelación en lo Civil y Comercial del Departamento Judicial de Azul -Sala I- revocó la última parte del pronunciamiento del Juez de Grado de fs. 6/7 de la pieza separada que se formó en el concurso preventivo de Laguna La Tosca S.A., en cuanto dispuso a la concursada la notificación a los acreedores declarados inadmisibles según auto de fs. 2/3. (ver fs. 59 / 62 vta.).

Los acreedores hipotecarios (cuyo crédito no fue verificado en los términos del art. 36 de la L.C) deducen -por apoderado- recursos extraordinarios de inaplicabilidad de ley y de nulidad (fs. 68/75 vta.).

Como fundamento del último -único por el que debo intervenir (arts. 297 del C.P.C.C. y 276 L.C)- denuncian la omisiòn de tratamiento de una cuestión que califican de esencial para la resolución del pleito, con arreglo en los arts. 161 inc. 3, apartado b y 168 de la Constitución de la Provincia de Bs. As.

Tal, la referida a la firmeza de la resolución del art. 36 L.C que dispuso expresamente su notificación personal o por cédula en tanto no medió impugnación oportuna por la concursada a su respecto, y -agrega- la apelación intentada con éxito contra la posterior resolución del 31/03/00 no alcanzó a conmoverla, dada su extémporaneidad y la preclusión operada en relación a la misma.

El recurso no puede prosperar y ello por cuanto, aún colocándome en la posición más favorable al recurrente, ya que de su exposición no surge el interés que legitime su agravio ni consiguientemente la esencialidad que le atribuye a la cuestión que dice preterida en los términos de la norma constitucional invocada (conf. S.C.B.A, Ac. 34.679, sent. del 26-XI-1985; Ac.43.866, sent. del 26-II-91; Ac. 78.228, sent. del 12-IX-2001; Ac. 76.125, sent. del 10-IX-2003), de una detenida lectura de la sentencia en crisis resulta que el tratamiento del tópico se operó de manera implícita, por lo que no media la infracciòn denunciada (S.C.B.A, Ac. 56.295, sent. 8-VII-1997; Ac. 68.775, sent. del 08-IX-1998; Ac.69.057, sent. del 20-X-1998).

En efecto, sostuvo la Cámara que el plazo de veinte días para plantear el incidente de revision de los creditos declarados inadmisibles no depende de notificación alguna por aplicación del art. 37 de la Ley 24.522, como consecuencia de lo cual "resulta inadmisible la pretensión de prorrogar tal plazo supeditando el inicio del mismo a la notificación del pronunciamiento por ministerio de la ley (menos personalmente o por cédula) en tanto tal etapa o trámite no fue previsto por el legislador" (v. fs. 61 y 61 vta.) decisión que importó, en definitiva, una tácita respuesta a la referida temática, más allá de que la misma no conforme al quejoso.

Por ello, y no configurándose -como dejé expuesto- quebranto alguno al art. 168 de la Constitución Provincial, la queja debe desestimarse (art. 298 del C.P.C.C.).

La Plata, 15 de octubre de 2003 - Juan Angel De Oliveira

A C U E R D O

En la ciudad de La Plata, a 20 de junio de 2007, habiéndose establecido, de conformidad con lo dispuesto en el Acuerdo 2078, que deberá observarse el siguiente orden de votación: doctores Roncoroni, Negri, Pettigiani, Kogan, Genoud, se reúnen los señores jueces de la Suprema Corte de Justicia en acuerdo ordinario para pronunciar sentencia definitiva en la causa C. 83.931, "Laguna La Tosca S.A. Concurso preventivo. Pieza separada".

A N T E C E D E N T E S

La Sala I de la Cámara de Apelación en lo Civil y Comercial del Departamento Judicial de Azul revocó la decisión de primera instancia que había ordenado a la concursada notificar a los acreedores cuyos créditos no habían sido verificados, la resolución que así lo disponía.

Se interpusieron, por los acreedores hipotecarios cuyos créditos no fueron verificados, recursos extraordinarios de nulidad e inaplicabilidad de ley.

Oído el señor Subprocurador General, dictada la providencia de autos y encontrándose la causa en estado de dictar sentencia, la Suprema Corte resolvió plantear y votar las siguientes

C U E S T I O N E S

1ª ¿Es fundado el recurso extraordinario de nulidad?

 Caso negativo:

2ª ¿Lo es el de inaplicabilidad de ley?

V O T A C I O N

A la primera cuestión planteada, el señor Juez doctor Roncoroni dijo:

Como lo ha dictaminado el señor Subprocurador General, el recurso no puede prosperar.

En efecto, lo que determina la nulidad del pronunciamiento a la luz de lo prescripto por el art. 168 de la Constitución de la Provincia es la omisión de tratamiento de una cuestión esencial en que incurriera el tribunal sentenciante por descuido o inadvertencia, pero no cuando la cuestión que se dice preterida quedó desplazada por la solución a que arribó el a quo (conf. Ac. 40.071, sent. del 12‑IX‑1989 en "Acuerdos y Sentencias", 1989‑III‑317; Ac. 42.013, sent. del 4‑VI‑1991; Ac. 54.848, sent. del 20‑XII‑1994 en "Acuerdos y Sentencias", 1994‑IV‑482; Ac. 55.639, sent. del 31‑X‑1995; Ac. 60.811, sent. del 14‑V‑1996; Ac. 70.487, sent. del 7‑II‑2001).

Y esto es precisamente el caso de autos, según lo evidencia el dictamen cuyo desarrollo en este aspecto doy por reproducido, para evitar repeticiones innecesarias.

Voto por la negativa.

Los señores jueces doctores Negri, Pettigiani, Kogan y Genoud, por los mismos fundamentos del señor Juez doctor Roncoroni, votaron la primera cuestión planteada también por la negativa.

A la segunda cuestión planteada, el señor Juez doctor Roncoroni dijo:

1. En su resolución de fs. 6/7 de estos obrados y luego de declarar la falta de legitimación del síndico para promover el incidente de revisión, que por tal razón rechaza, le impone a la concursada la obligación de notificar a los acreedores cuyos créditos no fueron verificados la resolución que así lo dispuso (fs. 2/3).

2. Ésta se agravia de tal imposición y obtiene su revocación en la alzada (v. fs. 59/62).

Fundamentó tal decisión en la circunstancia de que el término de 20 días previstos por el art. 37 de la ley 24.522 para interponer la revisión de la declaración de inadmisibilidad de créditos insinuados, corren a partir de la fecha de la respectiva resolución, no dependiendo de notificación alguna.

3. Canaliza su propuesta revisora el recurrente intentando destacar el valor preclusivo del término "notifíquese" que contiene la decisión, que tal término referencia a la notificación personal o por cédula y no por nota. Trae también a la palestra antecedentes en los que no obstante corresponder la notificación por nota, se recurrió a la cédula y cuál es la incidencia de ello para el cómputo del plazo respectivo, con alusión a algunos precedentes de esta Corte y la nacional.

4. El intento recursivo carece de fundamento porque como se decidiera en la causa Ac. 75.830 (sent. del 15‑XI‑2000) "Pretende el recurrente efectuar una interpretación conjunta e integrada de la norma en cuestión con el resto del ordenamiento, dando su opinión acerca de cuál debe ser el sistema de notificación de la resolución a que alude el artículo actuado por la Cámara.".

"Es palmaria la claridad de la disposición en juego, corroborada por la doctrina: '... puede interponerse este recurso, dentro de los veinte días ‑hábiles judiciales: art. 273, inc. 2, LCQ‑ posteriores a la fecha de la resolución respectiva que, así, debe entenderse automáticamente notificada, sin excepciones, el día mismo de su dictado' (Adolfo A. N. Rouillon, 'Régimen de Concursos y Quiebras', pág. 67, 6a. edición, ed. Astrea 1996 y 'El plazo para revisar es de veinte días (hábiles) que se computan a partir de la fecha de la resolución del artículo 36 (no de su notificación)' (Julio César Rivera, Instituciones de Derecho Concursal, t. I, pág. 270, ed. Rubinzal‑Culzoni, 1996).".

"De lege lata resulta correcta, pues, la decisión de la Cámara que aplica el art. 37 de la ley 24.522, no observándose por ello infracción a ninguna de las disposiciones legales citadas por el recurrente.".

Voto por la negativa.

A la segunda cuestión planteada, el señor Juez doctor Negri dijo:

Adhiero a la solución propiciada por mi colega preopinante.

A las razones por él expuestas, en un todo concordantes con mi voto en causa Ac. 75.830 (sent. del 15‑XI‑2000) estimo necesario añadir algunas consideraciones en relación al agravio referido a la infracción del principio preclusivo y la doctrina de las causas Ac. 58.088 (Bahía Automotores S.A. s/ Incidente) y Ac. 75.786 (Carrin Mario, sent. del 12‑III‑2003) citada por el recurrente en el memorial de fs. 106/108.

Las circunstancias procesales de las causas invocadas por el recurrente, si bien guardan alguna similitud con ésta, no son estrictamente análogas, lo que impide aplicar el principio allí sentado.

En aquéllas, la resolución "Notifíquese" se encontraba consentida por las partes y se había librado la cédula de notificación correspondiente. En este caso no media ese consentimiento.

De la secuencia de autos se desprende que la resolución judicial acerca de la inadmisibilidad del crédito de los recurrentes se encontraba pendiente de notificación al 31 de marzo de 2000, y que la decisión de usar la vía de la cédula para ello -contenida en auto de fs. 6/7- no fue consentida por las partes, por lo que no puede afirmarse, como pretende el recurrente que dicha forma de notificación estuviese incorporada de modo definitivo al proceso o que se hubiese alterado el sentido preclusivo.

Voto por la negativa.

Los señores jueces doctores Pettigiani y Kogan, por los mismos fundamentos del señor Juez doctor Negri, votaron la segunda cuestión planteada también por la negativa.

El señor Juez doctor Genoud por los mismos fundamentos del señor Juez doctor Roncoroni, votó la segunda cuestión planteada también por la negativa.

Con lo que terminó el acuerdo, dictándose la siguiente

S E N T E N C I A

Por lo expuesto en el acuerdo que antecede, de conformidad con lo dictaminado por el señor Subprocurador General, se rechazan los recursos extraordinarios interpuestos; con costas (art. 289 y 298, C.P.C.C.).

El depósito previo de $ 2500, efectuado a fs. 95, queda perdido para el recurrente (art. 294, C.P.C.C.), debiendo el tribunal dar cumplimiento a lo dispuesto por los arts. 6 y 7 de la Resolución 425/2002 (texto Resol. 870/2002).

Notifíquese y devuélvase.

1 SI = 2 = -1
1
 " " "" * COMFORMATO

1 SI = 2 = -1
1
 "Siguen" "" * COMFORMATO
Siguen
1 SI = 2 "" "///" * COMFORMATO
///

6 SI = 2 = -1
1
 " " "" * COMFORMATO

6 SI = 2 = -1
1
 "Siguen" "" * COMFORMATO
6 SI = 2 "" "///" * COMFORMATO
///

