
1

SENTENCIA DEFINITIVA NÚMERO:
Villa Merdedes, San Luis, dos de febrero de dos mil dieciséis.-

 AUTOS Y VISTOS: Los presentes autos caratulados: “CABRERA

EDUARDO MARCIANO c/ PRAT JOSE PASCUAL s/ POSESION VEINTEAÑAL”

(EXP 265546/14), traídos a despacho con el objeto de dictar sentencia.

RESULTA:

Que a fs. 26/28 comparece el Sr. EDUARDO MARCIANO CABRERA,

D.N.I. Nº: 10.945.072, domiciliado en calle Amaro Galán Nº 1604, ciudad,

interpone demanda de posesión veinteañal en contra del Sr. JOSE PASCUAL

PRAT, con domicilio en calle Hipólito Yrigoyen Nº 269, ciudad.

Relata que posee desde hace más de veinte años el inmueble inscripto en

el Registro de la Propiedad Inmueble de la Provincia de San Luis, al Tomo 66

(Ley 3236) de Pedernera, Folio 211, Número: 18.974, de fecha 13/06/1980,

empadronado bajo el Nº: 12.150 de la Receptoría Mercedes, de titularidad del

demandado. Que el inmueble ha sido cercado en todo su perímetro por el actor

quien reside junto a su familia y realiza cría de animales. Que la superficie del

inmueble a adquirir es de 8 hectáreas, 6.775,51 m2, según el plano de mensura

realizado a los efectos de tramitar el título de propiedad por prescripción

adquisitiva registrado bajo el Nº: 3/7/12 de fecha 30/01/2013, y realizado por la

Agrimensora Sonia M. Grattoni. Que desde que posee el inmueble descripto

nunca ha sido molestado en la ocupación de la heredad ni ha sido turbado en la

detentación de la misma, habiendo ejercido posesión con “animus domini” lo que

se corrobora con las mejoras realizadas y el pago de impuestos territoriales

conforme a comprobantes que acompaña. Actualmente ejerce la posesión en

forma pública, pacífica, continua e ininterrumpida, señoría indispensable sobre

las cosas para acceder a la propiedad de las mismas. en derecho ofrece prueba

documental, inspección ocular, testimonial.

A fs. 34 contesta vista la señora Agente Fiscal Nº 1 de esta ciudad

dictaminando que la parcela en cuestión no afecta inmuebles Fiscales a nombre

de la Provincia de San Luis.

A fs. 35 se tiene por promovida demanda de posesión veinteañal,

emplazándose al Sr. JOSE PASCUAL PRAT, y/o quienes se consideren con

derecho al dominio del inmueble a tomar intervención en el plazo de quince días,

ordenándose la publicación de edictos a los fines de la notificación y la

2

colocación de un cartel en el inmueble a los fines de la publicidad de la acción, lo

que se cumplimenta a fs. 40.

A fs. 44/45 obra cédula de notificación al demandado debidamente

diligenciada.

A fs. 47 se abre la causa a prueba, proveyéndose a f. 66 lo necesario para

su producción

A fs. 94 se llama autos para dictar sentencia.

A fs. 95 se ordena como medida para mejor proveer librar oficio al

Registro Civil a los fines de que remita partidas de nacimiento de los hijos de la

parte actora, lo que se cumplimenta a fs. 96/97.

 Y CONSIDERANDO:

Que siendo propósito de la suscripta arribar a una derivación razonada del

derecho positivo vigente de acuerdo con las constancias de autos y pruebas y

pruebas rendidas, es menester circunscribirnos a los hechos efectivamente

sucedidos y comprobados de la causa a saber:

PRUEBA PRODUCIDA PARTE ACTORA:
1.DOCUMENTAL:
1.- Certificado Libre Deuda del Impuesto Inmobiliario.

2.- Plano de Mensura registrado bajo el Nº: 3/7/12 de fecha 30/01/2013, y

realizado por la Agrimensora Sonia M. Grattoni.

3.- Informe de dominio del inmueble de donde surge que el titular dominial

es el Sr. JOSE PASCUAL PRAT.

4.- Informe de la Dirección Provincial de Catastro de donde surge que el

inmueble de autos no afecta terrenos fiscales.

5.- Avalúo Fiscal del inmueble.

6.- Facturas del servicio de luz eléctrica.

7.- Facturas del servicio de agua potable.

2.TESTIMONIAL
A fs. 73 presta declaración testimonial el señor CLAUDIO ALBERTO

NOVILLO, D.N.I.Nº: 20.688.021, domiciliado en Gobernador Besso 1696,

Ciudad. Abierto el acto el testigo es interrogado a tenor del interrogatorio in voce

del Dr. Avila. A la PRIMERA PREGUNTA: Por las generales de la ley: No

conozco a ninguna de las partes. SEGUNDA PREGUNTA: PARA QUE DIGA EL

TESTIGO SI CONOCE DONDE VIVE EL SEÑOR CABRERA EDUARDO: En

3

Vicente Dupuy y Amaro Galán. TERCERA: …..DESDE CUANDO VIVE EL
SEÑOR CABRERA EDUARDO EN ESE DOMICILIO: 35 años, más de treinta
años, yo tengo cuarenta y seis. CUARTA: ….CON QUIEN VIVE EL SEÑOR
CABRERA EN ESE DOMICILIO: Con la familia y los hijos. QUINTA: …..QUE
MEJORAS REALIZO EL SEÑOR CABRERA EN EL INMUEBLE: Ha hechos
galpones, ha hecho piezas, baño, ha mejorado la casa donde vive él.
SEXTA: ….DIGA SI LA PROPIEDAD HA SIDO HABITADA POR ALGUNA

PERSONA DISTINTA A LA FAMILIA DEL SEÑOR CABRERA: Yo siempre he

visto esa familia Cabrera. SEPTIMA: ….DIGA SI LA POSESION HA SIDO

CONTINUA EN EL TIEMPO: Desde que era chico yo estaban ahí y en la edad

que tengo todavía están ahí. OCTAVA:…..COMO HA SIDO LA POSESION:

Siempre ha sido tranquila. NOVENA: ….A QUE DISTANCIA VIVE USTED DEL

DOMICILIO DEL SEÑOR CABRERA: A 50 metros. DECIMA: ….CONOCE QUE

EL SEÑOR CABRERA TENGA ANIMALES DE CRIA EN LA PROPIEDAD: Si

tiene caballos, vacas, chanchos, ovejas, gallinas, patos. DECIMA PRIMERA:

DIGA COMO CONOCE LO QUE HA DECLARADO: Porque toda la vida he

vivido ahí y soy vecino. Con lo que se da por terminado el acto.

A fs. 75 presta declaración testimonial el Sr. PASCUAL ANIBAL

ALCANTARO, D.N.I.Nº: 13.039.346, argentino, casado, de cincuenta y cinco

años de edad, de profesión empleado y domiciliado en Pedernera 2035, Ciudad.

Abierto el acto el testigo es interrogado a tenor del interrogatorio in voce del Dr.

Avila. A la PRIMERA PREGUNTA: Por las generales de la ley: Que soy amigo

del actor, Cabrera.- SEGUNDA PREGUNTA: PARA QUE DIGA EL TESTIGO SI

CONOCE DONDE VIVE EL SEÑOR CABRERA EDUARDO: En Vicente Dupuy y

Amaro Galán. TERCERA: …..DESDE CUANDO VIVE EL SEÑOR CABRERA
EDUARDO EN ESE DOMICILIO: hace como treinta años que vive ahí.-
CUARTA: ….CON QUIEN VIVE EL SEÑOR CABRERA EN ESE DOMICILIO:
Con su familia su señora y sus dos hijos. QUINTA: …..QUE MEJORAS
REALIZO EL SEÑOR CABRERA EN EL INMUEBLE: Modificó mucho la casa,
alambres, plantas, mantuvo lo poco que había lo mantenía y lo sigue
manteniendo. Hizo arreglos en la casa. SEXTA: ….DIGA SI LA PROPIEDAD

HA SIDO HABITADA POR ALGUNA PERSONA DISTINTA A LA FAMILIA DEL

SEÑOR CABRERA: No, él nomás. SEPTIMA: ….DIGA SI LA POSESION HA

SIDO CONTINUA EN EL TIEMPO: Desde que nosotros nos conocemos siempre

4

estuvo él ahí.- OCTAVA:…..COMO HA SIDO LA POSESION: Siempre ha sido

pacífica y tranquila, siempre estuvo ahí y no tuvo problemas con nadie.

NOVENA: ….A QUE DISTANCIA VIVE USTED DEL DOMICILIO DEL SEÑOR

CABRERA: A dos cuadras, no hay muchas casas, somos pocos los vecinos ahí.

DECIMA: ….CONOCE QUE EL SEÑOR CABRERA TENGA ANIMALES DE

CRIA EN LA PROPIEDAD: Si siempre supo tener algunos animales. DECIMA

PRIMERA: DIGA COMO CONOCE LO QUE HA DECLARADO: Lo se porque soy

vecino de él y trabajamos juntos también con él en una fábrica. Con lo que se da

por terminado el acto.

 A fs. 78 presta declaración testimonial el Sr. DIGENNARO CLAUDIO

JOSE, DNI: 22.422.417 y domiciliado en Vicente Dupuy 268 de esta ciudad.-

Abierto el acto el testigo es interrogado in voce por el apoderado de la actora y a

la PRIMERA PREGUNTA : POR LAS GENERALES DE LA LEY responde: Al

actor lo conozco porque somos de toda la vida ahí.- Yo tengo 43 años y él ya

vivía ahí.- Fuimos vecinos hasta hace un año atrás porque mi mamá vendió la

propiedad y nos fuimos de allí.- Al demandado no lo conozco.-Las demás

generales no le comprenden.- SEGUNDA: PARA QUE DIGA EL TESTIGO SI

CONOCE DÓNDE VICE EL SR CABRERA EDUARDO: Si en la calle Amaro

Galán y Vicente Dupuy.- TERCERA:… DESDE CUANDO VIVE AHÍ EL SR
CABRERA: Aproximadamente más de 40 años.- CUARTA:… CON QUIEN
VIVE EN DICHO DOMICILIO EL SR CABRERA: Y él vive con la señora y sus
hijos.- No sé si con todos los hijos.- QUINTA…. QUE MEJORAS REALIZÓ
EL SR CABRERA EN LA PROPIEDAD: Hizo una habitación, una galería un
galponcito, amplió la cocina, hizo medianera, alambrado, frente, en realidad
de todo hizo.- SEXTA:.. SI LA PROPIEDAD HA SIDO HABITADA POR OTRA

FAMILIA QUE NO SEA DEL SR CABRERA: no, ellos nomás vivieron siempre.-

SEPTIMA: SI AL POSESION HA SIDO CONTINUA EN EL TIEMPO: Sí,

siempre.- OCTAVA:..COMO HA SIDO LA POSESION: Ininterrumpida .- Nunca

tuvo ningún problema .- NOVENA : … A QUE DISTANCIA VIVIA UD DEL SR

CABRERA: Más o menos 500 metros aproximadamente.- DECIMA: … SI SABE

SI EL SR CABRERA TENIA ANIMALES DE CRIA: Sí y tiene. Unas vacas

lecheras, cerdos, unas aves.- DECIMO PRIMERA:.. COMO CONOCE LO QUE

HA DECLARADO: De vivir tantos años como vecino de él.- Con lo que se da por

terminado el acto.-

5

A fs. 79 presta declaración testimonial el Sr. JORGE OSCAR BONINO,

DNI: 14.497.373, y domiciliado en Amaro Galán 1371 de esta ciudad.- Abierto el

acto el testigo es interrogado in voce por el apoderado de la actora y a la

PRIMERA PREGUNTA : POR LAS GENERALES DE LA LEY responde: Al actor

lo conozco porque somos vecinos, vivo a cuatro cuadras de él y paso todos los

días para trabajar por ahí.- Al demandado no lo conozco.-Las demás generales

no le comprenden.- SEGUNDA: PARA QUE DIGA EL TESTIGO SI CONOCE

DÓNDE VIVE EL SR CABRERA EDUARDO: Si en la calle Vicente Dupuy y

Amaro Galán.- TERCERA:… DESDE CUANDO VIVE AHÍ EL SR CABRERA:
Como treinta y pico de años ahí.- Si los hijos nacieron allí.- .- CUARTA:…
CON QUIEN VIVE EN DICHO DOMICILIO EL SR CABRERA: Y él vive con la
señora y sus hijos pero los hijos ya son muchachos grandes QUINTA….
QUE MEJORAS REALIZÓ EL SR CABRERA EN LA PROPIEDAD: Siempre la
arregló, puso alambrado, amplió la casa, revocó.- SEXTA:.. SI LA

PROPIEDAD HA SIDO HABITADA POR OTRA FAMILIA QUE NO SEA DEL SR

CABRERA: no, ellos siempre vivieron allí.- SEPTIMA: … SI LA POSESION HA

SIDO CONTINUA EN EL TIEMPO: Sí, siempre desde que lo conozco vive ahí .-

OCTAVA:..COMO HA SIDO LA POSESION: Ininterrumpida.- Nunca tuvo ningún

problema.- NOVENA: … A QUE DISTANCIA VIVIA UD DEL SR CABRERA: Vivo

a cuatro, cinco cuadras de allí DECIMA: … SI SABE SI EL SR CABRERA TENIA

ANIMALES DE CRIA: Sí y tiene. Unas vacas, caballos, gallinas, patos .-

DECIMO PRIMERA:.. COMO CONOCE LO QUE HA DECLARADO: Paso por

ahí todos los días, permanentemente de toda la vida.- Con lo que se da por

terminado el acto.

A fs. 81 presta declaración testimonial el Sr. CARLOS OMAR ORTIZ,

DNI: 10.521.845 y domiciliado Vicente Dupuy 761 de esta ciudad.- .- Abierto el

acto el testigo es interrogado in voce por el apoderado de la actora y a la

PRIMERA PREGUNTA : POR LAS GENERALES DE LA LEY responde: Al actor

lo conozco porque somos vecinos de la zona .- Ahora barrio antes eran todas

quintas .- Al demandado no lo conozco.-Las demás generales no le

comprenden.- SEGUNDA: PARA QUE DIGA EL TESTIGO SI CONOCE DÓNDE

VIVE EL SR CABRERA EDUARDO: Amaro Galán y Vicente Dupuy.-

TERCERA:… DESDE CUANDO VIVE AHÍ EL SR CABRERA: Yo que tengo
noción prácticamente toda la vida, nacieron y crió a sus hijos allí, treinta

6

años como mínimo, más.- CUARTA:… CON QUIEN VIVE EN DICHO
DOMICILIO EL SR CABRERA: Con su señora y con sus hijos QUINTA….
QUE MEJORAS REALIZÓ EL SR CABRERA EN LA PROPIEDAD: Ha hecho
mejoras en todo lo que es perimetral y alambrado y la casa era con adobe y
él la mejoró colocando ladrillos, cambiando aberturas SEXTA:.. SI LA

PROPIEDAD HA SIDO HABITADA POR OTRA FAMILIA QUE NO SEA DEL SR

CABRERA: Que yo sepa no, ellos vivieron siempre- SEPTIMA: SI AL

POSESION HA SIDO CONTINUA EN EL TIEMPO: Sí, siempre.-

OCTAVA:..COMO HA SIDO LA POSESION: Ininterrumpida.- Nunca tuvo ningún

problema.- NOVENA : … A QUE DISTANCIA VIVE UD DEL SR CABRERA:

ahora vivo como a diez cuadras de él y antes vivía más cerca.- DECIMA: … SI

SABE SI EL SR CABRERA TIENE ANIMALES DE CRIA: Sí . Unas vacas

lecheras, cerdos, caballos unas aves.- DECIMO PRIMERA:.. COMO CONOCE

LO QUE HA DECLARADO: Son muchos años de conocimiento además le he

comprado animales de cría. Con lo que se da por terminado el acto.-

3.CONSTATACIÓN JUDICIAL
A fs. 89 obra mandamiento de constatación judicial debidamente

diligenciado en donde el Oficial de Justicia deja constancias que el Sr.

EDUARDO MARCIANO CABRERA ocupa el inmueble en carácter de poseedor,

que la vivienda es habitada por el nombrado su esposa e hijos.

I.- Cuestión Preliminar.-

Que encontrándose la presente causa a estudio de la suscripta, el 1° de

agosto de 2015 entro en vigencia el Código Civil y Comercial de la Nación

aprobado por la Ley 26.994; circunstancia sobreviniente por la cual corresponde

determinar en primer término la ley aplicable a los supuestos como el que me

ocupa.

 Que el art. 7° del nuevo ordenamiento vigente establece la aplicación

inmediata de las leyes a las consecuencias de las relaciones y situaciones

jurídicas existentes, agregando párrafo seguido que las mismas no tienen efecto

retroactivo, salvo disposición en contrario.

Que ambos principios (aplicación inmediata y retroactividad de la ley),

bien entendidos, se complementan.

7

Que de tal modo, corresponde entender –como regla general- que la

nueva legislación se aplica inmediatamente a todos los supuestos acaecidos a

partir de su entrada en vigencia, así como también a aquellos otros que,

habiéndose originado en fecha anterior, producen sus consecuencias jurídicas

con posterioridad a la sanción de la norma. No será aplicable entonces a las

relaciones o situaciones jurídicas existentes- y sus consecuencias- consumados,

agotados o extinguidos con anterioridad a su vigencia, excepto cuando, claro

está, exista disposición legal en contrario.

Que, sentado ello, advierto que la presente demanda de usucapión ha

sido presentada con fecha 9 de abril de 2014; razón por la cual considero que el

conflicto deberá ser juzgado por la ley vigente en aquel entonces, hoy derogada.

(En este sentido KEMELMAJER DE CARLUCCI, A. LA LEY 02/6/2015, punto IV

último párrafo; LORENZETTI, R.L., en “Cod. Civ. Com. De la Nación

Comentado” T. 1 pag. 47 y sgtes, Ed. Rubinzal Culzoni; “Cod. Civ. Com. De la

Nación Comentado” Tit. Preliminar Libro I, Ed. INFOJUS; P. 23 sgtes; id.SCBA,

Ac. 107.423).

Que a priori corresponde merituar si los extremos invocados por el actor

como fundamento de la acción articulada se presentan ajustados a derecho a los

efectos de permitir la procedencia de la misma. En lo que se refiere a los

aspectos sustanciales de la litis, estimo pertinente recordar ab-initio, que la

usucapión es un medio excepcional de adquisición de dominio y la aprobación

de los extremos exigidos por la ley debe efectuarse de manera insospechada,

clara y convincente y conjugarse esa demostración con las exigencias que se

desprende del texto de la Ley N° 14.159 con las modificaciones introducidas por

el Decreto Ley 5756/58, la actora debe probar: a) que ha poseído el inmueble

con ánimo de dueño, b) que ésa posesión ha sido pública, pacífica e

ininterrumpida y finalmente c) que han transcurrido los veinte años exigidos por

ley.

Con relación al “ANIMUS DOMINI”; entendido este como el elemento

subjetivo, el cual siguiendo a López Mesa en su obra Código Civil Comentado

Tomo II existe cuando el poder físico sobre una cosa se ejerce sin reconocer en

otro un señorío superior en los hechos, el actor debe demostrar que tiene

ánimo de poseer la cosa para sí, accionando en el como verdadero dueño.

8

El presente proceso que nos ocupa es un juicio posesorio o de posesión

veinteañal, también denominado Usucapión, que deriva del latín “usucapere”,

“usus”=uso, “capere”=tomar o hacerse de la cosa, entendido este instituto

jurídico, como el modo de adquirir un derecho por haberla poseído durante el

termino prescripto por la ley de una manera pacífica e ininterrumnpida, fundado

en el orden público, toda vez que la ley protege los derechos individuales pero

no ampara la desidia, por lo que los derechos no se pueden mantener sine die o

indefinidamente en el tiempo, no obstante el desinterés del titular, porque ello

conspira contra el orden y la seguridad.

Que el art. 3947 del Código Civil afirma claramente que “los derechos

reales y personales se adquieren y se pierden por la prescripción”, siendo ella,

“un medio de adquirir un derecho o de liberarse de una obligación por el

transcurso del tiempo”.

Asimismo y en consonancia con ello el art. 3948 del cuerpo legal antes

citado establece que “La prescripción para adquirir, es un derecho por el cual el

poseedor de una cosa inmueble, adquiere la propiedad de ella por la

continuación de la posesión, durante el tiempo fijado por la ley”, coligiéndose de

ello los dos elementos esenciales de la Prescripción Adquisitiva: la posesión y el

tiempo fijado por la ley.

Así, el régimen legal en torno a la prescripción adquisitiva como

elementos a configurarse a los fines de su admisión, la posesión durante el

tiempo y con los requisitos exigidos por la ley, entendiendo por posesión hábil

para usucapir la prevista en el art. 2351 del Código Civil con sus dos elementos:

corpus y animus domini o sea como lo dispone el art. 4015 del mismo cuerpo

legal “con ánimo de tener la cosa para si”, exteriorizándose asi la posesión

mediante la realización de actos materiales a titulo de dueño, en forma continua,

publica y pacífica y por todo el tiempo exigido por la ley. (CCCom. 2°Nom.

Santiago del Estero, 10.914-S, 21-11-2000”Coronel René C/Jimenez María de la

Cruz y/o sus sucesores s/Prescripción Veinteañal”.

Que conforme la doctrina y la jurisprudencia: “la posesión veinteañal

constituye un medio excepcional de adquisición del dominio, de tal modo que los

extremos que tienden a acreditarla se deben probar de manera insospechable,

clara, y convincente”./L.L. 1990-A-58. “La prueba aportada para acreditar la

posesión veinteñal debe reunir condiciones sustanciales de exactitud, precisión

9

y claridad: tal prueba debe ser acabada, plena, demostrando quienes pretender

usucapir que han poseído efectivamente en forma quieta, publica, pacifica e

ininterrumpida, con un ánimo de dueño”.

Que la Excma. Corte Suprema de la Nación ha dicho “No basta con que

se acredite un relativo desinterés por el inmueble por parte del propietario sino

que es necesaria la cabal demostración de los actos posesorios efectuados
por quien pretende usucapir y que sean lo suficientemente idóneos como

para poner a aquél, que debe haber tenido conocimiento de ellos, en el trance de

hacer valer por la vía que corresponda los derechos que le han sido

desconocidos (Aero Club Salta vs. Estado Nacional s. Ordinario - Posesión

veinteañal /// Corte Suprema de Justicia de la Nación; 04-07-2003; Base de

Datos de Jurisprudencia de la CSJN; RCJ 1186/04).

Bajo esta directriz corresponde analizar la prueba aportada a la causa, a

fin de merituar si mediante la misma se logra la intima convicción judicial sobre la

existencia de los hechos alegados por la parte en sustento factico de la presente

acción y así, verificar si están acreditados los elementos ineludibles para la

viabilidad de la usucapión impetrada.

II. Cabe señalar en cuanto a la prueba testimonial declaran cinco testigos

a saber: los Sres. Bonino Jorge Oscar (fs. 79) y Ortiz Carlos (fs. 81), estos dos

manifiestan: el testigo Bonino “A LA TERCERA… SI LOS HIJOS NACIERON

ALLI”, ídem el testigo Ortiz: “a la tercera; desde cuando vive ahí el Sr.

Cabrera..YO QUE TENGO NOCION PRACTICAMENTE TODA LA VIDA,

NACIERON Y CRIARON A SUS HIJOS ALLI”, tales dichos faltan a la verdad

pues según actas de nacimientos de los Sres. Cabrera Diego Martin (nacido el

15 de junio de 1982) y Cabrera Lucas Sebastián(nacido el 14 de junio de 1983)

hijos del actor que obran a fs.96/97 , los mismos no nacieron con domicilio en el

inmueble de la calle Amaro Galán n° 1604 (objeto de la presente acción) sino

que el domicilio del actor al momento de nacimiento de sus hijos hace 33 y 32

años respectivamente era en la calle Santa Fe 574, según surge de las Actas

N°434 y 510, con este criterio también resulta contradictorio y falta a la verdad el

testigo Digennaro Claudio (fs.78) quien dice:“A LA TERCERA DESDE CUANDO

VIVE AL ACTOR AHÍ….APROXIMANDAMENTE MAS DE CUARENTA AÑOS”,

10

el testigo Pascual Aníbal Al cántaro (fs. 75) expresa “A LA TERCERA..HACE

MAS DE TREINTA AÑOS QUE VIVE AHÍ”, y el quinto testigo Sr. Claudio Novillo

tampoco es verosímil cuando dice: “A LA TERCERA DESDE CUANDO VIVE EL

SR. CABRERA EN ESE DOMICILIO(Vicente Dupuy y amaro Galán)…35 AÑOS

…MAS DE TREINTA AÑOS, YO TENGO CUARENTA Y SEIS”, de tales

testimonios infiero que los mismos no resultan concordantes con las otras

pruebas producidas han intentado falsear los hechos pues en base a las actas

de nacimiento de los hijos del actor no es verdad que el Sr. Cabrera viva hace

más de cuarenta o treinta y cinco años como mal dicen los testigos, tales actas

de nacimiento al ser instrumentos públicos en los términos del art. 979 del C.C.
hacen plena fe, y son una verdad impuesta para la suscripta por lo que no

apreciare las declaraciones de los testigos mencionados desestimando sus

dichos por ser contradictorios en merito a las pruebas producidas y

circunstancias del caso lo que autoriza a la jurisdicción las reglas de la sana

critica (art. 386 C.P.C) y el art. 458 del CPC.

III. En relación a la prueba documental que tengo a la vista consta de lo

siguiente: plano de mensura N°3/7/12, boletas de edesal de los siguientes

periodos:04/1999,08/1998,11/2001,08/2000,08/2003,10/2004,02/2005,03/2006,

10/2007, 02/2008, 03/2009, 12/2010, 08/2011, y tres boletas de obras sanitarias

(agua) por el período de 11/2004 y 11/2005 no obrando boletas de pago del

impuesto municipal, y con relación al impuesto inmobiliario el libre deuda

acompañado a fs. 5/6 es por los impuestos del período del 03/2006 al 12/2013 ,

es decir por el período de siete años pues se trataría del pago de una moratoria

iniciada en el año 2011 según expdte n°P-22118631-2011, por lo que el pago

es de épocas recientes y no se ha acreditado el pago por el plazo requerido por

la ley para que la usucapión prospere, sumado a ello la insuficiencia de la

prueba testimonial. La Jurisprudencia se ha pronunciado en este sentido

“Guardia, Dora Luisa s/ Prescripción adquisitiva SENTENCIA.CAMARA DE

APELACIONES EN LO CIVIL COMERCIAL Y MINERIA.,20 de Marzo de 2015 Id

Infojus: SU50010045. Debe confirmarse el rechazo de la demanda de usucapión,

toda vez que el plano de mensura y pago de servicios son de épocas recientes y

poco sirven para acreditar que la posesión fue ejercida por el plazo requerido por

ley para que sea exitosa la demanda”. Y en cuanto al pago de impuestos

http://www.infojus.gob.ar/camara-apelaciones-civil-comercial-mineria-local-san-juan-guardia-dora-luisa-prescripcion-adquisitiva-fa15280051-2015-03-20/123456789-150-0825-1ots-eupmocsollaf�

11

atrasados en una moratoria como es en la presente causa no dejan duda que se

ha pagado los mismos a los fines de preconstituir una prueba para usucapir

incumplimiendo así con el requisito de posesión ininterrumpida que exige la ley,

la realización de actos posesorios debe ser sucesiva, continuada estando a

cargo del actor la carga de esta prueba, por lo que quien tuvo la carga de la

prueba y no la ejerció debidamente, debe sufrir sus consecuencias.

La jurisprudencia es precisa en la exigencia de este requisito, así en

autos “Boero, Osvaldo Domingo y otro c/ Sambrizzi, Eduardo y otro s/ Usucapión

SENTENCIA.SUPREMA CORTE DE JUSTICIA. , 1/8/1995”la Corte dijo:” El pago

retroactivo de impuestos, tasas y contribuciones es característico en quien

pretende preconstituir prueba a los fines de intentar una usucapión”, y en

autos…..SINDICATO DE PETROLEO Y GAS PRIVADO DE RIO NEGRO

NEUQUEN Y LA PAMPA. c/ FEDERACION ARGENTINA SINDICAL DEL

PETROLEO GAS Y BIOCOMBUSTIBLES. s/ POSESION

VEINTEAÑAL.SENTENCIA.CAMARA DE APEL. EN LO CIVIL, COMERCIAL,

LABORAL Y DE MINERIA. , 3/2/2015.En tal fallo, se ha sostenido como en en

reiterados precedentes que "el pago de los impuestos no constituye una prueba

decisiva, por eso es que se la valora junto con los demás elementos de juicio".

Asimismo la doctrina ha declarado que el pago de los impuestos no

constituye un acto posesorio, pero exterioriza el animus domini si la restante

conducta del que lo ha hecho no es la que corresponde al verdadero poseedor.

(Tratado de Derecho Civil Borda C.Civ. Cap., Sala L del 28/2/94).López Mesa en

su obra Código Civil Comentado tomo III dice “la posesión se integra por dos

elementos;el corpus (detentación material de la cosa) y el animus (animo de

dueño).El pago de impuestos, tasas y contribuciones de mejoras del inmueble

cuyo dominio se pretende adquirir por usucapión no constituye un acto

posesorio, nada prueba en relación al corpus posesorio y solo es idóneo para

exteriorizar el animus domini, lo que equivale a decir que tales comprobantes no

evidencian el poder de hecho sobre las cosas, que es inherente a la posesión.

Ambos elementos deben darse conjuntamente. Solo cuando el animus domini se

suma al corpus conduce a la posesión.(“Ramallo María v. Saint Pierre Lexis

online 2/6071”).El autor citado dice “el pago de impuestos no constituye un
requisito sine qua non para admitir la usucapión de un inmueble en los

http://www.infojus.gob.ar/suprema-corte-justicia-local-buenos-aires-boero-osvaldo-domingo-otro-sambrizzi-eduardo-otro-usucapion-fa95011585-1995-08-01/123456789-585-1105-9ots-eupmocsollaf�
http://www.infojus.gob.ar/camara-apel-civil-comercial-laboral-mineria-local-neuquen-sindicato-petroleo-gas-privado-rio-negro-neuquen-pampa-federacion-argentina-sindical-petroleo-gas-biocombustibles-posesion-veinteanal-fa15070013-2015-02-03/123456789-310-0705-1ots-eupmocsollaf�
http://www.infojus.gob.ar/camara-apel-civil-comercial-laboral-mineria-local-neuquen-sindicato-petroleo-gas-privado-rio-negro-neuquen-pampa-federacion-argentina-sindical-petroleo-gas-biocombustibles-posesion-veinteanal-fa15070013-2015-02-03/123456789-310-0705-1ots-eupmocsollaf�
http://www.infojus.gob.ar/camara-apel-civil-comercial-laboral-mineria-local-neuquen-sindicato-petroleo-gas-privado-rio-negro-neuquen-pampa-federacion-argentina-sindical-petroleo-gas-biocombustibles-posesion-veinteanal-fa15070013-2015-02-03/123456789-310-0705-1ots-eupmocsollaf�
http://www.infojus.gob.ar/camara-apel-civil-comercial-laboral-mineria-local-neuquen-sindicato-petroleo-gas-privado-rio-negro-neuquen-pampa-federacion-argentina-sindical-petroleo-gas-biocombustibles-posesion-veinteanal-fa15070013-2015-02-03/123456789-310-0705-1ots-eupmocsollaf�
http://www.infojus.gob.ar/camara-apel-civil-comercial-laboral-mineria-local-neuquen-sindicato-petroleo-gas-privado-rio-negro-neuquen-pampa-federacion-argentina-sindical-petroleo-gas-biocombustibles-posesion-veinteanal-fa15070013-2015-02-03/123456789-310-0705-1ots-eupmocsollaf�

12

términos del art. 4015 del C.C., sino una pauta que, junto con las demás y de

acuerdo con las particularidades del caso, debe ser evaluada por el juez a los

efectos de tener por acreditada la existencia del lapso necesario de la posesión.

El pago de impuestos por quien pretende usucapir un inmueble en merito al

plazo del art. 4015 C.C., debe ser apreciado conforme las características de

cada caso, por lo que carece de valor probatorio cuando se encuentra
encaminada a preconstituir prueba para el ulterior juicio de usucapión”.

Igual pensamiento doctrinario es el de Guillermo Borda en su obra Tratado de

Derecho Civil tomo I el que dice “También se ha declarado que el pago de los

impuestos no constituye un acto posesorio. El mero pago de impuestos y tasas

no constituye un acto posesorio si la restante conducta del que lo ha hecho no es

la que corresponde a un verdadero poseedor”. Igualmente lo expresa el C.Civil

Comentado de Kemelmajer de Carlucci-Kiper- Trigo Represas-Rubinzal Culzoni

pag. 542 “El pago en una sola oportunidad de todos los impuestos atrasados no

demuestra el animus domini, por el tiempo anterior con ese pago, durante todo el

tiempo de la posesión. Es cada uno de esos hechos”. “el pago de impuestos, si

bien es revelador del animus domini, no consiste en un acto posesorio, ya que

no se trata de un acto material sino de un acto jurídico”.

En cuanto los planos de mensura aprobados como en el presente caso

que se aprobó en el año 2012 constituye uno de los recaudos que debe cumplir

el pretendido usucapiente, pero este, por sí solo, no es idóneo para acreditar la

posesión animus domini durante el lapso legal, el autor citado(Lopez Mesa) “Los

planos de mensura aprobados, por sí solos, no son idóneos para acreditar la

posesión animus domini durante el plazo legal”(C.Civ. y Com. Morón sala 2,

17/10/1995 Arturo Luis v. Saiz Florencio”.

IV. Por último he de ponderar la constatación judicial der fs. 89 donde el

oficial de justicia solo deja constancia de que en el inmueble objeto de la

presente acción vive el actor y sus hijos, del mismo se colige que no se han

efectuado mejoras en el inmueble, limitándose a constatar la presencia del actor

en el inmueble, y siendo que la intervención judicial en el proceso de usucapión

esta por cierto encaminada a la comprobación fehaciente del cumplimiento de

las condiciones de nacencia que marca la ley, en efecto lo actuado y observado

13

por el oficial de justicia resulta insuficiente a los efectos de acreditar los

requisitos legales exigidos por la ley, por lo que tal prueba no forma convicción

en la suscripta de acuerdo a las reglas de la sana critica que autoriza a la

jurisdicción el art. 386 del CPC.

Que de las manifestaciones por el actor en su demanda, mas la prueba

testimonial rendida, junto a la escasa documental adjunta que adolece de

insuficiencia, no surge cual ha sido el hecho originario temporal a partir del cual

debe computarse el término de veinte años previsto por el art. 4015 C.C.; lo que

resulta imprescindible para que pueda prosperar la acción intentada.

Por último y dado el carácter excepcional que reviste la adquisición del

dominio por medio de la usucapión ya que se trata de un modo originario de

adquisición, siendo este un instituto que debe analizarse con carácter restrictivo,

y en consecuencia ha de estarse a la solución más favorable a la subsistencia

del derecho (López Mesa obra citada, Sup. Corte Bs. As. 27/21996 Tripolini,

Rosa v. Yaconcic, Eugenio Rafael idem Martin Luis Domingo v. Pio Faustino

9/11/2005) la valoración del conjunto de la prueba producida, considero que no

se dan los requisitos legales para que prospere la acción, la jurisprudencia al

respecto señala: “a fin de acreditar la existencia de actos posteriores

demostrativos de la posesión, la prueba ofrecida y producida por quien pretende

usucapir debe ser considerado en su conjunto atento a que se trata de acreditar

hechos materiales que se han desarrollado a través de un tiempo prolongado”.

(Ver Lidia E. Calegari de Grosso, USUCAPION, segunda edición ampliada y

actualizada. Ed. Rubinzal Culzoni pag 356).

Es evidente entonces, que no existe prueba que autorice a tener por

acreditado el corpus y el animus posesorio, el actor no ha demostrado la

existencia del hecho o causa jurídica por la cual ingreso al inmueble en el

pretendido rol de dueño, siendo que la prueba del momento de inicio de la

posesión es el medio hábil para satisfacer la exigencia temporal de la ley, no

habiendo cumplido con la carga procesal impuesta por el art 377 CPC respecto

de acreditar los extremos que constituyen el supuesto de hecho de la norma

14

cuya aplicación pretende obtener (art. 3948, 4015 CC) y por conforme lo

indicado corresponde rechazar la demanda incoada.

Por todo lo expuesto y lo prescripto por los artículos 24, 25 y concordantes

de la Ley 14.159, artículos 2351, 3947, 3948, 4015, 4016 y concordantes del

C.C. y Decreto Ley 5756/58 doctrina y jurisprudencia citadas; FALLO:

1. Rechazar la posesión veinteañal intentada por CABRERA

EDUARDO MARCIANO contra PRAT JOSE PASCUAL. Costas al actor..

2. Firme que se encuentre la presente sentencia definitiva, por

Secretaria deberá publicarse la parte pertinente en la web institucional del poder

judicial a fin de dar cumplimiento con lo dispuesto por el art. 921 del CPC.-

3. Diferir la regulación de honorarios de los profesionales al momento

en que se determine el monto del proceso.-

NOTIFIQUESE PERSONALMENTE O POR CEDULA y al Sr. Defensor de

Ausentes en su púbico despacho Regístrese. Protocolícese y oportunamente

archívese.

La presente sentencia es firmada electrónicamente por la Dra.

GERALDINA IBAÑEZ, Juez titular a cargo del Juzgado Civil, Comercial y Minas

Nº 1, V.M., de la Segunda Circunscripción Judicial de San Luis.-

