
Poder Judicial de la Nación

CAMARA CIVIL - SALA F

SALA F ­ N° 28563/2015 ­ SHELL COMPAÑIA ARGENTINA DE PETROLEO 

S.A. c/ PRORIO SRL Y OTROS s/EJECUCION HIPOTECARIA ­ (J. 24)

Buenos Aires,        de agosto de 2015.­ 

AUTOS Y VISTOS:

El   presente   proceso   ha   sido   elevado   en   virtud   del   recurso   de 

apelación interpuesto contra el pronunciamiento de fs. 120/121 por medio del cual 

la Sra. Juez “a quo” se inhibió de entender en el proceso disponiendo la remisión 

de la causa para su ulterior tramitación a la justicia comercial. El memorial de la 

parte  actora  se encuentra  agregado a   fs.  126/135.  El  Sr.  Fiscal  de  Cámara se 

remitió a su dictamen realizado en la instancia de grado de fs. 119, donde propició 

la competencia comercial del presente proceso.

La determinación de la competencia comprende principalmente el 

análisis preliminar del contenido y naturaleza de la pretensión deducida, desde un 

punto   de   vista   objetivo,   haciendo   mérito   de   la   relación   jurídica   sustancial 

esgrimida, en base a los hechos expuestos en la demanda y, en su caso, sólo en la 

medida que se adecue a ellos, de acuerdo con el encuadre normativo acordado a la 

acción por el reclamante (conf. CNCiv., Sala A, agosto 6­996 "Scherz c/Assist 

Card"; id., esta Sala, del 10/7/97, R.222.459, "Petz c/Poder Ejecutivo de la Pcia.").

Conforme surge de las constancias de la causa, por medio de su 

letrado apoderado la actora inicia ejecución hipotecaria contra Propio S.R.L. y los 

Sres.   Carlos   Alberto   Muzio   y   Ernesto   Adolfo   Muzio   debido   a   que   los   aquí 

demandados   habrían   incumplido   con   lo   pactado   en   el   mutuo   de   garantía 

hipotecaria, constituido por medio de la escritura n° 346, con fecha 28 de agosto 

de 2000.

Así,   en   el   líbelo   inicial   la   actora   presentó   como   prueba   el 

certificado   de   una   sentencia   firme   e   impaga   expedido   en   los   autos   “Shell 

Compañía   Argentina   de   Petróleo   S.A.   c/   Propio   SRL   s/   Ordinario”,   n° 

53.460/2005, en trámite por ante el Juzgado Nacional de Primera Instancia en lo 

Comercial N° 18, Secretaría N° 35 (que en este acto tengo a la vista). 

En   virtud   de   lo   expuesto   precedentemente,   dicha   causa   fue 

solicitada de oficio por el Juzgado a fs. 62/63. Del análisis de las pretensiones 

resulta que existe una estrecha vinculación de estos obrados con los que tramitan 

ante   el   Juzgado   del   fuero   comercial,   pues   por   esta   vía   la   actora  persigue   la 

Fecha de firma: 25/08/2015
Firmado por: ZANNONI-POSSE SAGUIER-GALMARINI
Firmado por: JOSE LUIS GALMARINI, JUEZ DE CAMARA
Firmado por: EDUARDO ANTONIO ZANNONI, JUEZ DE CAMARA
Firmado por: FERNANDO POSSE SAGUIER, JUEZ DE CAMARA


ejecución del mutuo con garantía hipotecaria constituido por escritura n° 346, del 

28  de  agosto  de  2000.  Asimismo  en  el  proceso  en   trámite  por   ante   el   fuero 

comercial, se desprende que intervienen las mismas partes que en este litigio, y 

que   la  allí   accionante  solicitó   el  cobro  de sumas  dinero  derivadas  del  mismo 

mutuo con garantía hipotecaria que se intenta ejecutar en este proceso traído a 

estudio.

Ahora bien, se entiende por conexidad la vinculación que existe entre 

dos o más procesos o pretensiones, derivada de la comunidad de uno o más de sus 

elementos,  cuando,  además  de ser  común el  subjetivo,   lo  son otro u otros  más 

(CNCiv., Sala A, de 6/7/88, D.J. 1989­1­247). Así pues, resulta insoslayable que los 

procesos tienen elementos comunes o interdependientes que los vinculen, sea por la 

causa, por su objeto o por algún efecto conexo, tramiten por ante el mismo Tribunal, 

puesto que su finalidad es poner a ambos procesos bajo la lente del mismo juez.

De ahí que, a fin de preservar la unidad de criterio, considerando "in 

totum" toda la relación jurídica que une a las partes, no cabe duda que en la especie, 

las actuaciones aludidas en el decisorio atacado deben tramitar por ante el mismo 

juez.

En   efecto,   conforme   lo   destaca   el   Sr.   Fiscal   de   Cámara   en   su 

dictamen de fs. 119, las acciones se originan como consecuencia del incumplimiento 

del mismo contrato, de allí que existe conexidad relevante entre estas actuaciones y 

el   expediente   del   fuero   Comercial.   Es   por   ello,   que   resulta   conveniente   que 

intervenga un mismo magistrado que entienda en las distintas divergencias que se 

originan en una misma relación contractual.

Como se destaca en el dictamen mencionado al que este Tribunal se 

remite   en  honor   a   la  brevedad,  no  caben  dudas   sobre   la  vinculación   entre   los 

procesos en cuestión y si bien no se trata de un supuesto de acumulación, correspon­

de el desplazamiento por conexidad a fin de lograr un mismo criterio en la solución 

de cuestiones íntimamente ligadas, debiendo intervenir por el principio "perpetuatio 

jurisdictionis" el Juzgado que previno, a partir de su intervención en el expediente 

mencionado en la resolución apelada. 

En su mérito y de conformidad con lo dictaminado por el Sr. Fiscal 

de   Cámara,  SE   RESUELVE:  Confirmar   el     pronunciamiento   de   fs.   120/212. 

Regístrese, notifíquese y oportunamente, devuélvase.

Fecha de firma: 25/08/2015
Firmado por: ZANNONI-POSSE SAGUIER-GALMARINI
Firmado por: JOSE LUIS GALMARINI, JUEZ DE CAMARA
Firmado por: EDUARDO ANTONIO ZANNONI, JUEZ DE CAMARA
Firmado por: FERNANDO POSSE SAGUIER, JUEZ DE CAMARA


Poder Judicial de la Nación

CAMARA CIVIL - SALA F

   17 EDUARDO A. ZANNONI

18 FERNANDO POSSE SAGUIER 

16 JOSÉ LUIS GALMARINI

Fecha de firma: 25/08/2015
Firmado por: ZANNONI-POSSE SAGUIER-GALMARINI
Firmado por: JOSE LUIS GALMARINI, JUEZ DE CAMARA
Firmado por: EDUARDO ANTONIO ZANNONI, JUEZ DE CAMARA
Firmado por: FERNANDO POSSE SAGUIER, JUEZ DE CAMARA


