
Poder Judicial de la Nación

CAMARA CIVIL - SALA B

27097/2006

ARAGON LUCIA ELENA c/  CASASUS MARIA DEL CARMEN 

s/ESCRITURACION

Buenos Aires,       de  noviembre de 2015.- MPL

Y VISTOS; Y CONSIDERANDO:

I.  A  f.  851 los  herederos  de  la  demandada  acusan la 

caducidad de segunda instancia en  relación al  recurso de apelación 

interpuesto por la perito a f.842 contra la regulación de sus honorarios 

fijados a f.841, el traslado conferido a f. 857 no fue contestado.

II. Cabe señalar que, de conformidad con lo dispuesto por 

el  art.  310 inciso segundo del Código Procesal,  la caducidad de la 

segunda instancia se produce cuando no se instare su curso dentro de 

los tres meses, computándose el plazo respectivo desde la fecha de la 

última actividad que tenga por efecto impulsar el  procedimiento.

Sabido  es  que  corresponde  a  las  partes  activar  el 

procedimiento, y  tratándose  de  la  segunda  instancia esa carga pesa 

sobre el apelante, quien no puede desentenderse absolutamente de la 

marcha  de  su recurso,  pues  tal  actitud  revela  una  despreocupación 

incompatible   con   el  deber  de  impulso  que  le  incumbe  -como 

imperativo de su propio interés- de  disipar  las  trabas  que  pueden 

oponerse  al  avance del proceso (conf. esta sala B;  R.315.922  del 

23.2.01; R. 450.692 del 19/7/06  entre otros).

A partir  de  la  apertura  de  la  segunda instancia  con la 

concesión del recurso comienza a correr el plazo de caducidad para el 

recurrente,  principal  interesado  en  que  el  mismo  sea  conocido  y 

evaluado por el Superior, para lo cual está obligado a realizar todas las 

diligencias necesarias y conducentes para lograr tal objeto.

La perención supone el abandono voluntario del proceso 

por los  litigantes, por lo que para interrumpirla se debe concretar el 

Fecha de firma: 19/11/2015
Firmado por: DR. MAURICIO LUIS MIZRAHI , JUEZ DE CÁMARA
Firmado por: DR. CLAUDIO RAMOS FEIJOÓ, JUEZ DE CÁMARA
Firmado por: ROBERTO PARRILLI, JUEZ DE CAMARA


interés en su prosecución a través de actuaciones que gocen de una 

eventual aptitud de impulso, esto es que tiendan a innovar respecto de 

la  situación  procesal  preexistente,  alejándolo  del  acto  inicial  y 

acercándolo,  objetivamente,  al  acto final  o  resolución (C.N.Civ.  y 

Com.Fed., sala IV, del 30/12/94 L.L  26/5/95  pág. 7; CNCiv, sala B, 

R. 270.982 del 26.5.99;  R. 297.806 del 30.5.00; R. 299.474 del 26-6-

00; R. 320.785 del 28-9-01; R. 334.161 del 18-10-01; R. 326.252 del 

20-2-02, entre otros).  Se trata de un instituto de orden público cuyo 

fundamento objetivo es la inactividad de los litigantes por un tiempo 

determinado, la cual constituye uno de los presupuestos del instituto 

en análisis,  comprendiendo asimismo el   supuesto de actuación no 

idónea, es decir, aquella que no impulsa o adelanta el proceso.

Ahora bien, acompañado por el criterio de la unidad de 

instancia,  se  debe  entender  que  el  planteo  deducido  comprende  a 

todos los recursos interpuestos por los cuales se abrió la misma. Por 

ello es que, en virtud de lo expuesto la instancia ha de fenecer para 

todas  las  partes  que  se  encontraban  en  condiciones  de  instarla. 

Debiéndose  dejar  a  salvo  los  derechos  de  quienes  no  fueron 

notificados de la resolución apelada y por ende, no tenían la carga de 

impulso.  

                   III. Analizadas  a  la  luz de estos principios las 

constancias de autos, habrá de accederse al planteo de f. 851, en tanto 

se aprecia que desde la providencia de f.843 de fecha 18/12/14 hasta 

el  acuse  de caducidad  de  fecha 4/8/15 -f.851vta-,  transcurrió en 

exceso el plazo de caducidad previsto en el art. 310,  inc. 2do. del 

Código  Procesal,  sin  que  se  registre  actuación  idónea  alguna,  por 

parte de la perito, a los fines de hacer avanzar la instancia hacia su 

finalidad específica.

Por  ello,  SE  RESUELVE:  declarar  operada  la 

caducidad de la segunda instancia en relación únicamente al recurso 

interpuesto a f.842, con los alcances expuestos en el considerando II, 

Fecha de firma: 19/11/2015
Firmado por: DR. MAURICIO LUIS MIZRAHI , JUEZ DE CÁMARA
Firmado por: DR. CLAUDIO RAMOS FEIJOÓ, JUEZ DE CÁMARA
Firmado por: ROBERTO PARRILLI, JUEZ DE CAMARA


Poder Judicial de la Nación

CAMARA CIVIL - SALA B

última parte.  Sin  costas  por  no  haber  mediado  oposición  (arts.  68 

segundo párrafo y 69 del CPCCN). 

          Regístrese, protocolícese, publíquese, y devuélvanse 

encomendándose  en  la  instancia  de  grado  la  notificación  de  la 

presente.  

4

5

6

                                                                             

Fecha de firma: 19/11/2015
Firmado por: DR. MAURICIO LUIS MIZRAHI , JUEZ DE CÁMARA
Firmado por: DR. CLAUDIO RAMOS FEIJOÓ, JUEZ DE CÁMARA
Firmado por: ROBERTO PARRILLI, JUEZ DE CAMARA


