24
 República de Colombia
 [image: image1.png]

 Corte Suprema de Justicia

 Sala de Casación Civil

CORTE SUPREMA DE JUSTICIA

SALA DE CASACIÓN CIVIL

Magistrado Ponente:

William Namén Vargas

Bogotá, D. C., cinco (05) de octubre de mil once (2011)
Discutido y aprobado en Sala de veintisiete (27) de julio de dos mil once (2011)

Ref.: 11001-3103-002-2003-14027-01
Se decide sobre la admisibilidad de la demanda con la que se pretende sustentar el recurso extraordinario de casación interpuesto por Coordinal Car Limitada, Coordinadora Multimodal de Carga S. A. e Inversiones y Representaciones J. J. y Cia. S. en C., cesionaria esta última de los derechos litigiosos de las primeras, contra la sentencia de 24 de septiembre de 2010 proferida por el Tribunal Superior del Distrito Judicial de Bogotá, Sala Civil, en el proceso ordinario de responsabilidad civil contractual instaurado por las recurrentes contra BBVA Seguros Ganadero Compañía de Seguros S. A.
ANTECEDENTES

1.

En el escrito introductor del proceso se pretende declarar civilmente responsable a la demandada por el no pago de la indemnización derivada del contrato de seguro automático de transporte de mercancías contenido en la Póliza TRA – 0110527, por ella celebrado con Coordinal Car Limitada y Coordinadora Multimodal de Carga S. A., por causa del hurto de las mercancías transportadas el 18 de abril de 2001, y condenar a la primera sociedad a pagar a estas últimas la reparación allí determinada, con los intereses comerciales de mora y las costas del proceso.
2.

Como fundamento fáctico de las súplicas se expone, en compendio, lo siguiente:

a)

Entre Coordinal Car Limitada y Coordinadora Multimodal de Carga S. A. como tomadoras y aseguradas y BBVA Seguros Ganadero Compañía de Seguros S. A. se celebró el contrato de seguro automático de transporte de mercancías contenido en la Póliza TRA – 0110527 con cobertura completa más huelga, sin avería particular y sin saqueo, cuyos beneficiarios fueron los clientes de las dos primeras sociedades.
b)

El contrato de seguro estuvo vigente entre los días 16 de mayo de 1997 y 16 de mayo de 2001.

c)

El día 18 de abril de 2001 las demandantes transportaban en los camiones de placas SDC-227 y SNF-878, desde Mosquera, Cundinamarca, con destino a Bucaramanga y Cúcuta, unos productos químicos de propiedad de Aventis Cropscience Colombia S. A. y Cropsa Ltda., actualmente Bayer Cropscience S. A., los cuales fueron hurtados en su totalidad junto con dichos vehículos en territorio del departamento de Santander.

d)

Coordinal Car Limitada y Coordinadora Multimodal de Carga S. A. formularon oportunamente el aviso y el reclamo a la demandada para el pago de la indemnización por la ocurrencia del siniestro.

e)

La demandada objetó el reclamo aduciendo incumplimiento del contrato por las aseguradas, por no haberle presentado éstas dentro del

plazo establecido en la póliza “una relación detallada y valorizada de los bienes asegurados movilizados”.
f)
Las beneficiarias Aventis Cropscience Colombia S. A. y Cropsa Ltda., actualmente Bayer Cropscience S. A., hicieron cesión de las acciones, beneficios y privilegios a Coordinal Car Limitada y Coordinadora Multimodal de Carga S. A., la cual fue notificada por éstas a la demandada.

3.

Trabada la litis, la demandada se opuso a los pedimentos de la demanda y propuso las excepciones denominadas “la aseguradora no responde por despachos no reportados”; “el asegurado incumplió la garantía establecida en el contrato de seguro, consistente en escoltar el vehículo hasta el primer sitio de reporte”, y “cobro en más de lo debido”.

4.

El a quo declaró probados los medios exceptivos propuestos por la demandada “relacionados con el valor de las mercancías y la prueba del siniestro”, denegó las peticiones de la demanda y condenó en costas a la parte actora.
5.

En virtud de la apelación interpuesta por el extremo activo, el ad quem confirmó el fallo impugnado y condenó a aquél en costas.

LA SENTENCIA DEL TRIBUNAL

Tras enunciar los antecedentes, el contenido del fallo del juzgador de primera instancia y su impugnación, el Tribunal alude a la institución de la garantía en el contrato de seguro y sostiene que las sociedades aseguradas incumplieron el compromiso consistente en escoltar los vehículos automotores hasta el primer sitio de reporte, sin que hubieran demostrado la existencia de un motivo de exoneración; que la compañía aseguradora demandada puede

proponer en el proceso judicial excepciones con fundamento en motivos distintos de los planteados en la objeción al reclamo de la indemnización; que el juzgado formuló un razonamiento equivocado en relación con la carga de la prueba sobre el incumplimiento de la garantía por las sociedades aseguradas, y que no se acreditó en el proceso que las partes hubieran acordado en forma particular una “póliza de declaraciones mensuales”, como se requería por tratarse de una póliza automática. Concluye que la sentencia del a quo debe confirmarse por una razón distinta de las expresadas en ella, la cual consiste en el incumplimiento de las garantías pactadas en el contrato.
LA DEMANDA DE CASACIÓN
La parte recurrente formula tres cargos contra el fallo del Tribunal, con apoyo en la causal 1ª de casación.
CARGO PRIMERO

1.

Acusa la sentencia de ser violatoria indirectamente de los arts. 1061, 1062, 1063, 1064, 1071, 1077, 1080, 1117, 1118 y 1122 del Código de Comercio, 1602 y 1603 del Código Civil y 174, 177, 187, 194, 195, 197 y 198 del Código de Procedimiento Civil, como consecuencia de errores de hecho en la apreciación de las pruebas.
2.

Argumenta el impugnante que, conforme a lo previsto en el art. 1061 del Código de Comercio, cuando la garantía se refiere a un hecho posterior a la celebración del contrato, el asegurador podrá darlo por terminado desde el momento de la infracción y “revisada la integridad del expediente se echa de menos la prueba de la terminación del contrato de seguro debido a la presunta infracción d e la garantía por parte del asegurado, como un acto
voluntario del asegurador, diferente de la manifestación contenida en la excepción materia de análisis” (fl. 35 cdno. de la Corte) y que, en cambio, “la sentencia del Tribunal dejó de apreciar y otorgarle valor a la comunicación SB-1652 de agosto 29 de 2002 dirigida por la aseguradora demandada al asegurado, en la que le informa que, en relación con la póliza de seguro de transportes N° 0110527, se cobró prima para el mes de mayo de 2001” (fl. 36 ibídem). Añade que “la vulneración que se le enrostra a la providencia impugnada es considerar que la aseguradora dio por terminado el contrato de seguro a partir del momento de la infracción de la garantía, cuando no existe evidencia probatoria de tal situación o, lo que es más grave, cuando existe demostración procesal de que jamás fue su intención dar por terminado el contrato de seguro debido a la presunta infracción de la garantía, cuando a sabiendas de lo ocurrido cobró prima por un período subsiguiente sin poner de presente su deseo de dar por terminado el contrato, como ha quedado fehacientemente demostrado” (fl 37 ejusdem).
CARGO SEGUNDO

1.

Reprocha al fallo infringir directamente el art. 1077 del Código de Comercio, por interpretación errónea, “como consecuencia de error de derecho por violación de la norma contenida en el artículo 177 del C. de P. C.”.
2.

En el desarrollo alega el casacionista que “comete un error la Sala al considerar que es obligación del beneficiario de la prestación asegurada el demostrar, en caso de siniestro, que cumplió a cabalidad con la garantía pactada en la póliza, pues es al asegurador a quien corresponde demostrar que el asegurado no cumplió con su obligación, a efectos de negarse válidamente a cumplir con su prestación” (fl. 38 vuelto cdno. de la Corte).
CARGO TERCERO
1.

Con “carácter subsidiario”, cuestiona el fallo pronunciado por el juzgador de segundo grado por violación “indirecta” del principio general de la buena fe.
2.

En su sustentación, con apoyo en la transcripción de apartes de una sentencia dictada por esta corporación, asevera que la misma ha admitido la vulneración de los principios generales del Derecho como motivo de impugnación en casación y arguye que al expresar el Tribunal que “‘la ley comercial en manera alguna condiciona la facultad de la aseguradora para objetar el pago de la póliza, lo que significa que en el respectivo proceso ésta puede proponer todas las excepciones de mérito que considera necesarias, aun cuando no las haya utilizado como razones para negar el pago’” y aceptar la excepción de incumplimiento de la garantía estipulada en la póliza que en forma sorpresiva propuso la demandada en la contestación a la demanda, sin haber formulado ese motivo en la objeción a la reclamación, contravino dicho principio.
CONSIDERACIONES
1.
De conformidad con lo preceptuado por el art. 374, num. 3, del Código de Procedimiento Civil, en el escrito de sustentación del recurso extraordinario de casación “si se trata de la causal primera, se señalarán las normas de derecho sustancial que el recurrente estime violadas”, exigencia sobre la cual el art. 51, num. 1, del Decreto 2651 de 1991, adoptado como legislación permanente por el art. 162 de la Ley 446 de 1998, prescribe que “será suficiente señalar cualquiera de las normas de esa naturaleza que, constituyendo base esencial del fallo impugnado o habiendo debido serlo, a juicio del recurrente haya sido violada”.
Consecuentemente con este mandato legal, la Sala ha destacado que la acusación por el quebranto de normas sustantivas requiere su individualización o singularización, pues, de no hacerlo, no es posible el cotejo con la sentencia acusada, esto es, el estudio del cargo, defecto que no puede suplir esta corporación por razón del carácter extraordinario y dispositivo de tal medio de impugnación.

Sobre esta exigencia y la naturaleza de tales normas, la Corte ha dicho:

“Tratándose de la causal primera, es indispensable, acorde con esas disposiciones, que el recurrente señale las ‘normas de derecho sustancial’ que estime infringidas, exigencia que bien puede cumplirse indicando una ‘cualquiera de las normas de esa naturaleza que, constituyendo base esencial del fallo impugnado o habiendo debido serlo, a juicio del recurrente haya sido violada’”.
“La Corte tiene decantado que por normas de derecho sustancial debe entenderse las que declaran, crean, modifican o extinguen relaciones jurídicas concretas, es decir, las que se ocupan de regular una situación de hecho, respecto de la cual deba seguirse una consecuencia jurídica, y no las que se limitan a definir fenómenos jurídicos o a describir sus elementos, precisamente porque al ser tales, no pueden atribuir derechos subjetivos, tampoco las que regulan, como es natural entenderlo, determinada actividad procesal o probatoria. Presupuesto que es de vital importancia cumplirlo, porque de omitirse, al decir de la Sala, ‘quedaría incompleta la acusación, en la medida en que se privaría a la Corte, de un elemento necesario para hacer la confrontación con la sentencia acusada, no pudiéndose, ex officio, suplir las deficiencias u omisiones en que incurra el casacionista en la formulación de los cargos, merced al arraigado carácter dispositivo que estereotipa al recurso de casación” (cas. civ. auto de 4 de diciembre de 2009, Exp. 1995-01090).

En el mismo sentido, ha puesto de relieve que “se memora que, de manera constante, la Corte ha entendido por normas de derecho sustancial aquellas que “en razón de una situación fáctica concreta, declaran, crean, modifican o extinguen relaciones jurídicas también concretas entre las personas implicadas en tal situación” (Cas. Civ., sentencia del 19 de diciembre de 1999, se subraya. En similar sentido, entre otras, pueden citarse las sentencias del 9 de marzo de 1995, 30 de agosto, 9 de septiembre y 9 de diciembre de 1999 y 3 de septiembre de 2004).

“De suyo, no ostentan tal carácter, los preceptos materiales que se limitan a definir fenómenos jurídicos, o a precisar los elementos estructurales de los mismos, o los puramente enunciativos o enumerativos, o los procesales, entre ellos, los de disciplina probatoria” (cas. civ. auto de 5 de agosto de 2009, Exp. N° 08001-3103-013-1999-00453-01).
2.

Del análisis del caso particular se desprende que en el cargo segundo del escrito introductor de la actuación no se individualizaron o singularizaron las normas de derecho sustancial supuestamente quebrantadas por el juzgador de segundo grado, pues el art. 1077 del Código de Comercio consigna la carga de la prueba de cada una de las partes del contrato de seguro para efectos de la reclamación de la indemnización derivada de la ocurrencia del siniestro, y el art. 177 del Ordenamiento Procesal Civil trata también, en forma general, de la carga de la prueba de las partes del proceso, lo que se traduce en que ninguna de ellas ostenta naturaleza sustancial y, por ende, no se cumplió la exigencia formal contenida en el precitado art. 374, num. 3, de esta última regulación. Por tanto, con base en lo dispuesto en el art. 373 ejusdem, se inadmitirá la demanda en relación con la mencionada censura.

3.

De otro lado, por reunir los requisitos legales, la demanda será admitida respecto de los cargos primero (1°) y tercero (3°).

DECISIÓN

En mérito de lo expuesto, la Corte Suprema de Justicia, Sala de Casación Civil, INADMITE la demanda arriba indicada en relación con el cargo segundo (2°), y la ADMITE respecto de los cargos primero (1°) y tercero (3°). De estas últimas acusaciones, córrase traslado a la demandada por el término legal de quince (15) días.
Así mismo, se reconoce al abogado Francisco Ignacio Herrera Gutiérrez como apoderado judicial sustituto de la parte demandante, en los términos y para los efectos de la sustitución efectuada (fl. 21 cuad. de la Corte).

Notifíquese,

EDGARDO VILLAMIL PORTILLA

JAIME ALBERTO ARRUBLA PAUCAR

RUTH MARINA DÍAZ RUEDA

FERNANDO GIRALDO GUTIERREZ
PEDRO OCTAVIO MUNAR CADENA

WILLIAM NAMÉN VARGAS

ARTURO SOLARTE RODRÍGUEZ
24
10
WNV - Exp. 11001-3103-002-2003-14027-01

[image: image1.png]