

UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA, CIENCIAS POLÍTICAS Y SOCIALES

CARRERA DE DERECHO

“El amojonamiento y deslinde en los sectores rurales mediante la vía

notarial”

Monografía previa a la obtención del título de Abogada de los Tribunales de

Justicia de la República y Licenciada en Ciencias Políticas y Sociales.

AUTORA: María José Quinde Sasaguay. - C.I. 0105442883

DIRECTOR: Dr. Edy Daniel Calle Córdova. - C.I. 0300776861

CUENCA - ECUADOR

2018

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 2

RESUMEN

El presente trabajo de investigación da a conocer y brinda una visión amplia

en lo referente al análisis de la figura jurídica denominada “Amojonamiento y

deslinde en los sectores rurales mediante la vía notarial”, así como su

procedimiento, ya que se trata de una de las atribuciones exclusivas de las y

los notarios en nuestro país, al tenor de lo establecido en la ley notarial

ecuatoriana vigente. Debido a que el legislador ha considerado que ciertos

procedimientos voluntarios, en los que no hay pugna de intereses entre los

intervinientes y a rogación de parte, sean autorizados por la o el notario

ecuatoriano, con la finalidad de descongestionar la vía judicial.

De esta manera, la presente monografía se compone de cuatro capítulos, en

los cuales se desarrolla una exhaustiva investigación y análisis sobre los

aspectos jurídicos del tema planteado. A continuación de manera detallada se

toma como referencia, la ubicación y conceptualización del amojonamiento y

deslinde en el sistema notarial vigente en el ecuador, para posteriormente

desarrollar cada uno de los conceptos, requisitos y procedimiento que

comprende esta figura jurídica, así como el análisis de la demarcación de

linderos y su procedimiento judicial, su tratamiento en la legislación

comparada de Colombia y Argentina, además de un breve estudio de la

posible simulación a sabiendas por parte de los peticionarios de esta

institución jurídica, así como el tratamiento de casos prácticos referentes al

tema del presente trabajo de investigación.

Para el desarrollo de este trabajo de investigación considero que fue

necesario el tratamiento de la ley notarial ecuatoriana vigente, Código Civil,

Código Orgánico General de Procesos, etc. Así, como el criterio de varios

doctrinarios estudiosos del Derecho Civil. También se empleó entrevistas a

funcionarios judiciales y notariales, por último tenemos también conclusiones

y recomendaciones.

Palabras clave: AMOJONAMIENTO Y DESLINDE, VIA NOTARIAL,

ATRIBUCIONES EXCLUSIVAS, DEMARCACION, PROCEDIMIENTO,

SIMULACION.

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 3

ABSTRACT

The present research work reveals and provides a broad view regarding the

analysis of the legal figure called "Amojonamiento y delinings in rural areas

through the notarial via", as well as its procedure, since it is one of the

exclusive powers of the notaries in our country, according to the provisions of

the Ecuadorian notarial law in force. Because the legislator has considered

that certain voluntary procedures, in which there is no conflict of interest

between the parties involved and a party praying, are authorized by the

Ecuadorian notary or notary, in order to decongest the judicial process.

In this way, the present monograph is composed of four chapters, in which an

exhaustive investigation and analysis is carried out on the legal aspects of the

proposed topic. The following is a detailed reference to the location and

conceptualization of the demarcation and demarcation in the Ecuadorian

notarial system, to subsequently develop each of the concepts, requirements

and procedure that this legal figure comprises, as well as the analysis of the

demarcation of boundaries and its judicial procedure, its treatment in the

comparative legislation of Colombia and Argentina, as well as a brief study of

the possible knowingly simulation by the petitioners of this legal institution, as

well as the treatment of practical cases related to the subject of the present

research work.

For the development of this research work, I consider it necessary to treat the

current Ecuadorian notarial law, the Civil Code, the General Organic Code of

Processes, etc. Thus, as the criterion of several doctrinal scholars of Civil Law.

Interviews were also conducted with judicial and notarial officials, such as: Dr.

Pablo Valverde Orellana, president of the Provincial Court of Justice, and Dr.

Juan Carlos Cabrera, Judge of the Civil Judicial Unit of Cuenca, as well as Dr.

Mauricio Barros, current president of the Association of Notaries of Azuay, and

finally we also have conclusions and recommendations.

Keywords: AMOJONAMIENTO Y DELININGS, VIA NOTARIAL, EXCLUSIVE

ATTRIBUTIONS, DEMARCATION, PROCEDURE, SIMULATION.

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 4

Contenido
RESUMEN .. 2

ABSTRACT .. 3

CLÁUSULA DE LICENCIA Y AUTORIZACIÓN PARA LA PUBLICACIÓN EN EL

REPOSITORIO INSTITUCIONAL .. 8

CLÁUSULA DE PROPIEDAD INTELECTUAL .. 9

DEDICATORIA .. 10

AGRADECIMIENTO .. 11

INTRODUCCIÓN ... 11

EL MÉTODO UTILIZADO PARA LA CITA DE LAS FUENTES BIBLIOGRÁFICAS. 14

CAPITULO I ... 15

UBICACIÓN Y ANALISIS DEL AMOJONAMIENTO Y DESLINDE EN EL SISTEMA

NOTARIAL VIGENTE DEL ECUADOR... 15

1.1. BREVE ANÁLISIS DE LA JURISDICCIÓN VOLUNTARIA NOTARIAL... 15

1.1.1. Precisión ... 15

1.1.2. Análisis. .. 15

1.1.3. Diferencias entre la función judicial y la función notarial. 17

1.2. BREVE ANÁLISIS DE LA FUNCIÓN NOTARIAL ECUATORIANA VIGENTE. 18

1.2.1. Precisión. ... 18

1.2.2. Análisis ... 18

1.3. EL AMOJONAMIENTO Y DESLINDE COMO ATRIBUCIÓN EXCLUSIVA NOTARIAL. 20

1.3.1. Ubicación. .. 20

1.3.2. Antecedentes Históricos.. 21

1.4. DEFINICIÓN DE DEMARCACIÓN, AMOJONAMIENTO Y DESLINDE ... 23

1.4.1. Precisión. ... 23

1.4.2. Definición de demarcación.. 24

1.4.3. Definición de amojonamiento. .. 25

1.4.4. Definición de deslinde. ... 26

1.5. REQUISITOS PARA QUE PROCEDA EL AMOJONAMIENTO Y DESLINDE EN LA VÍA NOTARIAL ... 26

1.5.1. Que los inmuebles sean contiguos. .. 26

1.5.2. Predios de distintos dueños. .. 30

1.5.3. Que no exista linderos entre los predios. ... 30

1.5.5. Presentar los títulos de propiedad. ... 31

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 5

1.5.6. Tiene que tratarse de inmuebles rurales. .. 32

1.6. OBJETO Y NATURALEZA DEL AMOJONAMIENTO Y DESLINDE. ... 35

CAPITULO II .. 37

LA DEMARCACION DE LINDEROS Y EL AMOJONAMIENTO .. 37

2.1. LA DEMARCACIÓN DE LINDEROS EN LAS ZONAS RURALES. ... 37

2.2. CONTROVERSIA ENTRE LAS PARTES COMO PRESUPUESTO BÁSICO DE LA ACCIÓN

DEMARCATORIA DE LINDEROS. .. 39

2.3. PROCEDIMIENTO JUDICIAL A SEGUIR PARA EL EJERCICIO DE LA ACCIÓN DEMARCATORIA

DE LINDEROS .. 40

2.4. LA TRANSACCIÓN COMO MEDIO PARA PONER FIN A UN LITIGIO ... 57

2.5. ANTECEDENTE PARA CONFERIR A LAS Y LOS NOTARIOS LA ATRIBUCIÓN DEL

AMOJONAMIENTO Y DESLINDE EN LOS SECTORES RURALES. .. 59

CAPITULO III ... 61

DEL PROCEDIMIENTO DE AMOJONAMIENTO Y DESLINDE NOTARIAL EN EL

ECUADOR Y SU TRATAMIENTO EN LA LEGISLACION COMPARADA 61

3.1. ANÁLISIS DEL PROCEDIMIENTO DE AMOJONAMIENTO Y DESLINDE NOTARIAL EN EL ECUADOR.

 ... 61

3.1.1. Precisión. ... 62

3.1.2. Competencia. .. 62

3.1.3. Petición de parte. ... 62

3.1.3.1. Precisión. .. 63

3.1.3.2. Definición.. 63

3.1.3.3. Contenido de la petición. .. 64

3.1.3.4. Documentos que deben adjuntarse a la petición: .. 66

3.1.3.4. Calificación. ... 68

3.1.4. Señalamiento del día y hora para que se lleve a cabo la diligencia notarial

de Amojonamiento y deslinde. .. 69

3.1.4.1. Precisión. .. 69

3.1.4.2. El perito o peritos emitirán su informe y lo sustentarán de forma oral 70

3.1.4.3. Las partes procederán a señalar e identificar lugares y darán noticias para

establecer los hechos. ... 72

3.1.4.4. El Notario o Notaria procederá a realizar una inspección ocular. 73

3.1.5. Levantamiento del acta Notarial. ... 73

3.1.5.1. Precisión. .. 73

3.1.5.2. Definición.. 74

3.1.5.3. Características del acta notarial. .. 75

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 6

3.1.5.4. Requisitos y formalidades de las Actas Notariales. .. 76

3.1.5.5. Estructura del acta notarial. ... 78

3.1.6. Efecto Jurídico del Acta notarial de Amojonamiento y deslinde. 80

3.1.7. El Acta notarial de Amojonamiento y deslinde debe ser agregada al

Protocolo que está a cargo del Notario que autorizó la misma.................................. 81

3.2. BREVE TRATAMIENTO DEL TEMA EN LA LEGISLACIÓN COMPARADA 84

3.2.1. En la legislación de la Nación Argentina. .. 84

3.2.2. En la Legislación de la Republica de Colombia. ... 90

CAPITULO IV ... 99

LA POSIBLE SIMULACION ENTRE LAS PARTES Y CASOS PRACTICOS REFERENTE

AL TRÁMITE DE LA DEMARCACION DE LINDEROS Y DEL AMOJONAMIENTO Y

DESLINDE NOTARIAL ... 99

4.1. ESTUDIO DE LA POSIBLE SIMULACIÓN ENTRE LAS PARTES EN LOS NEGOCIOS JURÍDICOS. 99

4.1.1. Precisión. ... 99

4.1.2. Análisis. .. 100

4.1.3. Antecedentes de la Simulación. ... 101

4.1.4. El acuerdo simulatorio definición. ... 102

4.2. CLASES DE SIMULACIÓN. .. 104

4.2.1. La simulación absoluta del negocio jurídico. ... 104

4.2.2. La simulación relativa del negocio jurídico. ... 106

4.3. EFECTOS DE LA SIMULACIÓN. .. 111

4.3.1. Desde el punto de vista Objetivo: Tesis referente a la nulidad del negocio

jurídico simulado. ... 112

4.3.1.1. Precisión. .. 112

4.3.1.2. Efectos en la nulidad absoluta del negocio jurídico simulado 112

4.3.1.3. Efectos en la nulidad relativa del negocio jurídico simulado 113

4.3.2. Desde el punto de vista Subjetivo: Efectos entre las partes del negocio

jurídico simulado. ... 115

4.3.2.1. Precisión. .. 115

4.3.2.2. En la simulación absoluta. ... 115

4.3.2.3. En la simulación relativa... 116

4.4. CASOS PRÁCTICOS REFERENTES AL TRÁMITE DE LOS LINDEROS EN LA VÍA JUDICIAL Y

NOTARIAL. .. 116

4.4.1. Caso práctico referente al trámite de la demarcación de linderos en la vía

judicial en aplicación al derogado Código de Procedimiento Civil Ecuatoriano. 116

4.4.2. Caso práctico de la demarcación de linderos en la vía Judicial en aplicación

al vigente Código Orgánico General de Procesos. .. 122

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 7

4.4.3. Caso práctico referente al amojonamiento y deslinde de inmuebles rurales,

en la vía Notarial al existir convenio y a rogación de parte. 145

CONCLUSIONES .. 151

BIBLIOGRAFÍA ... 153

ANEXOS ... 158

ENTREVISTA AL DOCTOR PABLO VALVERDE ORELLANA, PRESIDENTE DE LA CORTE PROVINCIAL

DE JUSTICIA DEL AZUAY. .. 161

ENTREVISTA AL DOCTOR JUAN CARLOS CABRERA JUEZ DE LA UNIDAD JUDICIAL CIVIL DE

CUENCA. .. 164

ENTREVISTA AL DOCTOR JULIO MAURICIO BARROS NOTARIO DECIMO PRIMERO DEL CANTO

CUENCA ACTUAL PRESIDENTE DEL COLEGIO DE NOTARIOS DEL AZUAY 166

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 8

CLÁUSULA DE LICENCIA Y AUTORIZACIÓN PARA LA PUBLICACIÓN
EN EL REPOSITORIO INSTITUCIONAL

María José Quinde Sasaguay, en calidad de autora y titular de los derechos

morales y patrimoniales del trabajo de titulación “EL AMOJONAMIENTO Y

DESLINDE EN LOS SECTORES RURALES MEDIANTE LA VIA NOTARIAL”,

de conformidad con el Art. 114 del CODIGO ORGANICO DE LA ECONOMIA

SOCIAL DE LOS CONOCIMIENTOS, CREATIVIDAD E INNOVACION

reconoce a favor de la Universidad de Cuenca, una licencia gratuita,

intransferible y no exclusiva para el uso no comercial de la obra, con fines

estrictamente académicos.

Asimismo, autorizo a la Universidad de Cuenca para que realice la publicación

de este trabajo de titulación en el repositorio institucional, de conformidad a lo

dispuesto en el Art. 144 de la Ley Orgánica de Educación Superior.

Cuenca, 27 de Julio de 2018.

María José Quinde Sasaguay

010544288-3

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 9

CLÁUSULA DE PROPIEDAD INTELECTUAL

María José Quinde Sasaguay, en calidad de autora del presente trabajo de

titulación “El Amojonamiento y Deslinde en los Sectores Rurales mediante la

vía Notarial", certifico que todas las ideas, opiniones y contenidos expuestos

en la presente investigación son de exclusiva responsabilidad de su autora.

 Cuenca, 27 de Julio de 2018.

María José Quinde Sasaguay

010544288-3

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 10

DEDICATORIA

El presente trabajo de titulación se lo dedico en primer

lugar a Dios, quien me permitió alcanzar esta meta.

A mis padres, motivo de mi sacrificio y esfuerzo, pero

sobre todo a mi padre Juan José Quinde, quién a pesar

de las adversidades cotidianas de la vida, siempre fue un

ejemplo a seguir de fortaleza, lucha y coraje. Y aunque ya

no estás más con nosotros, te llevo siempre en mi

corazón.

A todos mis hermanos y hermanas porque siempre

estuvieron a mi lado para impulsarme y darme ánimos,

porque sin su ayuda y apoyo no hubiera logrado esta

meta.

A mis grandes amigas Andrea y su madre Roció, por

enseñarme que una verdadera amistad nunca termina.

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 11

AGRADECIMIENTO

A Dios por iluminarme en la vida y por haberme

concedido una familia, amigos y docentes maravillosos,

quienes me han impulsado a luchar por mis sueños.

Con profundo sentimiento de aprecio y admiración, a mi

Director el Dr. Edy Daniel Calle, distinguido Docente de la

prestigiosa Facultad de Jurisprudencia y Ciencias

Políticas y Sociales de la Universidad de Cuenca, por su

gran apoyo e ilustrado aporte a la presente Monografía.

Al Doctor Julio Mauricio Barros, Notario Décimo Primero

del Cantón Cuenca, por haberme brindado su valiosa

colaboración, para explicarme el ejercicio de cada una de

las atribuciones exclusivas de las y los Notarios en

nuestro país.

Al Doctor Juan Carlos Cabrera, Juez de la Unidad Judicial

Civil del Cantón Cuenca, por su tan amable y atenta

ayuda, mediante sus conocimientos prácticos y teóricos

respecto al presente trabajo de investigación.

Al Doctor Pablo Valverde, Presidente de la Corte

Provincial de Justicia del Azuay por ilustrarme respecto a

la aplicación y uso de la acción de demarcación de

linderos.

A mi Querida Facultad de Jurisprudencia y Ciencias

Políticas y Sociales de la Universidad de Cuenca, la

misma que me abrió sus puertas, durante mis años de

preparación Universitaria.

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 11

INTRODUCCIÓN

La presente monografía analiza y desarrolla el procedimiento notarial respecto

al Amojonamiento y deslinde en los sectores rurales, cuando existe acuerdo,

a rogación de parte y al amparo del cumplimiento de los demás presupuestos

establecidos en la ley notarial vigente. Debido a que, con la simple lectura de

las disposiciones legales que regulan lo atinente a la demarcación de linderos

en nuestro país, tanto en el Código Civil Ecuatoriano vigente como norma

sustantiva y el Código Orgánico General de Procesos como norma adjetiva,

pensaríamos que nuestro ordenamiento jurídico regula únicamente esta

acción, por la cual, todo propietario puede solicitar el restablecimiento de los

linderos de su propiedad, cuando estos se hubieren oscurecido, desaparecido

o experimentado algún cambio, o deban fijarse por primera vez, debiendo

tener presente que el ejercicio de esta acción cabe únicamente cuando existe

desacuerdo o pugna entre los propietarios colindantes y respecto a inmuebles

ubicados en el área urbana o rural.

No obstante, aquello es ajeno a la realidad, pues en nuestro país la propia ley

notarial vigente en su artículo 18 establece las atribuciones exclusivas de los

y las notarías y exactamente en el numeral 21, se establece el objeto de

análisis y desarrollo del presente trabajo de investigación, es decir, el

amojonamiento y deslinde en los sectores rurales mediante la vía notarial,

cuando existe acuerdo entre los propietarios colindantes. Por ello debemos

precisar los criterios doctrinarios, legales, judiciales y notariales referentes al

tema de estudio, aplicables en nuestra legislación; así como, comprender la

transcendencia práctica del ejercicio de esta atribución exclusiva notarial.

Los métodos de investigación utilizados en el desarrollo de la presente

monografía son: la fuente documental y las entrevistas. Como fuente

documental se recurrió a la ley, la jurisprudencia y la doctrina. Además, se

efectuaron entrevistas a profesionales del derecho.

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 12

En el perfeccionamiento del presente trabajo de investigación pude constatar

la transcendencia práctica del tema objeto de estudio. Sin embargo, considero

que la regulación del ejercicio de esta atribución exclusiva notarial es

incompleta ya que el legislador omitió, otorgarles también esta atribución a los

Notarios, respecto a los bienes inmuebles ubicados en los sectores urbanos,

en caso de que exista acuerdo entre propietarios colindantes, todo aquello

para descongestionar la vía judicial,

Aspiro que el presente trabajo de investigación, pueda brindar al lector una

visión clara respecto al procedimiento de Amojonamiento y deslinde en los

sectores rurales mediante la vía notarial, al existir acuerdo entre los

propietarios colindantes y a rogación de parte.

Esta monografía se compone de cuatro capítulos, a saber:

El primer capítulo se titula: Ubicación y Análisis del Amojonamiento y Deslinde

en el Sistema Notarial vigente del Ecuador. En el primer capítulo, para una

mayor comprensión del ejercicio exclusivo de esta atribución notarial se

realiza un breve análisis de la jurisdicción voluntaria notarial, así como de la

función notarial vigente en nuestro país. Para posteriormente exponer sus

antecedentes históricos y conceptualizar lo que debe entenderse por

demarcación, amojonamiento y deslinde, y desarrollar cada uno de los

requisitos previstos en nuestra legislación para que proceda el amojonamiento

y deslinde notarial, finalmente se efectúa un análisis pormenorizado de las

obligaciones solidarias.

El segundo capítulo se titula: La Demarcación de linderos y el Amojonamiento.

En este capítulo, se efectúa una breve referencia a la demarcación de linderos

en las zonas rurales, del aspecto controversial al ser presupuesto básico de

la acción demarcatoria, su procedimiento judicial entablado en la vía civil, así

como un breve análisis de la transacción como medio para poner fin a un

litigio, constituyendo así un antecedente para conferir a las y los notarios el

ejercicio de ciertas atribuciones exclusivas, siendo una de ellas la misma que

es objeto de estudio del presente trabajo de investigación.

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 13

El tercer capítulo se titula: Del Procedimiento de Amojonamiento y Deslinde

Notarial en el Ecuador y su tratamiento en la Legislación Comparada. En el

tercer capítulo se precisa el estudio de cada una de las etapas del

procedimiento de amojonamiento y deslinde notarial respecto a predios

rurales, así como de sus requisitos, y su tratamiento en la Legislación

comparada de la Nación de Argentina y la Republica de Colombia.

El cuarto capítulo se titula: La posible Simulación entre las partes y Casos

Prácticos referente al trámite de la demarcación de linderos y del

Amojonamiento y deslinde notarial. En el cuarto capítulo se analiza la

institución jurídica denominada simulación, la cual se muestra como un

mecanismo de engaño, muchas veces para violar ordenanzas municipales,

evitar el pago de impuestos, tributos etc., pero sobre todo para perjudicar a

terceros. Y finalmente tenemos la exposición de casos prácticos atinentes a

lo tratado en el presente trabajo de investigación.

Como se pudo constatar, la presente monografía se encuentra estructurado

de tal forma, que el lector pueda asimilar fácilmente el contenido de la misma.

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 14

EL MÉTODO UTILIZADO PARA LA CITA DE LAS FUENTES
BIBLIOGRÁFICAS.

El método utilizado para cita de las fuentes bibliográficas, es el de la Modern

Language Association, MLA. En el estilo del MLA uno se refiere a las fuentes

señalando la referencia entre paréntesis de tal manera que el lector sea

remitido a la bibliografía al final del trabajo (VALLEJO, 43).

Existen tres formas de citar las fuentes en el estilo del MLA. Primero, si no

incluimos al autor en el texto de nuestro trabajo, nos referimos a la fuente

señalando la referencia entre paréntesis del apellido del autor, seguido por el

número de página donde se obtuvo la información. Segundo, si incluimos el

nombre del autor en el texto de nuestro trabajo ya no es necesario repetirlo al

anotar la página entre paréntesis. Finalmente, en caso de que el autor tenga

más de un libro o artículo en la lista de trabajos citados, nos referimos a la

fuente señalando entre paréntesis el apellido del autor, el nombre del libro y

el número de página donde se obtuvo la información (VALLEJO, 43 y 44).

La cita en el estilo MLA contiene información suficiente para permitir a los

lectores encontrar la fuente en la bibliografía (VALLEJO, 43).

El método de la MLA, se guía por el principio de eliminar las citas al pie de

página en tanto referencias bibliográficas, dejándolas únicamente para una

ampliación o explicación de lo dicho en el texto (VALLEJO, 42).

Por estas razones elegí el método de la Modern Language Association, para

la cita de las fuentes bibliográficas.

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 15

CAPITULO I

UBICACIÓN Y ANALISIS DEL AMOJONAMIENTO Y DESLINDE EN EL
SISTEMA NOTARIAL VIGENTE DEL ECUADOR

1.1. Breve análisis de la jurisdicción voluntaria notarial.

1.1.1. Precisión

Las modernas orientaciones relacionan la jurisdicción con dos características

conceptuales: la declaración de un derecho sobre el caso particular y la

decisión de una contienda. En este sentido tenemos a la jurisdicción

Voluntaria y la Contenciosa.

Durante décadas el tema de la jurisdicción voluntaria ha visto correr mucha

tinta entre los autores que defendían la ubicación del notariado dentro de la

jurisdicción voluntaria y aquellos que la negaban. Por ello resulta oportuno

señalar que en torno a la consideración del ejercicio de la jurisdicción

voluntaria por el Notario encontramos que, en el Derecho Romano en el cuál

no existía la separación de poderes y se reconocía la conveniencia de rodear

de autenticidad ciertas manifestaciones de la actividad individual, se hacía

intervenir a los magistrados judiciales en la constitución de muchas relaciones

jurídicas de carácter privado, sin embargo con el andar del tiempo, algunas

de esas atribuciones pasaron a los notarlos o a otros oficiales públicos.

1.1.2. Análisis.

Como quedó anotado anteriormente dentro del Derecho Romano

encontramos lo que hoy se conocemos como la jurisdicción voluntaria notarial,

cuyo fin inicialmente era solo de imprimir forma y fuerza jurídica a los actos y

manifestaciones consensuales de voluntad privada, o a actos o

manifestaciones unilaterales.

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 16

Por ello es indudable que la función notarial es típicamente jurisdicción

voluntaria, más todavía porque constituye la única forma superviviente de

jurisdicción verdaderamente voluntaria.

A criterio de Rafael Gómez Ferrer citado por Sebastián Cosola en su obra “Los

deberes éticos notariales”, dice: “El ejercicio de la Jurisdicción voluntaria por

el notario, resulta ser el mejor camino para resolver estas cuestiones, y lo

fundamenta en la función social que lleva adelante el notario en beneficio de

la población; la celeridad que le imprime a este tipo de asuntos; la economía

para con el Estado, y la descarga de los Tribunales de Justicia” (192).

 Así la cuestión, se ha dicho que “los llamados procesos de jurisdicción

voluntaria son aquellos, en que no corresponde decidir entre pretensiones

contradictorias”, o también que es una serie de situaciones jurídicas sin

conflictos, cuya resolución, en cuanto ha lugar por derecho, debe confiarse al

notario cuya facultad fedante lo habilita” (COSOLA, 194).

Por su parte el tratadista Lavandera, citado por Sebastián Cosola en su obra

“los deberes éticos Notariales” sostiene que: “el Notariado es la magistratura

de la jurisdicción voluntaria, y la función notarial es solo un fenómeno operable

por la decisión de los individuos en virtud de su soberana voluntad” (COSOLA,

188).

En base a lo anteriormente expuesto, se tendrá en cuenta que la intervención

del Notario o Notaria en casos no contenciosos, no sustituye ni desplaza la

del juez, sino que lo descarga de quehaceres que por no ser de naturaleza

contenciosa, pueden muy bien pasar al notario, como funcionario que

comprueba, califica y legitima documentación y hechos jurídicos pertinentes.

A manera de conclusión diré que: los notarios tienen que ejercer jurisdicción

voluntaria notarial, respecto a aquellos actos en lo que existe acuerdo y que

por su naturaleza constituyen actos notariales, así como aquellos otros en que

no cumpliendo la judicatura su misión de mayor protección de algún derecho,

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 17

pueden ser desempeñados por el notario1, con apego a ciertos principios

fundamentales de su ejercicio, y que si bien es cierto que la función tradicional

del notario ha sido redactar y autorizar escrituras y actas, el notario es el

indicado para conocer, tramitar y resolver asuntos de jurisdicción voluntaria

notarial. Por ello se ha dicho que los notarios tienen deberes que cumplir, entre

ellos: actuar con ética profesional, desempeñar fielmente su cargo, actuar con

apego a la ley, etc.

1.1.3. Diferencias entre la función judicial y la función notarial.

Las diferencias que existen entre el juez y el notario al señalar que es acertado

hablar de analogías, principalmente por dos puntos de contacto: la facultad de

declarar un derecho y la aplicación concreta del derecho `positivo vigente.

Ambas son funciones de justicia, pues tanto el notario como el juez son

órganos de ella.

Sin embargo, existen diferencias a saber:

o El notario actúa siempre en sentido positivo, sólo cuando las normas

positivas vigentes pueden ser utilizadas por las voluntades privadas de

acuerdo con el máximo principio de la autonomía de la voluntad; en

cambio el juez actúa cuando una de esas voluntades se despega del

caso anterior, ya sea por desconocimiento o por vulneración de ella,

(COSOLA, 196).

o El notario interviene en forma preventiva asesorando a las personas

que pretenden relacionar sus derechos, actuando como verdadero

guardián de los intereses, mientras que la intervención judicial se da de

forma reintegradora, (COSOLA, 196).

1Notarios son los funcionarios investidos de fe pública para autorizar, a requerimiento de
parte, los actos, contratos y documentos determinados en las leyes (Artículo 6 de la Ley
Notarial vigente).

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 18

o Los intereses que reclaman las partes en sede notarial se relacionan

con un futuro enlazamiento de ellos, mientras que en sede judicial esos

intereses ya están contrapuestos, (COSOLA, 196).

1.2. Breve análisis de la función notarial ecuatoriana vigente.

1.2.1. Precisión.

Tenemos que, el ejercicio de la función notarial en nuestro país actualmente

se encuentra establecido en varias normas, así, tenemos el Código Orgánico

de la Función Judicial, la Constitución de la República del Ecuador,

Reglamento del Sistema Notarial Integral de la Función Judicial, las reformas

a la Ley Notarial establecidas en la Disposición Reformatoria Décimo Quinta

del Código Orgánico General de Procesos, con lo cual se aumentan las

atribuciones exclusivas de los notarios y notarias para descongestionar la vía

civil, tenemos también la Ley Orgánica del Servicio Exterior que faculta a los

funcionarios consulares ejercer funciones notariales y de registro respecto a

ciertos actos, y por último tenemos la Ley Notarial con su última reforma

llevada a cabo el 30 de Diciembre de 2016, publicada en el Registro Oficial

No 913, con lo cual se añade, elimina, y sustituye incisos a los numerales del

artículo 18 de la mentada ley.

1.2.2. Análisis

El Código Orgánico de la Función Judicial promulgado el 9 de marzo del 2009,

en el Registro Oficial 544, cuyo artículo. 296 establece: “El Notariado es un

órgano auxiliar de la Función Judicial y el servicio notarial consiste en el

desempeño de una función pública que la realizan las notarías y los notarios,

quienes son funcionarios investidos de fe pública para autorizar, a

requerimiento de parte, los actos, contratos y documentos determinados en

las leyes y dar fe de la existencia de los hechos que ocurran en su presencia”.

Por ello, es necesario tener presente que la función notarial en nuestro país,

la ejercen exclusivamente los notarios, salvo las disposiciones de leyes

especiales, entre las que se encuentra la Ley Orgánica del Servicio Exterior,

que faculta a los funcionarios consulares ejercer funciones notariales y de

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 19

registro2, en aquellos países donde la ley local no lo prohíba, los cónsules y

los funcionarios diplomáticos que ejerzan funciones consulares tienen a su

cargo el ejercicio de la fe pública notarial. Sus competencias son las mismas

que las de los notarios y pueden autorizar toda clase de documentos públicos,

practicar legalización de firmas, otorgar certificados de ley.

Por su parte el Código Civil Ecuatoriano que no es ley especial, tiene

disposiciones que confieren a determinadas personas funciones notariales,

así, el artículo 1071 de dicho código, prescribe:

 “En tiempo de guerra el testamento de los militares y de los demás individuos

empleados en un cuerpo de tropas de la República, y asimismo el de los

voluntarios, rehenes y prisioneros que pertenecieren a dicho cuerpo, y el de

las personas que van acompañando y sirviendo a cualquiera de los

antedichos, podrá ser otorgado ante un capitán u oficial de grado superior al

de capitán”. “Si el que desea testar estuviere enfermo o herido, podrá otorgar

su testamento ante el capellán o médico que le asista; y si se hallare en un

destacamento, ante el oficial que lo mande, aunque sea de grado inferior al

de capitán”.

De esta manera hemos visto que además de los notarios nombrados por la

Ley, pueden desempeñar las funciones de notarios autorizando testamentos,

los militares de grado superior y en ciertos casos el capellán o el médico que

le asista a los militares, los rehenes, los prisioneros o empleados

pertenecientes a un cuerpo de tropa de la República, en tiempos de guerra.

2En el cumplimiento de sus atribuciones, los funcionarios consulares intervendrán en especial

en aquellos actos que deban surtir sus efectos en el Ecuador, sean ecuatorianos o extranjeros
los interesados en dichos actos.
Con tal propósito, intervendrán los funcionarios consulares en los siguientes asuntos,
autorizándoles debidamente:
c) Funciones notariales y de registro; estado civil; sucesiones; autorización y otorgamiento de
testamentos; celebración de contratos; recepción de declaraciones y protestas; y, en general,
los actos judiciales y administrativos en que les corresponda intervenir; y, asimismo, en el
cumplimiento de las comisiones que, de conformidad con la ley, les sean encomendadas por
los tribunales y jueces de la República. (Artículo 65 literal c de la Ley Orgánica del Servicio
Exterior).

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 20

También pueden hacer las funciones; los comandantes de los buques de

guerra ecuatoriano, en alta mar.

Tenemos también que con la Constitución de la República del Ecuador,

publicada el 20 de Octubre del 2008, en el Registro Oficial 449 de la indicada

fecha, se establece por primera vez, que los servicios notariales son públicos

y, señala que en cada cantón o distrito habrá el número de notarías y notarios

que determine el Consejo de la Judicatura; también se refiere a que las tasas

que deben satisfacer los usuarios serán igualmente fijadas por el Consejo de

la Judicatura y los valores recuperados por concepto de tasas ingresarán al

Presupuesto General del Estado conforme lo que determine la ley. Por ello

actualmente existe el Archivo Nacional3 , dependiente del Consejo de la

Judicatura, el mismo que fue implementado a través de la Comisión de

Asuntos Relativos a los Órganos Auxiliares, para el archivo electrónico de los

actos y documentos que notarias y notarios registren en los libros de

protocolo, por ello las notarias y los notarios tienen la obligación de llevar un

archivo electrónico de todas sus actuaciones realizadas en el ejercicio de sus

funciones.

Ya que para lograr un servicio notarial eficiente y eficaz, de calidad y con

calidez, es necesario que haya un sistema de gestión notarial moderno pero

unificado, por ello debe procurarse garantizar la máxima seguridad en cada

transacción utilizando la electrónica.

1.3. El amojonamiento y deslinde como atribución exclusiva notarial.

1.3.1. Ubicación.
Esta atribución exclusiva notarial se encuentra establecida en el numeral 21

del artículo 18 de la Ley notarial4, sin embargo la misma, sufrió una reforma.

3 Créase el Archivo Nacional Notarial, dependiente del Consejo de la Judicatura, el mismo
que será implementado de acuerdo a las disposiciones que dicte este órgano. El Consejo de
la Judicatura, a través de la unidad correspondiente, implementará la creación y desarrollo
progresivo de un archivo electrónico de los actos y documentos que notarias y notarios
registran en los libros de protocolo (Art. 307 inciso primero y segundo del Código Orgánico de
la Función Judicial).
4La Ley Notarial del Ecuador fue promulgada en el gobierno de Clemente Yerovi Indaburu,
publicada en el Registro Oficial No 158 con fecha 11 de Noviembre de 1966.

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 21

La ley Reformatoria a la Ley Notarial, publicada en el Registro Oficial No 913

con fecha 30 de Diciembre de 2016, en su numeral 4 establece lo siguiente:

4) Eliminase el último párrafo del numeral 21

Quedando de la siguiente manera:

“Autorizar los actos de amojonamiento y deslinde en sectores rurales, a

petición de las partes, siempre que exista acuerdo, tengan por objeto el

restablecimiento de los linderos que se hubieren oscurecido, desaparecido o

experimentado cualquier cambio o alteración, o en que se deban fijar por

primera vez la línea de separación entre dos o más inmuebles, con

señalamiento de linderos. Al efecto, se señalará fecha y hora para la

diligencia, a la que concurrirán las partes, que podrán designar perito o peritos,

quienes presentarán sus títulos de propiedad y procederán a señalar e

identificar lugares, establecer linderos y dar cualquier noticia para esclarecer

los hechos”.

“De esta diligencia se levantará un acta, siempre y cuando exista conformidad

de todas las partes, la que se agregará al protocolo del notario y de la cual se

entregará copias certificadas a las mismas para su catastro municipal e

inscripción en el Registro de la Propiedad correspondiente”.

El estudio de esta atribución exclusiva notarial es objeto de estudio del

presente trabajo de investigación.

1.3.2. Antecedentes Históricos.

Antes de proceder al estudio de los antecedentes históricos del

amojonamiento es necesario señalar lo que debemos entender por el término

amojonamiento expuesto a continuación, para una mejor comprensión del

presente trabajo de investigación:

Amojonamiento: es el acto de señalar con mojones los términos o límites de

alguna heredad, o tierra. El amojonamiento puede comprender tres

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 22

operaciones que son: el deslinde, o fijación de las pertenencias legitimas de

cada una de las heredades contiguas, mediante el examen de los títulos de

propiedad y demás pruebas aducidas por los interesados; el apeo operación

material de medir las tierras ya deslindadas; y el amojonamiento, propiamente

dicho, la colocación de señales ya definidas (CABANELLAS, 33)

Por lo tanto, el amojonamiento es el señalamiento de los linderos de una

propiedad existente con otra u otras; este amojonamiento se lo puede realizar

según nuestra legislación, por acuerdo de las partes, es decir de manera

voluntaria a rogación de parte, mediante la vía notarial y únicamente para los

predios rurales, y al existir controversia tenemos la acción demarcatoria5 de

linderos por la vía Civil, para el caso de predios urbanos y rurales.

Una vez dicho esto, se hará alusión a los antecedentes históricos de esta

figura jurídica:

El Dr. José García Falconí, hace una breve reseña histórica sobre la

demarcación, y manifiesta que la demarcación, es tan antigua como el

derecho de la propiedad de las tierras.

En la antigüedad, los linderos eran revestidos de carácter sagrado, y es así

que en Roma, los linderos estaban consagrados al dios TERMINUS. La

vecindad se consideraba como una de las fuentes de las obligaciones, en la

clase de cuasicontratos (GARCIA 36).

En el Digesto, se trata sobre la acción ACTIO FINIUM REGUNDORUM,

destinada a resolver los conflictos de derecho promovidos por la confusión de

los límites de los predios rústicos contiguos (GARCIA, 36).

En el Derecho Romano, se estableció una acción llamada dislocación de

linderos con el fin de lograr el restablecimiento de los mojones que se quiten

del lugar donde hayan sido colocados, bien, por convenio de las partes o por

5 Se tramitarán por el procedimiento Sumario;
2. La demarcación de linderos en caso de oposición (Artículo 332 numeral 2 del Código

Orgánico General de Procesos),

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 23

resolución judicial. Se consagró tan severamente, intocables los hitos y la

línea separativa de los predios, que el alterarlos constituyó un verdadero

crimen. De este modo en el Derecho Romano, la acción de deslinde es

personal, pues deriva de la obligación tácita que impone la vecindad o

contigüidad de los predios que forman sus límites externos (GARCIA, 37).

En el Derecho Francés la acción de linderos estaba clasificada entre las

servidumbres, así lo recogió nuestro Código Civil por esta razón se encuentra

establecida, en el artículo 878, en el Parágrafo 2 °De las servidumbres”, en el

título XXI del libro II que habla de los bienes y de su dominio, posesión, uso,

goce y limitaciones (GARCIA, 37).

En España, el Fuero juzgo castigaba con pena pecuniaria y si era esclavo

recibía 50 azotes por cada mojón y se los obligaba a ponerlo en su lugar.

A su vez las partidas lo castigaban con penas semejantes al hurto6.

1.4. Definición de demarcación, amojonamiento y deslinde

1.4.1. Precisión.

La demarcación, el amojonamiento y el deslinde al ser atributos de la

propiedad, hacen necesario su tratamiento aunque sea de manera breve,

hasta llegar a una definición clara, precisa y uniforme. Al respecto podemos

decir que, la legislación Ecuatoriana no define de forma clara y definida lo que

es demarcar, ya que el artículo 878 del Código Civil establece: “Todo dueño

de un predio tiene derecho a que se fijen los límites que lo separan de los

predios lindantes y podrá exigir a los respectivos dueños que concurran a ello,

haciéndose la demarcación a expensas comunes”. Por ello esta disposición

legal más que un concepto, es una acción legal que tiene por objeto fijar la

6 La séptima y última partida posee 34 títulos y 363 leyes. Se dedica al derecho penal y
procesal penal, es decir, a los delitos y al procedimiento penal. Gran parte está dedicada a
tratar diversos delitos, entre ellos: la traición contra el rey; la falsedad y los homicidios,
distinguiendo tres situaciones: homicidio delito (doloso), accidental y en defensa propia; los
delitos contra la honra; los robos, hurtos y daños, distinguiendo claramente el robo del hurto;
los engaños y estafas; el adulterio, el incesto, etc.

https://es.wikipedia.org/wiki/Delito
https://es.wikipedia.org/wiki/Traici%C3%B3n
https://es.wikipedia.org/wiki/Homicidio
https://es.wikipedia.org/wiki/Leg%C3%ADtima_defensa
https://es.wikipedia.org/wiki/Robo
https://es.wikipedia.org/wiki/Hurto
https://es.wikipedia.org/wiki/Da%C3%B1o
https://es.wikipedia.org/wiki/Estafa
https://es.wikipedia.org/wiki/Adulterio
https://es.wikipedia.org/wiki/Incesto

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 24

línea que separa dos o más predios colindantes de distintos dueños mediante

signos materiales, ya sea porque esta ha desaparecido, alterado, oscurecido,

o se deba fijar por primera vez.

A continuación señalaremos diversos conceptos como lineamiento general

que oriente la idea que se pretende desarrollar.

1.4.2. Definición de demarcación.

El tratadista Ramiro López Garcés, define al juicio de demarcación de linderos

como aquel que: “trata de obtener el restablecimiento de los linderos que se

hubieren oscurecido o que hubieren desaparecido o experimentado algún

trastorno; o que fije por primera vez, la línea de separación entre dos o más

heredades, con señalamiento de linderos. Todo dueño de un predio, según lo

establecido en nuestro Código Civil, tiene derecho a que se fijen los límites

que lo separan de los predios lindantes y podrá exigir a los respectivos dueños

que concurran a ello, haciéndose la demarcación a expensas comunes” (124).

Doctrinariamente se ha dicho que la demarcación comprende dos fases:

- Jurídica: la delimitación, tendiente a fijar o reconocer la línea

separativa y para ello requiere la medición de los inmuebles,

(ALESSANDRI, SOMARRIVA, VODANOVIC, 194).

- Material: el amojonamiento, dirigida a señalar esta línea sobre el suelo

por medio de signos apropiados, llamados hitos o mojones,

(ALESSANDRI, SOMARRIVA, VODANOVIC, 194).

La demarcación busca precisar la delimitación superficial de un predio

mediante líneas que lo separan de los vecinos y cuyas direcciones se precisan

por el levantamiento de hitos o mojones, a la línea de separación se llama

linderos, ya que separan las propiedades vecinas de acuerdo a las

extensiones que deben constar en los títulos adquisitivos7 de cada propiedad.

7 La inscripción del título de dominio y de cualquier otro de los derechos reales mencionados

en el artículo precedente, se hará en el registro del cantón en que esté situado el inmueble; y

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 25

Consecuentemente por tratarse de bienes inmuebles, deben elevarse a

escritura pública y consiguientemente, estar inscritos en el Registro de la

Propiedad del Cantón en donde se encuentran ubicados tales bienes.

Por lo tanto, la demarcación es una acción entablada en la vía civil cuando no

existe acuerdo respecto a los linderos, de predios urbanos o rurales, ya sea,

porque los linderos han desparecido, oscurecido, alterado o deban fijarse por

primera, acción que busca conservar la integridad de los predios de cada

parte, siendo así, el mejor medio para evitar las usurpaciones de terrenos,

y, consecuentemente los procesos penales por este motivo.

1.4.3. Definición de amojonamiento.

El Diccionario de Ciencias Jurídicas, Políticas y Sociales de Manuel Ossorio

define al término Amojonamiento como: “el acto de señalar con hitos o

mojones los límites de un fundo, lo que puede hacerse por acuerdo de los

propietarios colindantes o mediante un juicio de mensura 8 , deslinde y

amojonamiento” (69).

El amojonamiento en nuestro sistema legal, se lo practica cuando se ha

demandado el deslinde y se ha obtenido sentencia en la que se acoge la

acción enunciada, de este modo se exterioriza mediante la colocación de

mojones, por esto su nombre (García Falconí, 20)

A manera de conclusión señalaré que el amojonamiento tiene por objeto el

restablecimiento de los linderos que se hubieren oscurecido, desaparecido o

experimentado cualquier cambio o alteración, o en que se deban fijar por

primera vez la línea de separación entre dos o más inmuebles, con

señalamiento de linderos, este amojonamiento según nuestra legislación se

si esté por su situación, pertenece a varios cantones, deberá hacerse la inscripción en el
registro de cada uno de ellos. Si el título es relativo a dos o más inmuebles, deberá inscribirse
en los registros cantonales a que, por su situación, pertenecen los inmuebles (Artículo 703
del Código Civil).

8 Mensura: Toda acción de medir. Más en especial, la de fincas rústicas o urbanas, para

determinar su cabida o fijar y señalar sus límites (Diccionario de Ciencias Jurídicas, Políticas
y Sociales de Manuel Ossorio, 234).

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 26

lo puede realizar por acuerdo de las partes, es decir a rogación de parte y de

manera voluntaria mediante vía notarial y únicamente para predios rurales.

1.4.4. Definición de deslinde.

El Diccionario Jurídico Elemental de Guillermo Cabanellas señala: “el deslinde

consiste en la distinción, señalamiento o determinación de los linderos de las

fincas contiguas, de términos municipales o provinciales y de monte o caminos

con respecto a otros lugares. El deslinde, para su mayor efectividad, suele

completarse por hitos o mojones9 que constituye la operación denominada

amojonamiento” (127).

Para los tratadistas Néstor Rombolá y Lucio Reboiras, en su obra Diccionario

Ruy Díaz define al deslinde como: “El acto de señalar y distinguir los términos

y límites de alguna heredad, lugar o provincia.” (373)

De los conceptos dados podemos observar que los términos jurídicos

demarcación y deslinde son sinónimos, sin embargo la demarcación de

linderos es una acción que debe plantearse en la vía civil, cuando no existe

acuerdo respecto a los linderos ya sea en predios rurales o urbanos, mientras

que el Amojonamiento y deslinde procede mediante la vía notarial, cuando

hay acuerdo y únicamente respecto a predios rurales.

1.5. Requisitos para que proceda el amojonamiento y deslinde en la vía
notarial

1.5.1. Que los inmuebles sean contiguos.

Una de las condiciones para el amojonamiento y deslinde en la vía notarial,

es que los dos predios sean colindantes, esto es, contiguos para que tenga

cabida, porque los hitos o signos materiales separativos, deben colocarse

9 Mojón: es la señal consistente en piedras, arboles u otros elementos permanentes que se
ponen en las lindes de heredades, términos municipales o fronteras internacionales para
deslindar de modo evidente las propiedades (Diccionario Jurídico Elemental de Guillermo
Cabanellas, 257).

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 27

precisamente en la línea divisoria de los predios y por lo mismo es necesario

que los predios se toquen (CLARO, 110).

Tampoco procedería si los predios estuvieran separados por un rio, un lago o

por un camino. En el Derecho Romano, si mediaba camino entre las

heredades, decía el jurisconsulto Paulus, no se entiende que confinen los

predios y por lo mismo no tiene lugar la acción de deslinde, ya que más bien

confina con la heredad, el camino o el rio que la heredad del vecino (CLARO,

110).

De la misma forma el Dr. José García expresa que: “los predios no son

colindantes cuando están separados por una agua de uso público; cuando se

encuentran separado por una calle o por un camino, esto porque lindan con

un bien del Estado; en general cuando están separados por la interposición

de otro fundo de un tercer dueño o por un bien nacional de uso público”. (22)

En virtud de lo anteriormente expuesto a continuación se procederá a

conceptualizar los siguientes términos:

o Bienes Nacionales

Al tenor de lo que establece el Código Civil Ecuatoriano en el artículo 604.

 “Se llaman bienes nacionales aquellos cuyo dominio pertenece a la nación

toda. Si además su uso pertenece a todos los habitantes de la Nación, como

el de calles, plazas, puentes y caminos, el mar adyacente y sus playas, se

llaman bienes nacionales de uso público o bienes públicos. Asimismo, los

nevados perpetuos y las zonas de territorio situadas a más de 4.500 metros

de altura sobre el nivel del mar. Los bienes nacionales cuyo uso no pertenece

generalmente a los habitantes se llaman bienes del Estado o bienes fiscales”.

Art 612.- “los ríos y todas las aguas que corren por cauces naturales, así como

los lagos naturales, son bienes nacionales de uso público. También son

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 28

bienes nacionales de uso público las vertientes que nacen y mueren dentro

una misma heredad. No hay ni se reconoce derecho de dominio adquiridos

sobre ellas y los preexistentes solo se limitan a su uso en cuanto sea suficiente

y de acuerdo con la ley Orgánica de Recursos Hídricos, Usos y

Aprovechamiento del Agua.

En cuanto a la extensión del dominio de las riberas de dichos ríos, aguas y

lagos, se estará a lo que dispongan las leyes especiales.

Para los efectos determinados en el segundo inciso de este artículo, se

entenderá que mueren en una heredad, no solo las aguas que no salen de la

misma, sino aquellas que, dentro de la heredad desembocan en otra corriente

de agua, a la cual quedan incorporadas”.

o Caminos

La actual Ley de caminos en lo concerniente establece:

Artículo 1.- “Son caminos públicos todas las vías de tránsito terrestre

construidas para el servicio público y las declaradas de uso público. Se

consideran, además, como públicos los caminos privados que han sido

usados desde hace más de quince años por los habitantes de una zona”.

Artículo 5.- “Forman parte integrante de los caminos: los senderos laterales

para peatones y animales, los taludes, las cunetas o zanjas de desagües,

terraplenes, puentes, obras de arte de cualquier género, habitaciones para

guarda puentes, camineros y otros requerimientos análogos permanentes.

Asimismo, se considerará que forman parte del camino, para los efectos de

esta Ley, los terrenos necesarios para depósito de maquinarias o materiales,

habitaciones de trabajadores, campamentos y otros requerimientos análogos

transitorios”.

Artículo 50.- “Los terrenos de los caminos abandonados accederán al predio

por el que atraviesan. Si el camino es el lindero entre dos predios, la mitad

accederá al uno y la mitad al otro, salvo que los dueños de los predios

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 29

acordaren otra forma de división. Regirán las reglas del artículo anterior para

las indemnizaciones a favor del Estado o de la entidad pública a cuyas

expensas se construya la nueva obra”.

Al tenor de lo expuesto en este artículo se deberá tener en cuenta lo siguiente:

El artículo 608 Código Civil Ecuatoriano señala que los puentes y caminos

construidos a expensas de personas particulares, en tierras que les

pertenecen, no son bienes nacionales, aunque los dueños permitan su uso y

goce a todos.

o Recursos Hídricos

La actual Ley Orgánica de Recursos Hídricos, Usos y aprovechamiento del

Agua señala:

Artículo 1.- “Los recursos hídricos son parte del patrimonio natural del Estado

y serán de su competencia exclusiva, la misma que se ejercerá

concurrentemente entre el Gobierno Central y los Gobiernos Autónomos

Descentralizados, de conformidad con la Ley. El agua es patrimonio nacional

estratégico de uso público, dominio inalienable, imprescriptible, inembargable

y esencial para la vida, elemento vital de la naturaleza y fundamental para

garantizar la soberanía alimentaria”.

Por su parte, la Constitución de la República del Ecuador en su artículo 12

establece: “El derecho humano al agua es fundamental e irrenunciable. El

agua constituye patrimonio nacional estratégico de uso público, inalienable,

imprescriptible, inembargable y esencial para la vida“.

Artículo 411.- “El Estado garantizará la conservación, recuperación y manejo

integral de los recursos hídricos, cuencas hidrográficas y caudales ecológicos

asociados al ciclo hidrológico. Se regulará toda actividad que pueda afectar la

calidad de agua, y el equilibrio de los ecosistemas, en especial en las fuentes

y zonas de recarga de agua. La sustentabilidad de los ecosistemas y el

consumo humano serán prioritarios en el uso y aprovechamiento del agua“.

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 30

1.5.2. Predios de distintos dueños.

Pues de ser los predios del mismo dueño, no cabe el deslinde, ya que el

propietario de dos predios contiguos puede colocar los linderos en el lugar que

más le convenga, por lo tanto el amojonamiento y deslinde no procede si dos

fundos pertenecen al mismo dueño, pues éste, en el ejercicio de su derecho

de dominio, es soberano para establecer las fronteras o límites que quiere

entre sus predios.

1.5.3. Que no exista linderos entre los predios.

Es decir, ya sea porque fijados los linderos, estos se hubieren oscurecido,

desaparecido o experimentado cualquier cambio o alteración, o en que se

deban fijar por primera vez la línea de separación entre dos o más inmuebles

rurales, con señalamiento de linderos.

Debemos tener presente que la fijación de linderos puede ser el resultado del

común acuerdo entre los propietarios de los predios rurales mediante la vía

notarial, o de la sentencia emitida por el juez de lo Civil, en caso de conflicto

entre las partes para el caso de predios rurales o urbanos

 1.5.4. Acuerdo de las partes.

Antes de entrar al análisis de esta cuestión es necesario recordar que la propia

ley manda, prohíbe o permite.10 Por ello no podemos prescindir de la evidente

división del Derecho en cuando, menos tres ramas harto diferencia por su

contenido, a saber; el Derecho Público. El Derecho Privado y el Derecho

Social. A cada una de estas ramas corresponde naturalmente un diverso

contenido y entonces, sus caracteres son también distintos. Así, dentro del

Derecho Privado, la propia ley reconoce explícitamente que las personas

gozan de cierta autonomía en su obrar, pues el Código Civil11 Ecuatoriano,

10 La ley es una declaración de la voluntad soberana que, manifestada en la forma prescrita

por la Constitución, manda, prohíbe o permite (Artículo 1 del Código Civil Ecuatoriano)
11 A nadie puede impedirse la acción que no esté prohibida por la ley (Artículo 8 del Código

Civil Ecuatoriano).

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 31

consagra el principio de la autonomía de la voluntad, al decir que: “lo que la

ley no prohíbe, se entiende que lo permite”.

Sin embargo la ley no pretende que, dentro del Derecho Privado cada uno

haga lo que le plazca, precisamente porque esto no es así, el contexto de las

normas del Código Civil nos conducen hacia un armónico equilibrio entre la

libertad de obrar y las naturales limitaciones que son indispensables,

(COELLO, 163).

Evidentemente, la necesidad social de hoy en día en torno a la autonomía de

la voluntad, ha sido extremadamente notable para que el legislador revea esta

situación y legisle acerca de la función y la jurisdicción notarial al respecto, a

fin de la concreción de la seguridad jurídica y la protección de derechos

fundamentalmente. Siendo de este modo, el servicio notarial público,

podemos afirmar que en nuestro sistema legal cuando las normas aplicables

corresponden al Derecho Público, el principio a que han de sujetarse quienes

deban aplicar la ley, es el de que “lo que la ley no permite se entiende que lo

prohíbe”.

Por lo tanto si bien el acuerdo de las partes como requisito indispensable para

que se lleve a cabo el amojonamiento y deslinde en la vía notarial, respecto a

los predios rurales, es el resultado de la autonomía de la voluntad, sin

embargo para que se lleve a cabo el mismo, se deberá estar a lo que

dispongan la Ley Notarial, el Código Orgánico de la Función Judicial, la

Constitución de la Republica, y demás normas aplicables, mismas que son

normas de Derecho Público.

1.5.5. Presentar los títulos de propiedad.

El título al ser un requisito de validez de la tradición, consiste en la causa,

motivo, razón por la cual una persona entrega una cosa, y por la cual otra

persona recibe una cosa. De ahí que entre el título y el modo (tradición) existe

una relación de causa y efecto; el título es la causa, el modo es el efecto, si

no hay causa, no hay efecto. Así mismo, si no hay título, no hay tradición, es

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 32

un requisito indispensable para la tradición que haya título (EGUIGUREN,

150).

Los títulos, esto es, los motivos por los que se entrega o recibe una cosa,

pueden ser traslaticios de dominio, y son aquellos que sirven para transferir el

dominio. El título, que debe existir y ser traslaticio para la validez de la

tradición, tiene además que ser común a las dos partes, es decir tiene que ser

el mismo título.

Respecto a los bienes inmuebles, no siendo posible su traslado del lugar del

tradente al lugar del adquiriente, la entrega recepción de estos debe ser

simbólica y el medio escogido por la ley para simbolizar que se entrega un

inmueble es la inscripción del título en el Registro de la Propiedad12 , la

inscripción del título, vale decir la incorporación del mismo a un registro público

equivale a haberse entregado y recibido, transfiriendo el dominio, de un bien

inmueble (EGUIGUREN, 151).

La ley notarial establece que los propietarios presentarán sus títulos de

propiedad, por lo tanto esta petición solo procede respecto a los legítimos

propietarios13, sin embargo esto no impide que estos actúen a través de

mandatarios, procurador común o procuradores judiciales, etc.

1.5.6. Tiene que tratarse de inmuebles rurales.

12La inscripción de los instrumentos públicos, títulos y demás documentos que la Ley exige o

permite que se inscriban en los registros correspondientes, tiene principalmente los siguientes
objetos:
Literal a) Servir de medio de tradición del dominio de los bienes raíces y de los otros derechos
reales constituidos en ellos
(Artículo 1 literal a de la Ley de Registro)
13 El Dr. Mauricio Barros, Notario Décimo Primero del Cantón Cuenca manifiesta que: El
Notario se vería en problemas si establece linderos en favor de poseedores, usufructuarios,
etc., ya que los verdaderos dueños se irían contra él, por ello, nosotros actuamos siempre
respecto a los legítimos propietarios que consten en los justos títulos, como establece la ley.

(Entrevista: 01 de Enero de 2018)

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 33

Para tratar este tema es necesario precisar la definición del término inmueble,

ante lo cual el diccionario de Ciencias Jurídicas, Políticas y Sociales de

Manuel Ossorio define al término inmueble como: aquel que no puede ser

trasladado de un lugar para otro, y a su vez el término predio es sinónimo de

bien inmueble (112).

Por tanto, tomando en cuenta su ubicación los bienes inmuebles en nuestra

legislación se clasifican en: inmuebles urbanos entendidos estos como

aquellos predios ubicados dentro de los límites de las zonas urbanas e

inmuebles rurales14, mismos que son aquellos predios ubicados fuera de los

límites de las zonas urbanas.

Al respecto tenemos que el artículo 878 del Código Civil Ecuatoriano vigente

establece lo siguiente:

“Todo dueño de un predio tiene derecho a que se fijen los límites que lo

separan de los predios lindantes, y podrá exigir a los respectivos dueños que

concurran a ello, haciéndose la demarcación a expensas comunes”

A su vez el artículo 332 numeral 2 del Código Orgánico General de Procesos,

establece:

“ las acciones posesorias y acciones posesorias especiales, acción de obra

nueva, así como la constitución, modificación o extinción de servidumbres o

cualquier incidente relacionado con una servidumbre ya establecida,

demarcación de linderos en caso de oposición y demanda de despojo violento

y de despojo judicial”.

Por tanto, de estas normas transcritas se desprende que nuestra legislación

no hace diferencia alguna respecto a los bienes que pueden ser demarcados,

14 Tierra rural es una extensión territorial que se encuentra ubicada fuera del área urbana,

cuya aptitud presenta condiciones biofísicas y ambientales para ser utilizada en producción
agrícola, pecuaria, forestal, silvícola o acuícola, actividades recreativas, ecoturísticas, de
conservación o de protección agraria; y otras actividades productivas en las que la Autoridad
Agraria Nacional ejerce su rectoría (Artículo 1 de la Ley Orgánica de Tierras y Territorios
Ancestrales).

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 34

solamente se refiere a los predios lindantes, por lo tanto, pudiendo ser estos,

urbanos o rurales, en caso de existir controversia15.

Sin embargo al existir acuerdo16 entre los propietarios colindantes de predios

rurales cabe el Amojonamiento y deslinde mediante la vía notarial.

Se ha dicho que, por lo general en los predios urbanos hay un signo material

de división, como por ejemplo una pared medianera, una cerca, muros,

incluso viviendas o edificios. Ante lo cual no puede hablarse de una confusión

de límites, puesto que estos signos materiales los delimitan por sí mismos, es

decir estos predios están perfectamente demarcados; sin perjuicio de la

acción demarcatoria, ya que la misma procede en contra de predios contiguos

edificados17.

Continuando con lo anterior, el Amojonamiento y deslinde en los predios

rurales, más que necesario es indispensable, porque fácilmente confundidos

en su extensión y límites como en unos casos, en las zonas pajonales y

montañosas y; en otros casos, terrenos desprovistos de cerramientos y muros

exteriores, permiten muchas veces la intromisión de los colindantes.

Por ello el Amojonamiento y deslinde es un hecho que tiene más aplicación

práctica en los predios rurales, por ello nuestra legislación lo establece

mediante la vía notarial, de conformidad a lo establecido en el artículo 18

15 Controversia es la larga discusión, polémica, litigio (Diccionario de Ciencias Jurídicas,
Políticas y Sociales, de Manuel Ossorio, 42).
16 Acuerdo es el concierto de dos voluntades o inteligencia de personas que llevan a un mismo

fin (Diccionario Jurídico Elemental de Guillermo Cabanellas, 24).
17Los doctores Juan Carlos Cabrera y Pablo Valverde Orellana, aseveran que la acción

demarcatoria de linderos, si procede en contra de predios edificados, ya que la ley no

prohíbe aquello. A su vez, el Dr. Juan Carlos Cabrera afirma que en este caso puede haber

prestaciones mutuas, e indemnización de daños y perjuicios, sin que por esto haya una

indebida acumulación de pretensiones, pero tendrán que solicitarse expresamente en la

demanda y se resolverán en la sentencia, teniendo en cuenta que deberá probarse las

mismas.

Dr. Juan Carlos Cabrera Juez de la Unidad Judicial Civil de Cuenca.

(Entrevista: 31 de Enero de 2018).

Dr. Pablo Valverde Presidente de la Corte Provincial de Justicia del Azuay.

(Entrevista: 31 de Enero de 2018).

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 35

numeral 21 de la Ley Notarial, y, tenemos la vía judicial cuando existe

oposición entre las partes, en el caso de los predios urbanos o rurales.

A manera de conclusión señalaré que se pueden demarcar tanto predios

urbanos como predios rústicos, al existir controversia mediante la vía Civil, y

cabe también el Amojonamiento y deslinde respecto a bienes rurales al existir

acuerdo, a rogación de parte mediante la vía notarial ya que esta figura jurídica

tiene más aplicación práctica en los predios rurales.

 1.6. Objeto y naturaleza del amojonamiento y deslinde.

El Amojonamiento y deslinde de predios rurales a petición de parte mediante

la vía notarial, tiene por objeto que la autoridad notarial en este caso, proceda

“al restablecimiento de los linderos que se hubieren oscurecido, desaparecido

o experimentado cualquier cambio o alteración, o en que se deban fijar por

primera vez la línea de separación entre dos o más inmuebles, con

señalamiento de linderos.

Por ello, si no existen en el terreno linderos que determinen la línea de

separación de los predios, para aquello es necesario que se cumpla con los

requisitos señalados anteriormente.

Una vez realizado el Amojonamiento y deslinde este es definitivo y no puede

ser modificado, por ello el Notario entregará copias certificadas de todo lo

actuado para que los propietarios colindantes procedan a la respectiva

inscripción en el Registro de la Propiedad correspondiente y su catastro

municipal. Por lo tanto esto supone que los linderos existentes en el terreno,

han sido construidos de común acuerdo por los propietarios interesados

mediante la vía notarial para el caso de predios rurales, o en virtud de una

sentencia judicial (para los predios urbanos o rurales en caso de existir

controversia).

Por ello se ha dicho también respecto a la demarcación en la vía Civil que.

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 36

“Esta acción tiene por objeto conservar a cada una de las partes la integridad

de su predio, no es atributiva sino al contrario, lo mismo que la partición es

declarativa de los derechos preexistentes de los propietarios vecinos. De

acuerdo con este principio se ha fallado que la sentencia que fija la

demarcación entre dos propiedades no constituye un nuevo título de

propiedad” (CLARO, 111).

Este criterio doctrinal, lo comparte el Dr. Juan Carlos Cabrera18, Juez de la

Unidad Judicial Civil de Cuenca. Sin embargo, considera que cuando se fije

por primera vez los linderos de dos predios colindantes, ahí si estamos frente

a un nuevo título de propiedad.

Sin embargo, frente a este criterio doctrinal y judicial, el Dr. Pablo Valverde

Orellana19 considera que la sentencia dictada en un proceso demarcatorio de

linderos si constituye un nuevo título de propiedad al decir que:

 “Cuando el juez termine resolviendo un proceso cuya pretensión es la

demarcación de linderos, esto es, considerado dentro de nuestro sistema

procesal, como un hecho declarativo, donde el juez declara el derecho, por lo

tanto si yo tengo mi título de propiedad y en base a la sentencia efectivamente

se podría modificar ese título, en el sentido de restablecer o establecer la línea

divisoria, por ello se manda a inscribir la demanda en el registro de la

Propiedad, para que el registrador tome nota de aquella sentencia, quién dirá

esta persona adquirió este predio de acuerdo a este título de propiedad, sin

embargo por sentencia dictada en el proceso demarcatoria con la razón de

ejecutoria, se declara que determinada porción o franja, efectivamente le

corresponde o no. Por tanto, se puede extender o aminorar la extensión del

predio en razón del predio contiguo”.

18Dr. Juan Carlos Cabrera, Juez de la Unidad Judicial Civil de Cuenca, manifiesta que el
objeto de la acción demarcatoria es que se fijen los linderos de los predios contiguos, lo cual
obliga por lo tanto a uno de los propietarios a entregar al otro propietario, los terrenos que
resulta tener de más en su predio.
(Entrevista: 31 de Enero de 2018).
19Dr. Pablo Valverde Orellana, Presidente de la Corte Provincial de Justicia del Azuay.
(Entrevista: 31 de Enero de 2018).

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 37

CAPITULO II

LA DEMARCACION DE LINDEROS Y EL AMOJONAMIENTO

2.1. La demarcación de linderos en las zonas rurales.

En el derecho Francés la acción de linderos estaba clasificada entre las

servidumbres, así lo recogió nuestro Código Civil por esta razón se encuentra

establecida en el artículo 878 que habla de la demarcación, en el Parágrafo

2° denominado de las servidumbres, en el título XXI de las servidumbres, libro

II que habla de los bienes y de su dominio, posesión, uso, goce y limitaciones.

Dicho esto, el artículo 878 del código civil vigente se refiere a la demarcación

de la siguiente forma:

“Todo dueño de un predio tiene derecho a que se fijen los límites que lo

separan de los predios lindantes, y podrá exigir a los respectivos dueños que

concurran a ello, haciéndose la demarcación a expensas comunes”

Por su parte el tratadista Ramiro López Garcés, define así al juicio de

demarcación de linderos, “Que trata de obtener el restablecimiento de los

linderos que se hubieren oscurecido o que hubieren desaparecido o

experimentado algún trastorno; o que fije por primera vez, la línea de

separación entre dos o más heredades, con señalamiento de linderos. Todo

dueño de un predio, según lo establecido en nuestro Código Civil, tiene

derecho a que se fijen los límites que lo separan de los predios lindantes y

podrá exigir a los respectivos dueños que concurran a ello, haciéndose la

demarcación a expensas comunes”. (López Garcés, 2000).

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 38

Del concepto dado por este tratadista considero que al respecto se hace una

recopilación de lo establecido en el artículo 666 del ya derogado Código de

Procedimiento Civil y del artículo 878 del Código Civil vigente.

Por otra parte, tenemos que el numeral 2 del artículo 332 del Código Orgánico

General de Procesos señala que se sustancia por el procedimiento sumario,

lo siguiente:

1. Las acciones posesorias y acciones posesorias especiales, acción

de obra nueva, así como la constitución, modificación o extinción de

servidumbres o cualquier incidente relacionado con una

servidumbre ya establecida, demarcación de linderos en caso de

oposición y demanda de despojo violento y de despojo judicial.

Por lo tanto, la demarcación es una acción entablada en la vía civil cuando no

existe acuerdo respecto a los linderos, de predios urbanos o rurales, ya sea,

porque los linderos han desparecido, oscurecido, alterado o deban fijarse por

primera, acción que busca conservar la integridad de los predios de cada

parte, siendo así, el mejor medio para evitar las usurpaciones de terrenos,

y, consecuentemente los procesos penales por este motivo. Que por tratarse

de bienes inmuebles, deben elevarse a escritura pública y

consiguientemente, estar inscritos en el Registro de la Propiedad del Cantón

en donde se encuentran ubicados tales bienes.

La demarcación guarda similitud con el Amojonamiento ya que el

amojonamiento también tiene por objeto el restablecimiento de los linderos

que se hubieren oscurecido, desaparecido o experimentado cualquier cambio

o alteración, o en que se deban fijar por primera vez la línea de separación

entre dos o más inmuebles, con señalamiento de linderos, la diferencia es que

este amojonamiento según nuestra legislación se lo puede realizar por

acuerdo de las partes, es decir a rogación de parte y de manera voluntaria

mediante vía notarial y únicamente para predios rurales.

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 39

Por tanto, todo propietario que busque delimitar su predio cuando sus linderos

deban ser restablecidos, porque los mismos se hayan oscurecido,

desaparecido, experimentado algún cambio o en que se deban fijar por

primera vez, ya se trate de un inmueble urbano o rural y al existir controversia

o desacuerdo, puede ejercer la acción demarcatoria de linderos entablada en

la vía civil mediante el procedimiento Sumario, mientras que la ley notarial

vigente en su artículo 18 numeral 21, establece el amojonamiento y deslinde

notarial, únicamente de predios rurales y al existir común acuerdo entre los

peticionarios, como una de las muchas atribuciones exclusivas de los y las

notarías.

2.2. Controversia entre las partes como presupuesto básico de la
acción demarcatoria de linderos.

Como ya se dijo anteriormente la acción demarcatoria de linderos entablada

en la vía civil, está basada en el derecho a fijar los linderos de una propiedad

que se constituye en una servidumbre de toda persona cuando se los fije por

primera vez o cuando éstos hayan sido trastocados y en ese sentido se

pronuncia el Dr. Juan Larrea Holguín “La acción judicial se deriva de la romana

“actio finium regundorum” puede plantearse fundamentalmente en dos

circunstancias diversas: cuando por primera vez se trata de establecer los

linderos entre dos propiedades por ejemplo porque ambas formaban parte de

una sola que se ha dividido, etc.; la otra hipótesis consiste en que los linderos

se hayan oscurecido o perdido, como sucede cuando se separan heredades

por árboles, matas, zanjas u otros medios de suyo precarios, que se pierden

con el tiempo sino se los cuida o renueva adecuadamente” (23).

Teniendo presente que la acción demarcatoria de linderos, puede ser ejercida

para delimitar predios ubicados en el área urbana o rural y al existir

controversia entre las partes o propietarios colindantes. Ya que, a la hora de

hacer efectivo mi derecho para delimitar mi predio, porque los linderos del

mismo, se hubieren desaparecido, oscurecido o experimentado algún cambio,

o en que se deban fijar por primera vez, no siempre estaremos frente a la

aceptación o acuerdo amistoso, con nuestro propietario colindante, y es

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 40

precisamente este desacuerdo lo que conlleva a que el propietario que

considera menoscabado su derecho, opte por acudir ante la administración de

justicia.

Dicho esto considero que es preciso hacer alusión al procedimiento judicial

que se debe observar en la vía civil, al ejercitar la acción demarcatoria de

linderos al existir controversia, y tratándose de inmuebles ubicados en el área

urbana o rural. Lo cual tiene más aplicación práctica en el área rural ya

actualmente se ha visto que los predios ubicados en el área urbana están

perfectamente delimitados, por cuanto esto le corresponde a los Gobiernos

Autónomos Descentralizados Municipales o Metropolitanos.

2.3. Procedimiento judicial a seguir para el ejercicio de la acción
demarcatoria de linderos

Al no existir acuerdo entre los propietarios colindantes respecto a los linderos

de sus predios, para el ejercicio de la acción demarcatoria entablada en la vía

civil, se deberá observar el procedimiento Sumario de conformidad con el

artículo 332 numeral 2 del Código Orgánico General de Procesos que

establece:

Artículo 332.- Se tramitarán por el procedimiento sumario:

2. Las acciones posesorias y acciones posesorias especiales, acción de

obra nueva, así como la constitución, modificación o extinción de

servidumbres o cualquier incidente relacionado con una servidumbre

ya establecida, demarcación de linderos en caso de oposición y

demanda de despojo violento y de despojo judicial.

Demanda:

Una vez que hemos señalado el procedimiento a seguir es preciso establecer

que la demanda deberá presentarse por escrito y de conformidad con el

artículo 142 del Código Orgánico General de Procesos contendrá:

1. La designación de la o el juzgador ante quien se la propone

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 41

SEÑOR JUEZ DE LA UNIDAD JUDICIAL CIVIL DEL CANTON CUENCA

2. Los nombres y apellidos completos, numero de cedula de identidad o

ciudadanía, pasaporte, estado civil, edad, profesión u ocupación,

dirección domiciliaria y electrónica de la o del actor, casillero judicial o

electrónico de su defensora o defensor público o privado. Cuando se

actúa en calidad de procuradora o procurados o representante legal se

hará constar también los datos de la o del representado.

3. El número del Registro Único de Contribuyentes en los casos que así

se requiera.

4. Los nombres completos y la designación del lugar en que debe citarse

a la o el demandado, además de dirección electrónica, si se conoce.

5. La narración de los hechos detallados y pormenorizados que sirven de

fundamento a las pretensiones, debidamente clasificados y

numerados.

6. Los fundamentos de derecho que justifican el ejercicio de la acción,

expuestos con claridad y precisión.

7. El anuncio de los medios de prueba que se ofrece para acreditar los

hechos. Se acompañaran la nómina de testigos con indicación de los

hechos sobre los cuales declararan y la especificación de los objetos

sobre los que versaran las diligencias, tales como la inspección judicial,

la exhibición, los informes de peritos y otras similares. Si no tiene

acceso a las pruebas documentales o periciales, se describirá su

contenido, con indicaciones precisas sobre el lugar en que se

encuentran y la solicitud de medidas pertinentes para su práctica.

8. La solicitud de acceso judicial a la prueba debidamente fundamentada,

si es del caso.

9. La pretensión clara y precisa que se exige.

10. La cuantía del proceso cuando sea necesaria para determinar el

procedimiento, en el presente caso la cuantía es indeterminada.

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 42

11. La especificación del procedimiento en que debe sustanciarse la

causa.

12. Las firmas de la o del actor o de su procuradora o procurador y de la o

del defensor salvo los casos exceptuados por la ley. En caso de que la o

el actor no sepa o no pueda firmar, se insertará su huella digital, para lo

cual comparecerá ante la o el funcionario judicial correspondiente, quien

sentará la respectiva razón.

13. Los demás requisitos que las leyes de la materia determinen para cada

caso.

Es preciso señalar que de conformidad con el artículo 143 del Código

Orgánico General de Procesos, cuando corresponda a la demanda se

acompañara los siguientes documentos;

1. El poder para intervenir en el proceso, cuando se actúe por medio de

apoderada o apoderado o de procuradora o procurador judicial.

2. Los habilitantes que acrediten la representación de la o del actor, si se trata

de persona incapaz.

3. Copia legible de la cédula de identidad o ciudadanía, pasaporte o Registro

Único de Contribuyentes de la o del actor.

4. La prueba de la calidad de heredera o heredero, cónyuge, curadora o

curador de bienes, administradora o administrador de bienes comunes,

albacea o de la condición con que actúe la parte actora, salvo que tal calidad

sea materia de la controversia.

5. Los medios probatorios de que se disponga, destinados a sustentar la

pretensión, precisando los datos y toda la información que sea necesaria para

su actuación.

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 43

6. Los demás documentos exigidos por la ley para cada caso. La o el juzgador

no ordenará la práctica de ninguna prueba en contravención a esta norma y

si de hecho se practica, carecerá de todo valor probatorio.

Una vez dicho esto es preciso señalar que como todo procedimiento

establecido en una norma adjetiva, el procedimiento Sumario respecto a la

acción demarcatoria de linderos se regirá de acuerdo a las siguientes reglas

básicas:

1. No procede la reforma de la demanda.

2. Solo se admitirá la reconvención conexa.

3. Para contestar la demanda y la reconvención se tendrá un término

de quince días.

4. Se desarrollará en audiencia única, con dos fases, la primera de

saneamiento, fijación de los puntos en debate y conciliación y la

segunda, de prueba y alegatos. Esta audiencia se realizará en el

término máximo de treinta días a partir de la contestación a la demanda.

5. Serán apelables las resoluciones dictadas en el procedimiento

sumario.

Calificación a la demanda:

Una vez presentada la demanda, de conformidad con el artículo la o el

juzgador, 146 del Código Orgánico General de Procesos señala que en el

término máximo de cinco días, examinará si cumple los requisitos legales

generales y especiales que sean aplicables al caso. Si los cumple, calificará,

tramitará y dispondrá la práctica de las diligencias solicitadas. Si la demanda

no cumple con los requisitos previstos en este Código, la o el juzgador

dispondrá que la o el actor la complete o aclare en el término de tres días, si

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 44

no lo hace, ordenará el archivo y la devolución de los documentos adjuntados

a ella, sin necesidad de dejar copias.

Además es necesario tener presente que todo juez dispondrá la inscripción

en el registro correspondiente (Registro de la Propiedad), de las demandas

que versen sobre demarcación y linderos. Teniendo presente que antes de

que se cite con la demanda se realizará la inscripción, que se comprobará con

el certificado respectivo. La omisión de este requisito será subsanable en

cualquier estado del juicio, pero constituye falta susceptible de ser

sancionada; al efecto, la jueza o el juez deberán comunicar del particular al

respectivo director provincial del Consejo de la Judicatura para que proceda a

sustanciar el correspondiente sumario administrativo.

No olvidemos que la o el juzgador puede también inadmitir la demanda de

conformidad al Art. 147 del Código Orgánico General de Procesos, cuando:

1. Sea incompetente.

2. Contenga una indebida acumulación de pretensiones.

Si la o el juzgador estima que la demanda es manifiestamente inadmisible, la

declarará así en la primera providencia, con expresión de los fundamentos de

su decisión y ordenará devolver los anexos y el archivo del expediente. Esta

providencia será apelable.

Citación:

Una vez que el juez califica la demanda como procedente la admite a trámite

y dispone de las diligencias que correspondan, consiguientemente ordenara

que se practique la respectiva citación20, la misma que podrá realizarse de la

siguiente manera:

20 Citación es el acto por el cual se le hace conocer a la o al demandado el contenido de la

demanda o de la petición de una diligencia preparatoria y de las providencias recaídas en
ellas. Se realizará en forma personal, mediante boletas o a través del medio de comunicación
ordenado por la o el juzgador. Si una parte manifiesta que conoce determinada petición o
providencia o se refiere a ella en escrito o en acto del cual quede constancia en el proceso,

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 45

o Citación personal. Se cumplirá con la entrega personal a la o el

demandado o en el caso de personas jurídicas u otras que no pueden

representarse por sí mismas a su representante legal en cualquier

lugar, día y hora, el contenido de la demanda, de la petición de una

diligencia preparatoria, de todas las providencias recaídas en ella y de

cualquier otra información que a juicio de la o del juzgador sea

necesaria para que las partes estén en condiciones de ejercer sus

derechos. De la diligencia la o el citador elaborará el acta respectiva,

(Articulo 54 del COGEP).

o Citación por boletas. Si no se encuentra personalmente a la o el

demandado, se le citará por medio de tres boletas que se entregarán

en días distintos en su domicilio o residencia a cualquier persona de la

familia. Si no se encuentra a persona alguna a quien entregarlas se

fijarán en la puerta del lugar de habitación. La citación por boletas a la

o el representante legal de una persona jurídica se hará en el respectivo

establecimiento, oficina o lugar de trabajo, en días y horas hábiles,

entregándolas a uno de sus dependientes o empleados, previa

constatación de que se encuentra activo, (Articulo 55 del COGEP).

o Citación a través de uno de los medios de comunicación. A la

persona o personas cuya individualidad, domicilio o residencia sea

imposible determinar, se la citará mediante:

1. Publicaciones que se realizarán en tres fechas distintas, en un periódico de

amplia circulación del lugar. De no haberlo, se harán en un periódico de la

capital de provincia, asimismo de amplia circulación. Si tampoco hay allí, en

uno de amplia circulación nacional. La publicación contendrá un extracto de

la demanda o solicitud pertinente y de la providencia respectiva. Las

publicaciones íntegras se agregarán al proceso.

se considerará citada o notificada en la fecha de presentación del escrito o en la del acto al
que haya concurrido. Si la o el actor ha proporcionado la dirección de correo electrónico de la
o del demandado, la o el juzgador ordenará también que se le haga conocer a la o al
demandado, por correo electrónico, el extracto de la demanda y del auto inicial, de lo cual, se
dejará constancia en el sistema. Esto no sustituye a la citación oficial, (Articulo 53 del Código
Orgánico General de Procesos).

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 46

2. Mensajes que se transmitirán en tres fechas distintas, por lo menos tres

veces al día, en una radiodifusora de la localidad, en un horario de seis a

veintidós horas y que contendrán un extracto de la demanda o solicitud

pertinente. La o el propietario o la o el representante legal de la radiodifusora

emitirán el certificado que acredite las fechas y horas en que se realizaron las

transmisiones de mensajes y una copia del audio. La citación por la radio se

realizará cuando, a criterio de la o del juzgador, este sea el principal medio de

comunicación del lugar.

La declaración de que es imposible determinar la individualidad, el domicilio o

residencia de la o del demandado y que se han efectuado todas las diligencias

necesarias, para tratar de ubicar a quien se pide citar de esta forma, como

acudir a los registros de público acceso, la hará la o el solicitante bajo

juramento que se presentará ante la o el juzgador del proceso o mediante

deprecatorio a la o al juzgador del domicilio o residencia de la o del actor.

Para el caso anterior se adjuntará además la certificación del Ministerio de

Relaciones Exteriores que indique si la persona salió del país o consta en el

registro consular. Si se verifica que es así, se citará mediante carteles fijados

en el consulado en el que se encuentra registrado. La o el juzgador no admitirá

la solicitud sin el cumplimiento de esta condición. De admitirla, deberá motivar

su decisión. Transcurridos veinte días desde la última publicación o

transmisión del mensaje radial comenzará el término para contestar la

demanda.

Si se acredita que la parte actora, su apoderado o ambos, faltaron a la verdad

con respecto a la dirección domiciliaria o residencia de la o del demandado o

respecto al hecho de no haber sido posible determinar su individualidad, se

remitirá copia de lo actuado al fiscal respectivo, para la investigación.

 Es preciso tener presente que la o el citador estará impedido de realizar

el acto de la citación únicamente cuando los datos entregados por la o el actor

hagan imposible determinar el lugar de la citación. La existencia de defectos

puramente formales, fácilmente subsanables o que no afecten la

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 47

determinación del lugar para realizar el acto no serán obstáculo para la

citación. La o el citador tendrá responsabilidad administrativa, civil y penal por

el incumplimiento de sus obligaciones, incluida la certificación de la identidad

de la persona citada y de la determinación del lugar de la citación. La o el

citador podrá hacer uso de cualquier medio tecnológico para dejar constancia

de lo actuado.

Contestación a la demanda:

Antes de adentrarnos al estudio de este tema resulta conveniente señalar que

una vez realizada la respectiva citación, el demandado bien puede no

contestar la demanda, para cuyo efecto se estará a lo dispuesto en el Art. 157

del Código Orgánico General de Procesos que establece:

“La falta de pronunciamiento expreso y concreto sobre los hechos y

pretensiones de la demanda, o las afirmaciones o negaciones contrarias a la

realidad, podrá ser apreciada por la o el juzgador como negativa de los hechos

alegados contenidos en la demanda, salvo que la ley le atribuya otro efecto”.

Sin embargo, si la parte demandada procede a contestar la demanda, deberá

tener en cuenta que el articulo 333 numeral 3 del Código Orgánico General

de Procesos establece que para contestar la demanda y la reconvención se

tendrá un término de quinde días. Además la contestación a la demanda

deberá presentarse por escrito y cumplirá en lo aplicable los requisitos

formales previstos para la demanda.

 La parte demandada deberá pronunciarse en forma expresa sobre cada

una de las pretensiones de la parte actora, sobre la veracidad de los hechos

alegados en la demanda y sobre la autenticidad de la prueba documental que

se haya acompañado, con la indicación categórica de lo que admite y de lo

que niega. Deberá además deducir todas las excepciones de las que se crea

asistida contra las pretensiones de la parte actora, con expresión de su

fundamento fáctico.

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 48

En el término de tres días de calificada la contestación se notificará con su

contenido a la parte actora, quien en el término de diez días, podrá anunciar

nueva prueba que se referirá a los hechos expuestos en la contestación.

Una vez recibida la contestación a la demanda y la reconvención si la hay, la

o el juzgador, en el mismo término previsto para la calificación de la demanda,

examinará si cumplen con los requisitos legales, tramitará y dispondrá la

práctica de las diligencias solicitadas. Pero si considera que no se han

cumplido, ordenará que la contestación o la reconvención se aclaren o

completen en el término de tres días, con la advertencia de tenerlas por no

presentadas. La prueba anunciada en la contestación a la demanda o en la

reconvención se practicará en la audiencia de juicio.

 En la contestación la parte demandada al contestar la demanda deberá

anunciar todos los medios probatorios destinados a sustentar su

contradicción, precisando toda la información que sea necesaria para su

actuación. A este efecto, se acompañará la nómina de testigos indicando los

hechos sobre los cuales deberán declarar y la especificación de los objetos

sobre los que versarán las diligencias tales como la inspección judicial, la

exhibición, los informes de peritos y otros similares. Si no tiene acceso a las

pruebas documentales o periciales, se describirá su contenido, indicando con

precisión el lugar en que se encuentran y solicitando las medidas pertinentes

para su incorporación al proceso.

En la contestación el demandado puede:

o Reconvenir pero únicamente de forma conexa

Por tanto, recibida la contestación a la demanda y la reconvención si la hay,

la o el juzgador, en el mismo término previsto para la calificación de la

demanda, examinará si cumplen con los requisitos legales, tramitará y

dispondrá la práctica de las diligencias solicitadas. Si considera que no se han

cumplido, ordenará que la contestación o la reconvención se aclaren o

completen en el término de tres días, con la advertencia de tenerlas por no

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 49

presentadas. La prueba anunciada en la contestación a la demanda o en la

reconvención21 se practicará en la audiencia de juicio.

Sin embargo el demandado deberá tener presente que de conformidad con el

articulo 130 numeral 13 del Código Orgánico de la Función Judicial, el juez

tendrá la facultad de rechazar oportuna y fundamentadamente las peticiones,

pretensiones, excepciones, reconvenciones, incidentes de cualquier clase,

que se formulen dentro del juicio que conocen, con manifiesto abuso del

derecho o evidente fraude a la ley, o con notorio propósito de retardar la

resolución o su ejecución.

o Plantear excepciones previas:

Según el artículo 151 inciso tercero del Código Orgánico General de Procesos

señala que el demandado deberá deducir todas las excepciones22 de las que

se crea asistido contra las pretensiones de la parte actora, con expresión de

su fundamento factico. Las excepciones podrán reformarse hasta antes de la

audiencia preliminar.

 De conformidad con el Articulo 153 del Código Orgánico General de

Procesos Solo se podrán plantear como excepciones previas las siguientes:

1. Incompetencia de la o del juzgador.

2. Incapacidad de la parte actora o de su representante.

3. Falta de legitimación en la causa de la parte actora o la parte

demandada, cuando surja manifiestamente de los propios términos de

la demanda.

21 Reconvención: Argumento con que se censura basándose en el proceder del reconvenido.
Procesalmente, “la demanda del demandado”, la reclamación judicial que, al contestar la
demanda, formula la parte demandada contra el actor, que se hace ante el mismo juez y con
el mismo juicio (Diccionario Jurídico Elemental de Guillermo Cabanellas, 341).
22 Excepción: En Derecho Procesal, titulo o motivo que como medio de defensa, contradicción
o repulsa, alega el demandado para excluir, dilatar o enervar la acción o demanda del actor
por ejemplo: el haber sido juzgado el caso, el estar pagada la deuda, el haber prescrito la
acción, (Diccionario Jurídico Elemental de Guillermo Cabanellas, 157)

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 50

4. Error en la forma de proponer la demanda, inadecuación del

procedimiento o indebida acumulación de pretensiones.

5. Litispendencia.

6. Prescripción.

7. Caducidad.

8. Cosa juzgada.

9. Transacción.

10. Existencia de convenio, compromiso arbitral o convenio de

mediación.

o Allanarse total o parcialmente:

La parte demandada podrá allanarse expresamente a las pretensiones de la

demanda, en cualquier estado del proceso, antes de la sentencia. La o el

juzgador no aceptará el allanamiento 23 cuando se trate de derechos

indisponibles. Si el allanamiento es parcial o condicional deberá seguirse el

proceso con respecto a lo que no ha sido aceptado. Sin embargo, el

allanamiento será ineficaz:

1. Cuando la o el demandado sea incapaz, excepto cuando se trate del

allanamiento de personas jurídicas.

2. Cuando el derecho no sea susceptible de disposición de las partes.

3. Cuando los hechos admitidos no puedan probarse por medio de la

declaración de parte.

23 Allanamiento: conformidad con las pretensiones deducidas por la parte contraria. A LA
DEMANDA: Acción de prestar el demandado su asentamiento a lo solicitado y pedido por el
actor. El allanamiento solo puede comprender los derechos privados que sean renunciales,
(Diccionario Jurídico Elemental de Guillermo Cabanellas, 32)

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 51

4. Cuando la sentencia deba producir efecto de cosa juzgada con

respecto a terceros.

Por la Contestación de la parte demandada, la parte actora puede:

o Ser reconvenido

Por ello, el o la actora reconvenida deberá contestar a la reconvención en el

tiempo y forma requerida para la contestación a la demanda. Además, la parte

actora puede anunciar prueba en la reconvención, la misma que se practicara

en la audiencia de juicio.

o Anunciar nueva prueba

En el término de tres días de calificada la contestación se notificará con su

contenido a la parte actora, quien en el término de diez días, podrá anunciar

nueva prueba que se referirá a los hechos expuestos en la contestación.

 La Prueba:

La prueba tiene por finalidad llevar a la o al juzgador al convencimiento de los

hechos y circunstancias controvertidos. Para ser admitida, la prueba debe

reunir los requisitos de pertinencia, utilidad, conducencia y se practicará según

la ley, con lealtad y veracidad. La o el juzgador dirigirá el debate probatorio

con imparcialidad y estará orientado a esclarecer la verdad procesal.

La o el juzgador declarará la improcedencia de la prueba cuando se haya

obtenido con violación de la Constitución o de la ley. Carece de eficacia

probatoria la prueba obtenida por medio de simulación, dolo, fuerza física,

fuerza moral o soborno. Igualmente será ineficaz la prueba actuada sin

oportunidad de contradecir.

Por ello, la resolución por la cual la o el juzgador decida no admitir alguna

prueba podrá apelarse con efecto diferido. De admitirse la apelación, la o el

juzgador superior ordenará la práctica de la prueba, siempre que con ella el

resultado pueda variar fundamentalmente. Sin embargo, para que las pruebas

sean apreciadas por la o el juzgador deberán solicitarse, practicarse e

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 52

incorporarse dentro de los términos en la ley. Así, la prueba deberá ser

apreciada en conjunto, de acuerdo con las reglas de la sana crítica, dejando

a salvo las solemnidades prescritas en la ley sustantiva para la existencia o

validez de ciertos actos. La o el juzgador tendrá obligación de expresar en su

resolución, la valoración de todas las pruebas que le hayan servido para

justificar su decisión.

Se podrá solicitar prueba no anunciada en la demanda, contestación a la

demanda, reconvención y contestación a la reconvención, hasta antes de la

convocatoria a la audiencia de juicio, siempre que se acredite que no fue de

conocimiento de la parte a la que beneficia o que, habiéndola conocido, no

pudo disponer de la misma. La o el juzgador podrá aceptar o no la solicitud

de acuerdo con su sana crítica.

La o el juzgador podrá, excepcionalmente, ordenar de oficio y dejando

expresa constancia de las razones de su decisión, la práctica de la prueba

que juzgue necesaria para el esclarecimiento de los hechos controvertidos.

Por este motivo, la audiencia se podrá suspender hasta por el término de

quince días. Ya que el articulo 130 numeral 10 del código Orgánico General

de Procesos establece: “la o el juzgador puede ordenar de oficio, con las

salvedades señaladas en la ley, la práctica de las pruebas que juzguen

necesarias para el esclarecimiento de la verdad”.

En la sustanciación del procedimiento Sumario por la celeridad con que se

desarrolla el mismo, se admiten como pruebas la testimonial, documental,

pericial, de oficio por orden del juez, etc. Por ella la prueba es de suma

importancia ya que en un juicio la ausencia de pruebas contundentes puede

ser perjudicial en la efectiva realización de la justicia. Como lo decía un gran

y apreciado docente la nuestra querida Facultad de Jurisprudencia, el Doctor

Kaisser Machuca quien en varias de sus clases impartidas a sus alumnos

decía: “la prueba es el corazón de todo proceso”, sea cual fuese, es por esto

relevante disponer de pruebas, y de esta forma el o la juzgadora puede hacer

una valoración firme y contundente contra las agresiones a nuestro

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 53

ordenamiento jurídico. Pues, las pruebas obtenidas o actuadas con violación

a la constitución o la ley no tendrán validez alguna y carecerán de eficacia

probatoria.

Audiencia Única:

La acción demarcatoria de linderos al sustanciarse mediante el procedimiento

Sumario, de conformidad al artículo 333 numeral 4 del código Orgánico

General de Procesos, se desarrollara en Audiencia Única, con dos fases:

1. La primera de saneamiento, fijación de los puntos en debate y

conciliación

2. La segunda de prueba y alegatos.

Esta audiencia se realizara en el término máximo de treinta días, a partir de la

contestación a la demanda.

o Primera fase

Todo proceso judicial se promueve por iniciativa de parte legitimada. Por ello,

todo proceso se sustanciara con la intervención directa de los jueces y las

juezas que conozcan de la causa y la dirección de la audiencias corresponde

exclusivamente a la o al juzgador competente.

El juez o jueza deberá en esta primera fase deberá indicar a las partes los

asuntos a debatir, moderar la discusión, impedir que sus afirmaciones se

desvíen hacia aspectos no pertinentes. Asimismo, podrá limitar el tiempo del

uso de la palabra de las personas que intervengan, interrumpiendo a quien

haga uso manifiestamente abusivo o ilegal de su tiempo. Ejercerá las

facultades disciplinarias destinadas a mantener el orden y garantizar su eficaz

realización. Debiendo tener en cuenta que todo juez o jueza debe atenerse al

principio de responsabilidad, por el cual las juezas y jueces serán

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 54

responsables por el perjuicio que se cause a las partes por retardo

injustificado. Negligencia, denegación de justicia o quebrantamiento de la ley,

de conformidad con las previsiones de la Constitución y la ley (Artículo 5 inciso

quinto del código Orgánico de la Función Judicial).

Dicho de esta forma, las juezas y jueces resolverán de conformidad con lo

fijado por las partes como objeto del proceso, por ello deberán aplicar el

derecho que corresponda al proceso, aunque no haya sido invocado por las

partes o lo haya sido erróneamente. Sin embargo, no podrá ir más allá del

petitorio, ni fundar su decisión en hechos diversos de los que han sido

alegados por las partes, asi también, esto no será aplicable cuando de esta

forma se puedan vulnerar derechos reconocidos en la Constitución y en los

instrumentos internacionales de derechos humanos.

El Código Orgánico de la Función Judicial en su artículo 130 numeral 11

establece:

Articulo 130.- Es facultad esencial de las juezas y jueces ejercer las

atribuciones jurisdiccionales de acuerdo con la Constitución, los instrumentos

internacionales de derechos humanos y las leyes; por lo tanto deben:

11. Salvo los casos en que la ley expresamente disponga lo contrario,

procurar la conciliación de las partes, en cualquier estado del proceso; al

efecto, pueden de oficio convocarlas a audiencia, a las que deberán concurrir

las partes personalmente o por medio de procuradora o procurador judicial

dotado de poder suficiente para transigir. De considerarlo conveniente los

tribunales o juezas y jueces podrán disponer de oficio que pasen los procesos

a una oficina judicial de mediación intraprocesal con la misma finalidad. Se

exceptúan los casos en que se halla prohibida la transacción, y si ésta

requiere de requisitos especiales previos necesariamente se los cumplirán,

antes de que el tribunal, jueza o juez de la causa homologue el acuerdo

transaccional.

o Segunda fase

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 55

Corresponde a la o el juzgador dirigir el debate probatorio con imparcialidad y

estará orientado a esclarecer la verdad procesal. Para formar la convicción

necesaria respecto a la verdad jurídica objetiva, el juez se valdrá de todos los

medios de prueba, incluso en casos extraordinarios de pruebas de oficio, a

condición de que no medie agravio para el derecho de defensa. Las

decisiones de los jueces siempre serán cuestionadas, al menos por alguna de

las partes involucradas en un proceso, en la medida que al reconocerle el

derecho, o hallarle merito a la causa de alguien, se le está negando a otro u

otros que desean tenerlo, y formularan críticas contra el fallo.

De conformidad al artículo 164 del Código Orgánico General de Procesos “El

juzgador está obligado a valorar las pruebas que le hayan servido para

justificar su decisión”.

El tratadista Murcia Ballen señala que “La no apreciación de pruebas en

conjunto, o la equivocada apreciación que de la unión de ellas haga el

sentenciador, estructura error de derecho”. “Para una correcta apreciación no

basta tener en cuenta cada medio aisladamente, ni siquiera darle el sentido y

alcance que realmente le corresponde. Porque la prueba es el resultado de

los multiples elementos probatorios, reunidos en el proceso, tomados en su

conjunto, como una masa de pruebas”, (412).

Por ello, la o el juez deberá analizar la prueba en conjunto para obtener la

convicción y objetividad a la hora de emitir su decisión, la misma que debe

estar motivada. Debiendo declarar improcedente aquellas pruebas que se

hayan obtenido con violación de la Constitución o de la ley, y resolverá en

mérito de las pruebas pedidas, ordenadas y actuadas de conformidad con la

ley.

Sentencia:

Según el artículo 88 inciso segundo del Orgánico General de Procesos.

“La sentencia es la decisión de la o del juzgador acerca del asunto o asuntos

sustanciales del proceso”.

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 56

En la segunda fase de la audiencia única la o el juzgador dictara sentencia.

De conformidad con el articulo 130 numeral 4 del código Orgánico de la

Función Judicial señala que todo Juez o Jueza deberá motivar debidamente

sus resoluciones.

“No habrá motivación si en la resolución no se enuncian las normas o

principios jurídicos en que se funda y no se explica la pertinencia de su

aplicación a los antecedentes de hecho. Las resoluciones o fallos que no se

encuentren debidamente motivados serán nulos”

A su vez, el código Orgánico General de Procesos en su artículo 89 en

relación al artículo 76 numeral 7 literal 1, de la Constitución de la Republica

establecen la obligatoriedad de motivar toda decisión de los poderes públicos,

así:

“Toda sentencia y auto serán motivados, bajo pena de nulidad. No habrá tal

motivación si en la resolución no se enuncian las normas o principios jurídicos

en que se funda y no se explica la pertinencia de su aplicación a los

antecedentes de hecho. Las sentencias se motivarán expresando los

razonamientos fácticos y jurídicos, que conducen a la apreciación y valoración

de las pruebas como a la interpretación y aplicación del derecho. La nulidad

por falta de motivación única y exclusivamente podrá ser alegada como

fundamento del recurso de apelación o causal del recurso de casación”.

La Corte Constitucional se ha pronunciado acerca de la motivación en los

siguientes términos: “la garantía de motivación demanda también que el juez

muestre cual fue el camino recorrido, el itinerario seguido para arribar a la

decisión. Con lo cual, la garantía de la motivación significa proscribir la

arbitrariedad en la medida que las partes del proceso, los observadores

externos y los controladores de la decisión pueden seguir el camino que llevó

al Juez a determinado tipo de solución, para así acreditar que a ella no se

llegó por mera coincidencia, por un arrebato de adivinación o cuestión similar,

sino siguiendo caminos que pueden ser rastreados o reconstruidos

racionalmente”, (Sentencia No. 132-13-SEP-CC).

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 57

Apelación:

El Código Orgánico General de Procesos en su artículo 333 numeral 6

establece:

“Serán apelables las resoluciones dictadas en el procedimiento sumario”.

El recurso de apelación procede contra las sentencias y los autos

interlocutorios dictados dentro de primera instancia. Se interpondrá de manera

oral en la respectiva audiencia y se fundamentará por escrito dentro del

término de diez días de notificado. Con la fundamentación se notificará a la

contraparte para que la conteste en el término de diez días.

Tanto en la fundamentación como en la contestación, las partes anunciarán

la prueba que se practicará en la audiencia de segunda instancia,

exclusivamente si se trata de acreditar hechos nuevos. También podrá

solicitarse en las correspondientes fundamentación o contestación la práctica

de prueba que, versando sobre los mismos hechos, sólo haya sido posible

obtenerla con posterioridad a la sentencia.

Con la fundamentación se notificará a la contraparte para que la conteste en

el término de diez días. La apelación y la adhesión no fundamentada serán

rechazadas de plano, teniéndose por no deducido el recurso.

Interpuesta la apelación, la o el juzgador la admitirá si es procedente y

expresará el efecto con que la concede. A falta de expresión se entenderá que

el efecto es suspensivo. Si el recurso no es admitido, la parte apelante podrá

interponer el recurso de hecho.

Recibido el expediente, el tribunal convocará a audiencia en el término de

quince días, conforme con las reglas generales de las audiencias previstas en

este Código. Una vez finalizado el debate, el tribunal pronunciará su

resolución.

2.4. La transacción como medio para poner fin a un litigio

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 58

Como lo hemos señalado antes, en la primera fase de la audiencia única del

procedimiento Sumario, lo que se busca es la conciliación entre las partes, por

ello, el artículo 130 numeral 11 del Código Orgánico de la Función Judicial

establece: “Salvo los casos en que la ley expresamente disponga lo contrario,

la o el juez deberá procurar la conciliación de las partes, en cualquier estado

del proceso”. Por lo tanto, las partes procesales pueden llegar a un acuerdo

transaccional en cualquier estado de la causa, siempre que el mismo sea lícito

y no implique renuncia de derechos.

Ahora bien, aun cuando las clasificaciones ofrecen siempre una problemática,

desde el punto de vista que no son perfectas y a menudo derivan en

imprecisiones, a fin de entender sobre la figura jurídica de la transacción, es

preciso contextualizarla tomando como punto de partida que, ésta es uno de

los modos excepcionales para evitar un proceso litigioso o poner fin a uno ya

iniciado cuando las partes, libre y voluntariamente, sacrifican recíprocamente

intereses para resolver una controversia.

En ese orden de ideas, el tratadista Hernán Devis Echandía manifiesta que,

dentro de la clasificación de los modos excepcionales de terminación de un

proceso, se encuentran varias instituciones como el arbitramiento, el

desistimiento, la caducidad y la transacción. (761)

Volviendo a la transacción como figura jurídica, es necesario puntualizar que

nuestra legislación y específicamente el artículo 1583 del Código Civil vigente,

la reconoce como una de las formas de extinción de las obligaciones, dándole

además un carácter contractual no solo por estar tratada dentro del libro cuarto

de la norma sustantiva civil antes mencionada denominado también como “De

las obligaciones en general y de los contratos”, sino también por cuanto la

definición contenida en el artículo 2348 de tal cuerpo legal expresamente

señala que:

 “Transacción es un contrato en que las partes terminan extrajudicialmente

un litigio pendiente, o precaven un litigio eventual”, sin que en virtud de la

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 59

misma norma invocada, pueda ser considerada como transacción “el acto que

sólo consiste en la renuncia de un derecho que no se disputa”.

Como también lo reconoce Devis Echandía, si partimos de la noción de un

contrato “al referirnos a la institución de la transacción, entonces deben

cumplirse en éste las circunstancias propias de la existencia del mismo, esto

es al menos que en ese acuerdo de voluntades confluyan capacidad de las

partes, así como la existencia de objeto y causas lícitas” (761).

Guillermo Cabanellas agrega que será necesario además dos elementos

adicionales: primero, que la transacción recaiga sobre obligaciones litigiosas

o dudosas, pues carecería de sentido de tratarse de un derecho plenamente

definido; y, segundo, que la manifestación de voluntad sea clara y terminante,

aunque sobre este último punto refiere que ese requisito es necesario “pues

así la renuncia al derecho o derechos podrá surtir los efectos perseguidos por

las partes”, (44). Considero que resulta criticable este segundo elemento

antes anotado, pues, no necesariamente la transacción implica una renuncia

de derechos, situación que se apartaría incluso del desarrollo jurisprudencial

de nuestro país.

Dicho de esta forma y con los antecedentes expuestos, debemos concluir que

jurídicamente y bajo el amparo del derecho positivo Ecuatoriano, la

transacción es propiamente un contrato, a través del cual las partes logran

evitar o concluir un litigio, entendido éste como aquel en el cual existe

controversia o pugna de intereses. En todo caso, me permito recalcar que

resulta esencial que el consentimiento debe cumplir también con los

requerimientos de objeto y causa lícita, pues caso contrario adolecería de

nulidad según están definidos tales efectos también en el Código Civil.

2.5. Antecedente para conferir a las y los notarios la atribución del
amojonamiento y deslinde en los sectores rurales.

Como se dijo anteriormente, nuestra legislación reconoce la figura jurídica

denominada transacción para poner fin a un litigio, ya que en la práctica nos

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 60

hemos encontrado frente a varios casos en los que se ha demandado la

demarcación de linderos de predios ubicados tanto en el área urbana como

rural teniendo como resultado que, muchas veces las partes, han llegado a

un advenimiento amistoso respecto a sus puntos de conflicto, todo esto, en la

gran mayoría de los casos gracias a la actuación de sus abogados defensores

y de los jueces conocedores de dichas causas. Por todo ello y como

antecedente sabemos que los Notarios en nuestro país desde la época de la

libertad de la colonia, ya ejercían ciertos actos como jueces de paz y amigable

componedores, en la búsqueda de eficiencia para acreditar problemas ya

resueltos o de buscar soluciones, donde no existía un verdadero conflicto

insalvable. De esta manera, se buscaba a los Notarios o Escribas, para que

mediante el consejo, lleven a resolver problemas sin necesidad de acudir a la

jurisdicción tradicional ni a los métodos alternativos de solución de conflictos,

sino que listo el acuerdo, el notario de fe, como su función lo manda.

Como consecuencia de aquello tenemos que en la actualidad con la ley

reformatoria con fecha 29 de Diciembre de 2016, a la ley notarial vigente, el

Notario tiene 38 atribuciones exclusivas, siendo una de ellas a lo que atañe el

presente trabajo de investigación, es decir la autorización del Amojonamiento

y deslinde en los sectores rurales. Sin embargo debo manifestar que a mi

criterio personal existe un retroceso respecto al ejercicio de esta atribución por

parte de los Notarios, ya que considero que el legislador no debió hacer

distinción alguna al otorgar esta atribución exclusivamente a las y los Notarios

respecto únicamente a los predios rurales, ya que como se dijo anteriormente

los propietarios colindantes de predios ubicados en el área urbana, también

llegan a acuerdos que versan sobre los linderos que delimitan sus predios,

aunque tan solo sea mediante la celebración de documentos privados con

reconocimiento de firmas ante la notaria de su elección, a sabiendas que tal

documento no tiene ningún fundamento y validez legal.

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 61

 CAPITULO III

DEL PROCEDIMIENTO DE AMOJONAMIENTO Y DESLINDE NOTARIAL
EN EL ECUADOR Y SU TRATAMIENTO EN LA LEGISLACION

COMPARADA

3.1. Análisis del procedimiento de amojonamiento y deslinde notarial
en el ecuador.

Para el estudio y análisis de esta atribución exclusiva de las y los notarios

ecuatorianos es preciso recordar que la misma, fue reformada en su último

párrafo, mediante la Ley Reformatoria a la Ley Notarial contenida en Registro

Oficial No 913 con fecha 30 de Diciembre de 2016, Quedando de la siguiente

forma:

La Ley Notarial Ecuatoriana en su artículo 18 señala:

Son atribuciones exclusivas de los Notarios, además de las constantes en

otras leyes:

N. 21.- “Autorizar los actos de amojonamiento y deslinde en sectores rurales,

que a petición de las partes, siempre que exista acuerdo, tengan por objeto el

restablecimiento de los linderos que se hubieren oscurecido, desaparecido o

experimentado cualquier cambio o alteración, o en que se deban fijar por

primera vez la línea de separación entre dos o más inmuebles, con

señalamiento de linderos. Al efecto, se señalará fecha y hora para la

diligencia, a la que concurrirán las partes, que podrán designar perito o peritos,

quienes presentarán sus títulos de propiedad y procederán a señalar e

identificar lugares, establecer linderos y dar cualquier noticia para esclarecer

los hechos”.

“De esta diligencia se levantará un acta, siempre y cuando exista conformidad

de todas las partes, la que se agregará al protocolo del notario y de la cual se

entregará copias certificadas a las mismas para su catastro municipal e

inscripción en el Registro de la Propiedad correspondiente”.

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 62

Cabe señalar que el procedimiento notarial de amojonamiento y deslinde

como obedece a un acto de jurisdicción voluntaria notarial propiciado a

rogación de parte, es decir a petición de parte, en la práctica no presente

mayor inconveniente, sin embargo, es preciso que nos remitamos al análisis

de cada una de las fases en que se lleva a cabo este procedimiento.

 3.1.1. Precisión.

 3.1.2. Competencia.
Los interesados respecto al procedimiento del Amojonamiento y deslinde de

predios rurales mediante la vía notarial, deberán tener en cuenta que, la

competencia24 de los notarios está dada en el sentido de que cada notario

ejercerá su función dentro del cantón25 para el que haya sido nombrado.

En cuanto a los asuntos que son de competencia del notario dentro de su

territorio, el Derecho Notarial en el Ecuador en forma general establece los

siguientes: autorizar, autentificar, solemnizar, dar fe, reconocimientos, recibir

declaraciones de voluntad, conservar protocolo a su cargo, certificar, reportar

los actos y hechos.

Por tanto será competente para “autorizar” el Amojonamiento y deslinde de

predio rurales a petición de parte, el Notario del cantón donde se encuentren

ubicados los inmuebles rurales a ser amojonados y deslindados, ya que el

cumplimiento estricto de la actividad notarial en el ámbito territorial

determinará la validez o no, del acto, contrato o hecho sometido a

conocimiento del Notario, lo que conlleva al ámbito probatorio.

Por ello este aspecto es de vital importancia, pues en el ámbito notarial la

competencia únicamente está dada en razón del territorio.

3.1.3. Petición de parte.

24 Competencia es: Atribución, potestad, incumbencia, Idoneidad, aptitud. Capacidad

para conocer una autoridad sobre una materia o asunto. Derecho para actuar
(Diccionario Jurídico Elemental de Guillermo Cabanellas, 78).
25 Cada Notario ejercerá su función dentro del cantón para el que haya sido nombrado,

cualquiera que sea el domicilio de los otorgantes, la ubicación de los bienes materia del acto
o contrato o el lugar del cumplimiento de las obligaciones (Artículo 7 de la Ley Notarial
vigente).

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 63

3.1.3.1. Precisión.

El notario actúa a petición de parte; ya que su actuación se enmarca dentro

de la Jurisdicción Voluntaria Notarial, por tanto, para que se radique o fije la

competencia en su notaría; es el usuario quien elige en qué notaria del

Cantón, en donde se encuentra ubicado el inmueble rural a ser amojonado y

deslindado, dirigirá su petición para el efecto, y no depende de la voluntad u

orden del Notario.

No obstante que sea elegido por el usuario, su función debe ser legítima y

legitimadora del acto o contrato dentro del marco del conjunto de sus

facultades.

Por tanto, la petición de las partes deberá dirigirse al Notario o Notaria, de su

confianza, con competencia cantonal respecto al lugar donde se encuentra

ubicado el inmueble rural a ser amojonado y deslindado, ya sea para el

restablecimiento de los linderos que se hubieren oscurecido, desaparecido o

experimentado cualquier cambio o alteración, o cuando se deba fijar por

primera vez la línea de separación entre dos o más inmuebles, con

señalamiento de linderos. Para ello la petición deberá hacerse en forma

expresa.

3.1.3.2. Definición.

Ante la existencia de un petitorio, que contiene la voluntad de los peticionarios,

es necesario, aplicar un debido proceso. Sin embargo, la Ley Notarial

Ecuatoriana no contiene expresas disposiciones respecto a la definición,

estructura o los requisitos que debe contener la petición para que se lleve a

cabo el amojonamiento y deslinde notarial de los predios rurales al existir

acuerdo.

Por ello es preciso señalar lo que debe entenderse por petición.

Para Manuel Ossorio en su Diccionario de Ciencias Jurídicas, Políticas y

Sociales “La petición con independencia de su acepción genérica es la acción

de pedir, jurídicamente puede significar el escrito o su parte final, en que se

formula ante un juez algún pedimento” (726).

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 64

Según Guillermo Cabanellas en su Diccionario Jurídico Elemental petición es

“la demanda, solicitud, instancia, pedido, voto. Escrito en que se pide

jurídicamente algo a un juez o tribunal” (305).

Por tanto, en virtud de lo expuesto podemos decir que la petición es una

solicitud o pedido dirigida a la autoridad notarial a rogación de parte, para dar

validez a ciertos actos o contratos, que requieren de su intervención para la

ejecución de los mismos.

3.1.3.3. Contenido de la petición.

Debido a que la nuestra Ley Notarial no brinda una definición ni mucho menos

el contenido de una petición, en el ejercicio práctico, los abogados la redacten

con una estructura similar a la de la demanda, ya que la misma es entendida

como una petición, en tal virtud se observan en las peticiones, los requisitos

previstos en el Código General de Procesos26, de la siguiente manera:

- DESIGNACION DE LA AUTORIDAD.- Respecto a este requisito es

preciso señalar que, la autoridad ante quien se presenta la petición, en

este caso es el Notario o Notaria del Cantón en donde se encuentren

ubicados los inmuebles a ser amojonados y deslindados, aunque no se

requiere expresar el nombre del Notario pero si el número de la notaría.

- GENERALES DE LEY.- En la petición se hace constar los nombres

completos, número de cédula, nacionalidad, correo electrónico, estado

civil, edad, profesión u ocupación y domicilio de los peticionarios,

respecto de los cuales no existe controversia u oposición para que se

lleve cabo el amojonamiento y deslinde. Si los peticionarios actúan a

través de procuradores o representantes legales se hará constar los

datos de los representantes y representados.

- FUNDAMENTOS DE HECHO.- Lo importante en este punto es

determinar si los mismos se encaminan a solicitar el concurso notarial,

de conformidad a la atribución exclusiva que ejerce, se debe mantener

26 El Código Orgánico General de Procesos señala el contenido de la demanda, (Articulo 142

COGEP).

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 65

coherencia entre lo que se relata y lo que se solicita al Notario. Además

es preciso adjuntar los documentos habilitantes para el trámite.

- FUNDAMENTOS DE DERECHO.- Deben ser expresados con claridad

y estar enmarcados en las facultades consignadas en el Art. 18 de la

Ley Notarial. El ejercicio de la atribución exclusiva notarial respecto a

la autorización del Amojonamiento y deslinde a petición de parte, en los

predios rurales, se encuentra enmarcada en el numeral 21 del artículo

18 de la Ley Notarial.

- LA COSA, CANTIDAD O HECHO QUE SE SOLICITA.- En la petición

que se presenta al Notario, se señalará con precisión y claridad lo que

se le solicita. Así en este caso tenemos lo siguiente: solicitamos a

Usted Señor Notario, que mediante acta notarial se deje constancia de

la fijación de los linderos que separa nuestras propiedades colindantes.

- LA CUANTÍA, EL TRÁMITE Y LOS LUGARES DE NOTIFICACIÓN.-

La cuantía que debe anotarse en la petición del amojonamiento y

deslinde de inmuebles rurales a petición de parte, se encuentra

determinada en el Capítulo III, denominado ACTOS, CONTRATOS Y

DILIGENCIAS NOTARIALES CON CUANTIA INDETERMINADA, del

Reglamento del Sistema Notarial Integral de la función Judicial, con

fecha 29 de Enero de 2015.

Por tanto en la petición se deberá consignar que la misma es

indeterminada.

Sin embargo se tendrá en cuenta, que la tarifa27 por servicios notariales

por los actos notariales de Amojonamiento y deslinde, se encuentra

establecida en el reglamento citado anteriormente.

El trámite correspondiente en los asuntos relativos al amojonamiento y

deslinde mediante la vía notarial, al ser un asunto de Jurisdicción

Voluntaria es el Especial.

27 Por los actos de Amojonamiento y deslinde de bienes inmuebles, se fija una tarifa

equivalente al ciento por ciento (100%) de un Salario Básico Unificado.
En este valor se encuentra incluida la prestación del servicio fuera del despacho y la
protocolización del trámite realizado (Artículo 114 del Reglamento del Sistema Notarial
Integral de la Función Judicial).

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 66

Respecto al tema de la notificación a los peticionarios, se deberá

consignar el casillero electrónico del abogado patrocinador, que

elaboró la petición de amojonamiento y deslinde en inmuebles rurales,

a petición de parte y dirigida ante el Notario.

3.1.3.4. Documentos que deben adjuntarse a la petición:

1. Si bien la ley notarial en su artículo 18 numeral 21, no establece que a la

petición, debe adjuntarse:

Los títulos de propiedad debidamente inscritos en el Registro de la Propiedad,

ya que esto en la aplicación práctica es necesario, puesto que basándose en

los mismos, el Notario o Notaria verificara si efectivamente tiene competencia

para aceptar o no, a trámite la petición de autorización del amojonamiento y

deslinde de los predios rurales.

2. Si bien el artículo 526 inciso segundo del Código Orgánico de

Organización Territorial, señala:

“Es obligación de los Notarios exigir la presentación de los títulos de crédito

cancelados del impuesto predial correspondiente al año anterior en que se

celebra la escritura, así como en los actos que se requieran las

correspondientes autorizaciones del gobierno autónomo descentralizado

municipal o metropolitano, como requisito previo para autorizar una escritura

de venta, partición, permuta u otra forma de transferencia de dominio de

inmuebles. A falta de los títulos de crédito cancelados, se exigirá la

presentación del certificado emitido por el tesorero municipal en el que conste,

no estar en mora del impuesto correspondiente”.

De la lectura de este artículo se desprende que, tampoco se establece que a

la petición, dirigida a la autoridad notarial, con competencia respecto al cantón

en donde se encuentra ubicado los inmuebles rurales a ser amojonados y

deslindados por acuerdo entre los propietarios colindantes, debe adjuntarse

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 67

el respectivo certificado del pago de los impuesto prediales rurales28, ya que

de la lectura del artículo citado se establece únicamente en el caso de

escrituras públicas, sin embargo esto, en la aplicación práctica es necesario,

ya que de esta forma, el Notario o Notaria, verificara que efectivamente los

propietarios de los predios a ser amojonados y deslindados, son los mismos

que constan en el títulos de propiedad debidamente inscritos en el Registro

de la Propiedad del cantón en donde se encuentran ubicados los inmuebles

rurales y en los certificados del pago de los impuestos prediales rurales.

Además si bien el Código Orgánico de Organización Territorial establece

como sujeto pasivo del impuesto a los predios rurales, tanto a propietarios

como poseedores de los predios rurales, sin embargo no por ello cabe el

amojonamiento y deslinde a favor de poseedores, ya que en virtud del artículo

18 numeral 21, cabe únicamente respecto a los propietarios de los predios

colindantes rurales por acuerdo de los mismos.

3. Como se señaló anteriormente esta petición procede únicamente respecto

a:

Los legítimos propietarios,

Sin embargo aquello no prohíbe a que estos, pueden ser representados ya

sea por: un procurador común, mandatario, representante legal etc. De ser así

ante este supuesto se deberá adjuntar los documentos que justifiquen tal

situación dependiendo el caso.

4. Debe adjuntarse además los datos del perito o peritos que vayan a

intervenir en la diligencia.

Mismo que puede ser nombrado libremente por los peticionarios o puede ser

un perito que conste en el registro del Consejo de la Judicatura, con la única

28Es sujeto pasivo del impuesto a los predios rurales, la o el propietario o la o el poseedor de

los predios situados fuera de los límites de las zonas urbanas. Para el efecto, los elementos
que integran la propiedad rural serán la tierra y las edificaciones (Artículo 515 del Código
Orgánico de Organización Territorial).

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 68

condición que debe ser entendido en la materia, es decir profesionales ya sea;

arquitectos, ingenieros civiles, topógrafos etc., para que emitan su informe y

lo sustenten de forma oral y motivada en la diligencia notarial de

Amojonamiento y deslinde de los predios rurales colindantes, a petición de

parte y por acuerdo de los peticionarios.

En el caso de que el perito no se ha designado libremente por los

peticionarios, éste deberá constar en el registro de peritos del Consejo de la

Judicatura. Ya que de conformidad con el artículo 12 del Reglamento del

Sistema Pericial Integral de la Función Judicial, los interesados deberán elegir

a un perito que conste en el Registro de Peritos del Consejo de la Judicatura,

según lo que establece el Código Orgánico General de Procesos, bajo las

siguientes reglas:

a. Cuando las partes tengan acceso al objeto de la pericia, podrán elegir

al profesional previa y directamente del Registro de Peritos del Consejo

de la Judicatura, al profesional requerido.

3.1.3.4. Calificación.

Una vez presentada la petición, al notario le corresponde examinar la petición

si es clara y precisa, además de la documentación que han adjuntado los

peticionarios a la misma, para luego autorizar en el acta notarial lo solicitado

en la petición. Es preciso señalar que, no es un proceso de calificación al estilo

de los trámites judiciales, pero si precautelando el principio de legalidad y

seguridad jurídica.

Ya que el Notario está además en la obligación de examinar de manera previa

la documentación habilitante que los peticionarios han adjuntado a la petición,

así en la petición para el amojonamiento y deslinde son necesarios los

documentos señalados anteriormente. Luego de consignar los antecedentes,

el Notario en ejercicio de la atribución exclusiva que le confiere la ley Notarial

artículo 18 numeral 21, y aplicando el debido proceso concluirá el mismo con

la expedición del documento denominado ACTA NOTARIAL.

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 69

Además, posteriormente se estará al cumplimiento de un acto, que está a

cargo y responsabilidad del peticionario, como es la inscripción en el Registro

de la Propiedad, respecto a la autorización del acta notarial del

amojonamiento y deslinde y su respectivo catastro municipal.

3.1.4. Señalamiento del día y hora para que se lleve a cabo la diligencia
notarial de Amojonamiento y deslinde.

3.1.4.1. Precisión.

Una vez aceptada la petición como clara, completa y precisa por la autoridad

notarial además de la verificación de los documentos adjuntos a la misma,

mismos

que fueron anotados anteriormente, el notario deberá señalar fecha y hora

para que se lleve a cabo la diligencia29 notarial de amojonamiento y deslinde.

Por ello, al respecto se dice que: “El libro de diligencias es el instrumento en

donde se archivan todos los documentos que no sean escrituras públicas o

protocolizaciones, es decir, en este libro se conservan los respaldos de las

diligencias de autenticación o fiel copia del original que son las llamadas

“certificaciones”, así como los respaldos de las diligencias de reconocimiento

de firmas y rúbricas y las demás actas de constataciones notariales” (DIAZ,

5).

Una vez dicho esto, podemos precisar que por ello la Ley Notarial en su Art.

19 literal e), establece como uno de los deberes del Notario:

“Llevar el Libro de Diligencias30 en el cual extenderá, diariamente, una síntesis

de las diligencias que practique y que no formen parte del protocolo”.

En esta diligencia notarial se procederá a:

29 Diligencia es el cuidado, celo, solicitud, esmero, actividad puntual, desvelo en la ejecución

de alguna cosa. Prontitud, rapidez, ligereza, agilidad. Tramitación, cumplimiento o ejecución
de un acto o de un acto judicial, (Diccionario Jurídico Elemental de Guillermo Cabanellas,
131).
30 El Sistema Informático Notarial se compone del libro de protocolo, libro de diligencias, libro
de inscripciones de arrendamientos, libro de certificaciones, libro de actos notariales y demás
libros que prevea la ley; los cuales generan un código numérico secuencial de los actos,
contratos y diligencias notariales realizados; los mismos que se encuentran ligados con cada
factura emitida por el notario en el ejercicio de sus funciones, (Artículo 9 del Reglamento del
Sistema Notarial Integral de la Función Judicial).

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 70

3.1.4.2. El perito o peritos emitirán su informe y lo sustentarán de forma

oral

En el ejercicio práctico de la diligencia notarial de amojonamiento y deslinde,

como ya se había dicho los peticionarios comparecen personalmente, o a

través de, representantes legales, un procurador común, mandatarios, etc.

Además si las partes así lo desean pueden designar la intervención de uno o

más peritos, ya que lo que se busca es el restablecimiento de los linderos que

se hubieren oscurecido, desaparecido o experimentado cualquier cambio o

alteración, o cuando se deba fijar por primera vez la línea de separación

entre dos o más inmuebles, con señalamiento de los linderos.

Es necesaria la intervención de un perito profesional en la materia, como lo

son: arquitectos, ingenieros civiles o topógrafos, etc., para que acudan a la

diligencia notarial de amojonamiento y deslinde. Puesto que ellos podrán

determinar con exactitud la línea divisoria que se hubiere oscurecido,

desaparecido o experimentado algún cambio, ya que son profesionales

entendidos en la materia. El o los peritos procederán en el momento mismo

de la diligencia notarial de amojonamiento y deslinde, a emitir su informe por

escrito, debiendo sustentarlo en forma oral.

Este informe pericial deberá contener los elementos detallados a

continuación:

1. Nombres y apellidos completos, número de cédula de ciudadanía o

identidad, dirección domiciliaria, número de teléfono, correo electrónico y los

demás datos que faciliten la localización del perito.

2. La profesión, oficio, arte o actividad especial ejercida por quien rinde el

informe.

3. El número de acreditación otorgado por el Consejo de la Judicatura y la

declaración de la o del perito de que la misma se encuentra vigente.

4. La explicación de los hechos u objetos sometidos a análisis.

5. El detalle de los exámenes, métodos, prácticas e investigaciones a las

cuales ha sometido dichos hechos u objetos.

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 71

6. Los razonamientos y deducciones efectuadas para llegar a las conclusiones

que presenta ante la o el Notario.

Las conclusiones deben ser claras, únicas y precisas.

El informe que emita el o los peritos constituye prueba pericial31, ya que la

carga de la prueba en este caso le corresponde a los interesados, respecto a

los hechos que fueron expuestos como fundamentos de hecho en la petición,

para que se lleve a cabo el Amojonamiento y deslinde por parte del Notario,

respecto a los predios rurales.

Por ello debemos referirnos al artículo 227 del Código Orgánico General de

Procesos, que respecto a la prueba pericial señala lo siguiente:

“La prueba pericial tiene como propósito que expertos debidamente

acreditados puedan verificar los hechos y objetos que son materia del

proceso. Las partes procesales, podrán sobre un mismo hecho o materia,

presentar un informe elaborado por una o un perito acreditado”.

Por tanto, la finalidad de la prueba pericial es ayudar en este caso al Notario

o Notaria, con personas conocedoras de cierta materia, para que se practique

y que posterior a esta se emita el informe por escrito que deberá sustentarse

de forma oral, acerca de los hechos ocurridos. Ya que los peritos ayudan al

Notario, en temas que desconoce, o que se requiere de técnicas exactas,

puesto que el Notario conoce de las leyes pero tal vez desconoce de otras

ramas como arquitectura, ingeniería civil, topografía, etc.

Una vez señalada la importancia de la prueba pericial en cuanto a la diligencia

notarial de amojonamiento y deslinde, se tendrá en cuenta que los honorarios

y gastos del peritaje a favor del perito 32 correrán por cuenta de los

peticionarios.

31La prueba pericial es la que surge del dictamen de los peritos, personas llamadas a informar

ante un tribunal por razón de sus conocimientos especiales y siempre que sea necesario tal
asesoramiento técnico o práctico del juzgador sobre los hechos litigiosos, (Diccionario
Enciclopédico de Derecho Usual de Guillermo Cabanellas, 357).

32 Perito es la persona natural o jurídica que por razón de sus conocimientos científicos,

técnicos, artísticos, prácticos o profesionales está en condiciones de Informar a la o al

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 72

Ya que en los casos de jurisdicción voluntaria33 , las partes directamente

interesadas, asumirán los costos de los honorarios periciales de conformidad

con los criterios y parámetros del Reglamento del Sistema Pericial Integral de

la Función Judicial.

En virtud de lo anteriormente expuesto no cabe duda que le corresponde a las

partes interesadas designar libremente al perito o peritos, pudiendo constar o

no, en el registro de peritos del Consejo de la Judicatura.

Ya que en virtud de lo previsto en el artículo 18 numeral 21 de la Ley Notarial,

para que se realice un informe pericial respecto a los linderos que se hubieren

oscurecido, desaparecido o experimentado algún cambio, el perito o los

peritos pueden estar o no, previamente calificados y e inscritos en el registro

de peritos del Consejo de la Judicatura, para posteriormente emita su informe

por escrito y lo sustente de forma oral ante el Notario y los peticionaros, en la

diligencia notarial de Amojonamiento y deslinde de los inmuebles colindantes

en el sector rural a rogación de parte.

3.1.4.3. Las partes procederán a señalar e identificar lugares y darán

noticias para establecer los hechos.

En el momento mismo de la diligencia notarial de amojonamiento y deslinde

de los inmuebles colindantes rurales, las partes pueden proceder a señalar e

identificar lugares, ya que al ser ellos los propietarios, tienen conocimiento de

los linderos exactos de sus inmuebles, a pesar de que los mismos se hayan

oscurecido, desaparecido, o experimentado algún cambio, o a su vez pueden

solicitar que se fije por primera vez la línea divisoria de sus predios

colindantes, en base a sus títulos de propiedad.

juzgador sobre algún hecho o circunstancia relacionado con la materia de la controversia,
(Artículo 221 del Código Orgánico General de Procesos).
33Honorarios en procesos de justicia de paz y jurisdicción voluntaria. En los casos de
mediación y justicia de paz, las partes deberán convenir conjuntamente el pago de los
honorarios periciales, previamente a la realización del peritaje, tomando en consideración los
criterios y parámetros de este reglamento. En los casos de jurisdicción voluntaria, las partes
directamente interesadas, asumirán los costos de los honorarios de conformidad con los
criterios y parámetros de este reglamento, (Artículo 32 del Reglamento del Sistema Pericial
Integral de la Función Judicial).

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 73

3.1.4.4. El Notario o Notaria procederá a realizar una inspección ocular.

Como sabemos en el ámbito civil específicamente en el juicio de demarcación

de linderos, una de las pruebas más indispensables y que tal vez nunca

debería faltar, es la inspección ocular34, ya que el Juez se traslada del juzgado

al lugar materia del conflicto, percibiendo a través de los sentidos la realidad,

es decir constata si existe demarcaciones anteriores o no; también si existe

construcciones, a más de ello estará acompañado de un experto en la materia

siendo éste el perito acreditado por el Consejo de la Judicatura, para que

pueda en base a la medición determinar con exactitud los límites de los

predios colindantes.

Cabe indicar que lo dicho anteriormente, también es de aplicación práctica en

los asuntos de jurisdicción voluntaria notarial ya que no existe norma que

prohíbe este particular, por ello una vez calificada la petición de los

interesados respecto al amojonamiento y deslinde de sus inmuebles rurales

colindantes, como clara, completa y precisa, el Notario debe señalar fecha y

hora para que se lleve a cabo la diligencia notarial de amojonamiento y

deslinde, en la que el Notario o Notaria se dirigirá al lugar en donde se

encuentran ubicados los inmuebles rurales colindantes, y así observará los

inmuebles, tomará fotos a los inmuebles, receptará la sustentación oral del o

los peritos, la declaración de los peticionarios, con relación a los inmuebles

rurales colindantes a ser amojonados y deslindados, observará las señales de

la existencia o no, de una línea divisoria como por ejemplo, los mojones,

arboles, matorrales, estacas, paredes etc.

3.1.5. Levantamiento del acta Notarial.

3.1.5.1. Precisión.

Es necesario señalar que como ya se ha dicho a pesar de que el Acta Notarial

presenta la importancia igualitaria que la Escritura, sin embargo no se

34 Inspección ocular es el examen o reconocimiento que hace el juez por sí mismo, o por

peritos, del lugar del lugar donde se produjo un hecho, o de la cosa litigiosa o controvertida,
para enterarse de su estado y juzgar así con más acierto (Diccionario Jurídico Elemental de
Guillermo Cabanellas, 207)

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 74

encuentra regulada como ésta, dentro de la ley notarial vigente, por ello los

esquemas de las actas notariales que en la actualidad nos proporciona el

sistema informático del Consejo de la Judicatura, han sido diseñadas por

ingenieros en sistemas, debiendo señalar que su conocimiento es totalmente

ajeno al ámbito jurídico, por ello se ha dicho que en la actualidad, nuestro

sistema notarial no ha logrado superar estas falencias, ya que todavía

tenemos estos rezagos de un sistema notarial arcaico.

Se ha dicho también que las actas notariales se realizan tomando en cuenta

los usos y costumbres de los notarios. Sin embargo, esto no es del todo cierto

por ello al respecto tenemos el criterio del Dr. Mauricio Barros35 quien señala

lo siguiente:

“No olvidemos que según el artículo 2 del Código Civil señala: "la costumbre

no constituye derecho sino en los casos en que la Ley se remite a ella", y a

su vez el artículo 2 de la Ley Notarial establece que "en ningún caso la función

notarial se regirá por la costumbre. Por ello la redacción del acta notarial en

ningún caso debe obedecer a los usos y costumbres, ya que esto, está

totalmente prohibido en el ámbito notarial”

3.1.5.2. Definición.

Según el Diccionario de Ciencias Jurídicas, Políticas y Sociales de Manuel

Ossorio el acta es el:

“Documento emanado de una autoridad pública (juez, notario, oficial de

justicia, agente de policía), a efectos de consignar un hecho material, o un

hecho jurídico con fines civiles, penales o administrativos” (32).

Sobre el acta notarial los tratadistas señalan lo siguiente:

 “La redacción de un acta notarial constituye la distribución de los diversos

elementos del acta, puede ser realizada por el Notario libremente pero de la

manera que juzgue más adecuada al tipo de acta de que se trate y al supuesto

concreto sometido a su autorización” (Rodríguez, 18).

35 Dr. Mauricio Barros, Notario Décimo Primero del Cantón Cuenca.

(Entrevista: 1 de Enero de 2018).

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 75

“El acta notarial es el instrumento público en que no contiene relaciones de

derecho, en que no hay vínculo que engendre obligación. Contiene solamente

hechos cuyo recuerdo conviene conservar por la fe del autorizante, o hechos

relacionados con el derecho, que pueden producir acciones no exigibles por

la propia virtud del acta, sino deducibles de los hechos que en ella constan

para pedir a los tribunales o a las autoridades de otro orden el cumplimiento

del derecho” (NOVOA, 5).

“Acta notarial es la relación que extiende el Notario para acreditar de manera

fehaciente uno o más hechos que presencia o autoriza, cuya esencia

constituye la presencia y conocimiento de los hechos por parte del Notario”

(LOGROÑO, 12).

En virtud de lo anteriormente expuesto podemos señalar que las actas

notariales son documentos públicos, como consecuencia de un acuerdo de

voluntades no de un litigio, que a petición de parte, el Notario los redacta y

autoriza, siguiendo un debido proceso, que se asemeja a los procedimientos

previstos en el ámbito judicial, las mismas que brindan seguridad jurídica a los

peticionarios y que son incorporadas al protocolo que está a cargo del Notario

o Notaria.

3.1.5.3. Características del acta notarial.

El acta notarial es un documento público que redacta el notario en el cual

consta la voluntad de las partes en que se de ese acto y presenta las

siguientes peculiaridades:

- En el acta notarial comparecen las partes solicitantes con la

intervención del Notario.

- El acta notarial se la realiza a petición de parte.

- El acta notarial dependiendo de su contenido debe ser objeto de

marginación.

- El acta notarial debe ser incorporada al protocolo que está a cargo del

Notario o Notaria que autorizó la misma.

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 76

3.1.5.4. Requisitos y formalidades de las Actas Notariales.

No hay una normativa legal que permita establecer de una manera

sistemática los requisitos, las formalidades y solemnidades que deben

contener las actas notariales, ya que como se dijo, el acta notarial a pesar de

tener la misma importancia que la escritura pública, ni siquiera se encuentra

definida. Por ello en cuanto a su valor probatorio, estarán sujetas a las normas

generales del derecho.

Como sabemos los asuntos de jurisdicción voluntaria de conocimiento del

notario, tienen como antecedente el acuerdo de voluntades que se materializa

a través de la petición anotada anteriormente y a cuyo conocimiento accede

el Notario en razón del ejercicio del principio de rogación, no siendo

procedente la actuación notarial de oficio. Por tanto, en muchos casos la

actuación notarial se verá reflejada mediante la elaboración de un Acta

Notarial, y como es, en el caso de los inmuebles rurales colindantes que han

sido amojonados y deslindados.

Así, diremos que para la elaboración del Acta Notarial de Amojonamiento y

deslinde se observará lo siguiente:

1. Los nombres completos de los peticionarios, perito o peritos, notario y

secretario, según el caso:

2. El hecho que es materia de la petición;

3. Las cláusulas principales para conocer su naturaleza y efectos;

4. El lugar y fecha de la elaboración del acta; y,

5. La suscripción de los que intervienen.

De observancia obligatoria también son los elementos internos del acta,

conocidos también como la parte material y que son:

- COMPARECENCIA: Los peticionarios deben ser legalmente

capaces 36 para obligarse con otra por un acto o declaración de

voluntad, por si mismos a través, de la mayoría de edad. Sin embargo,

los menores, los que se hallan en interdicción de administrar sus

36 Toda persona es legalmente capaz, excepto las que la ley declara incapaces, (Artículo 1462

del Código Civil Ecuatoriano).

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 77

bienes, y las personas jurídicas pueden hacerlo, pero para ello deberán

estar representadas legalmente, ya que sus efectos serán iguales

como si hubieran contratado ellos mismos37, sin embargo la única

condición cuando los peticionarios actúan por si mismos o

representados por otra persona, será que sean los legítimos

propietarios de los inmuebles rurales colindantes a ser Amojonados y

deslindados por la autoridad notarial, ya que como se dijo

anteriormente, la petición procede únicamente respecto a los legítimos

propietarios.

- IDENTIFICACIÓN: El Notario, previo a la suscripción del Acta Notarial,

solicita a los peticionarios que, comparecen personalmente o mediante

sus representantes, la cédula de ciudadanía en caso de personas de

nacionalidad ecuatoriana, en caso de extranjeros el pasaporte; así, si

la persona que comparece representando a otra persona, deberá

presentar el poder que autorice su actuación, o si fuere menor de edad

la curaduría autorizada por un juez y si fuere persona jurídica el

nombramiento que acredite a determinada persona a actuar como

representante legal.

- CONSENTIMIENTO: La relación jurídica entre los peticionarios del

Amojonamiento y deslinde de sus inmuebles rurales colindantes, debe

estar

libre de todo vicio del consentimiento38, es decir no debe adolecer de

error, fuerza o dolo, durante el tiempo que le lleve al Notario o Notaria,

el ejercicio de esta atribución exclusiva, por ello el notario se cerciorará

de que ninguno de los comparecientes obre por coacción, promesa,

fuerza u otra perturbación que altere la manifestación de la voluntad.

37 Lo que una persona ejecuta a nombre de otra, estando facultada por ella o por la

ley para representarla, surte respecto del representado iguales efectos que si hubiese
contratado él mismo (Artículo 1464 del código Civil Ecuatoriano).
38 Para que una persona se obligue a otra por un acto o declaración de voluntad es

necesario: Que sea legalmente capaz; Que consienta en dicho acto o declaración, y
su consentimiento no adolezca de vicio; Que recaiga sobre un objeto lícito; y, Que
tenga una causa lícita. La capacidad legal de una persona consiste en poderse
obligar por sí misma, y sin el ministerio o la autorización de otra (Artículo 1461 del
Código Civil Ecuatoriano).

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 78

- ENCABEZAMIENTO: El encabezamiento o introducción del acta

notarial, es la parte con la que se inicia un acta notarial.

Contiene las generales de ley de los comparecientes, quienes deberán

estar claramente identificados.

Señalamiento del lugar de celebración del acta, a fin de establecer la

competencia del notario respecto del territorio en que ejerce sus

funciones.

El número de acta que se expide.

La constancia del día, mes y año, a fin de saber exactamente cuándo

se redactó y para incorporarlo cronológicamente en el protocolo que

está a cargo del Notario o Notaria.

La indicación de la autoridad ante quien se celebra, por lo tanto, se

deberá hacer constar el nombre y apellido del notario, y el cantón de

su jurisdicción.

El objeto respecto del cual se va a generar la nueva situación jurídica.

La fe del notario sobre la capacidad, libertad y conocimiento con que se

obligan los comparecientes.

3.1.5.5. Estructura del acta notarial.

Nuestra vigente Ley Notarial Ecuatoriana no establece requisitos de forma

para la realización del Acta notarial, sin embargo en opinión de varios

tratadistas en cambio existe cierto ritualismo al que se debe someter el titular

de la notaría en la redacción del documento.

Sin embargo, Novoa Seaone, citado por Antonio Rodríguez en su obra

Escritos Jurídicos, establece una secuencia en la redacción, pues indica que:

“Las actas, sólo tienen tres partes: comparecencia, exposición y autorización,

manifestando que:

- La comparecencia.- en las actas no es lo mismo que en la escritura, ni

el Notario debe usar la fórmula ante mí, porque en realidad es el

requerimiento el que suple la comparecencia en las actas.

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 79

- Exposición.- En las actas notariales constituye la exposición su parte

principal. Es la narración de los hechos como los presencie o le consten

al Notario.

- Autorización.- No tiene otorgamiento, porque éste es el acto de

consentir, en las actas no se presta consentimiento, porque no hay

contrato, ni siquiera es necesario que el requirente esté conforme con

los hechos consignados por el Notario, pues, éste después de

requerido, consigna lo que presencie o le conste, bajo su

responsabilidad, hasta el punto de que si luego el requirente no quiere

firmar, basta que el Notario lo haga constar así, y no tiene el acta

validez. Dicho de esta forma no cabe la menor duda que en la práctica

uno de los peticionarios no quiera firmar el acta notarial, por ello el

artículo 36 de la Ley Notarial señala que:

“Si no llegare a formalizarse una escritura (acta notarial) por falta de firma de

alguna de las partes o por otro motivo, el notario no podrá borrarla ni inutilizarla

y la incorporará al protocolo, con la razón que expresará el motivo”. Por tanto,

a pesar que el acta notarial no tenga validez para los comparecientes, sin

embargo será incorporada al protocolo que está a cargo del Notario o Notaria

con la razón de que uno de los peticionarios no quiso firmar el acta notarial

por no estar de acuerdo con la misma o por cualquier otro motivo.

A manera de conclusión podemos decir que al no existir normas que regulen

el tema del Acta Notarial se puede decir que existe cierta liberalidad en la

redacción del acta, lo cual impone un control de legalidad de la misma, en la

que la voluntad de las partes constituye su origen, cuya estructura lógica

permite objetividad respecto a los derechos de los peticionarios, sin descartar

que en el acta debe señalarse en la parte final su protocolización, y el número

de copias que se entregan al peticionario. Además, el notario debe otorgar

copias certificadas de la misma, para el cumplimiento de un acto posterior,

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 80

que está a cargo y responsabilidad de los peticionarios, como es la inscripción

en el Registro de la Propiedad y su respectivo catastro39 municipal.

3.1.6. Efecto Jurídico del Acta notarial de Amojonamiento y deslinde.

Primeramente señalaremos que la prueba documental es aplicada dentro de

los actos jurídicos, y hacen prueba plena cuando se hayan otorgado según lo

prescribe la ley, es así que el instrumento40 público para que tenga fuerza

probatoria debe observar ciertas formalidades41, por ello el artículo 17 del

Código Civil Ecuatoriano prescribe que: “En los casos en que las leyes

ecuatorianas exigieren instrumentos públicos para pruebas que han de

rendirse y surtir efecto en el Ecuador, no valdrán las escrituras privadas,

cualquiera que sea la fuerza de éstas en el lugar en que hubieren sido

otorgadas”.

Por ello es necesario recordar que los actos ejecutados y los convenios

celebrados ante notario, evidencian que no solo las escrituras públicas son

instrumentos públicos notariales, sino también las actas notariales ya que las

mismas son incorporadas a un protocolo que es público, lo que preservará la

39El Catastro Nacional Integrado Georreferenciado es un sistema de información
territorial generada por los Gobiernos Autónomos descentralizados municipales y
metropolitanos, y las instituciones que generan información relacionada con catastros
y ordenamiento territorial multifinalitario y consolidado a través de una base de datos
nacional, que registrará en programática, ordenada y periódica, la información sobre
los bienes inmuebles urbanos y rurales existentes en su circunscripción territorial
(Artículo 100 inciso primero de la Ley Orgánica de Ordenamiento Territorial, Uso y
Gestión del Suelo).
40 Instrumento en sentido general, escritura, documento. Es aquel elemento que
atestigua algún hecho o acto (Diccionario Jurídico Elemental de Guillermo
Cabanellas, 208).
41 Documento Público es el autorizado con las solemnidades legales. Si es otorgado
ante notario e incorporado en un protocolo o registro público, se llamará escritura
pública (Artículo 205 del Código Orgánico General de Procesos).
El instrumento público hace fe, aún contra terceros, de su otorgamiento, fecha y
declaraciones que en ellos haga la o el servidor público que los autoriza, pero no en
cuanto a la verdad de las declaraciones que en él hayan hecho las o los interesados.
En esta parte no hace fe sino contra las o los declarantes.
Las obligaciones y descargos contenidos en el instrumento hacen prueba con
respecto a las o los otorgantes y de las personas a quienes se transfieren dichas
obligaciones y descargos, a título universal o singular (Artículo 208 del Código
Orgánico General de Procesos).

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 81

existencia del mismo, en aplicación del precepto contenido en el artículo 22

de la Ley Notarial que establece:

“Los protocolos se forman anualmente con las escrituras matrices y los

documentos públicos o privados que el notario autoriza e incorpora por

mandato de la Ley o por orden de autoridad competente o a petición de los

interesados. Los protocolos pertenecen al Estado. Los notarios los

conservarán en su poder como archiveros de los mismos y bajo su

responsabilidad”.

Ya que la eficacia de las declaraciones que hace un notario en una escritura

pública así como en el acta notarial, está dada por la fe pública de la que este

servidor está investido, siendo una de sus principales características, su valor

público frente a terceros, bridando así una seguridad jurídica reforzada.

Por tanto, el efecto jurídico del acta notarial de Amojonamiento y deslinde es

que la misma, al ser un instrumento público, hace fe, aun contra terceros, de

su otorgamiento, fecha y declaraciones que en ellos haga la o el servidor

público (Notario o Notaria), que los autoriza, pero no en cuanto a la verdad de

las declaraciones que en él hayan hecho las o los interesados. En esta parte

no hace fe sino contra las o los declarantes. Así mismo, las obligaciones y

descargos contenidos en el instrumento hacen prueba con respecto a las o

los otorgantes y de las personas a quienes se transfieren dichas obligaciones

y descargos, a título universal o singular”.

Por ello, en el acta notarial la función del notario no debe ser delegada a

ningún otro funcionario del despacho, sino que su constatación debe ser

personal respecto a la fuente.

Además con el acta notarial de Amojonamiento y deslinde, se garantiza el

derecho de propiedad, contenido en los títulos de propiedad, mediante un

trámite de jurisdicción voluntaria notarial, expedito y sin dilaciones, a petición

de parte y por acuerdo entre los propietarios colindantes de los inmuebles

rurales.

3.1.7. El Acta notarial de Amojonamiento y deslinde debe ser agregada
al Protocolo que está a cargo del Notario que autorizó la misma.

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 82

Como bien lo señala el inciso segundo del artículo 18 numeral 21 de la Ley

Notarial el acta notarial de Amojonamiento y deslinde, una vez que ha sido

autorizada por la o el Notario, la misma deberá ser agregada al protocolo de

su Notaria. Es así que al respecto debemos señalar lo siguiente:

El libro del protocolo es un archivo cronológico de los documentos que se

inscriben en una notaría. Profundizando un poco más se puede decir:

Etimológicamente la palabra protocolo, proviene del latín protocollum que

significa la primera hoja pegada o encolada.

Para el tratadista Carlos Gattari, el Protocolo notarial es: “la colección anual

cronológica de instrumentos públicos, firmados por los comparecientes y

autorizados por el notario, de los documentos agregados, principales o

accesorios, de los errados y no pasado, con el fin de proceder a su

conservación o custodia y comunicación” (186).

Se ha dicho que, la protocolización es el acto por el cual un notario o escribano

incorpora los documentos y actas que autoriza a un "protocolo notarial", que

a su vez constituye una serie ordenada de escrituras matrices dotadas de

formalidades específicas determinadas por la ley, que posteriormente pueden

ser convertidas en escrituras públicas.

Para el tratadista Gabriel Cobo, “La protocolización notarial, consiste en añadir

a la formalidad o protocolo de la notaria, las actualizaciones, expedientes y

documentos públicos o privados, que la ley, el juez, o cualquier persona

ordene insertar, o que le presente al notario, para ser guardados y

conservados, por medio de escrituras públicas, esta situación conserva la

firmeza o fuerza que originalmente el documento tenga” (14).

En síntesis, protocolizar significa incorporar al Protocolo:

De conformidad con el artículo 22 de la Ley Notarial vigente; las escrituras

matrices y los documentos públicos o privados que el notario autoriza e

incorpora por mandato de la Ley o por orden de autoridad competente o a

petición de los interesados,

De conformidad con el artículo 25 de la Ley Notarial vigente; los testamentos

abiertos que autoricen los notarios formarán parte del protocolo y de las

http://es.wikipedia.org/wiki/Notario
http://es.wikipedia.org/wiki/Escribano
http://es.wikipedia.org/wiki/Documentos
http://es.wikipedia.org/wiki/Ley
http://es.wikipedia.org/wiki/Escritura_p%C3%BAblica

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 83

cubiertas de los cerrados se dejará en él, una copia firmada por el testador,

los testigos y el notario, en el acto mismo del otorgamiento.

De conformidad con el artículo 25 de la Ley Notarial vigente; Los fideicomisos

mercantiles cerrados, no requerirán para su otorgamiento de testigos, pero

una copia de la cubierta de ellos, debidamente firmada por las partes y por el

notario se incorporará al protocolo.

Para llevar adelante la protocolización el Notario debe:

a) Verificar la solicitud de parte interesada o la orden de autoridad

judicial competente;

b) Verificar si existe mandato legal al respecto, por ello en este caso

la acta notarial de Amojonamiento y deslinde debe ser agregada al

protocolo de la Notaria correspondiente a la o al Notario que

autorizó la misma, ya que existe un mandato expreso en la Ley

Notarial.

c) Estudiar la legal existencia del documento es decir debe hacer

constar que la acta notarial fue creada conforme a la ley y las

disposiciones que rigen a la misma.

Las Notarías y Notarios conservarán en su poder los libros de protocolo por

cinco años, cumplidos los cuales deberán remitir aquellos a la oficina

provincial de archivo notarial correspondiente, que funcionará en la capital de

cada provincia, a cargo de los directores provinciales del Consejo de la

Judicatura, a más tardar el último día hábil del mes de enero del año que

corresponda.

A manera de conclusión podemos decir que efectivamente, el acta notarial en

que se autorice el Amojonamiento y deslinde de predios rurales colindantes,

a petición de parte y por acuerdo de las partes, debe agregarse al Protocolo

de la Notaria del notario o notaria que autorizo la misma, esto en virtud del

mandato expreso del inciso segundo del numeral 21 del artículo 18 de la Ley

Notarial vigente.

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 84

3.2. Breve tratamiento del tema en la legislación comparada

3.2.1. En la legislación de la Nación Argentina.

Tenemos que el artículo 2266 del Código Civil y Comercial de la Nación

Argentina establece lo siguiente:

“Cuando existe estado de incertidumbre42 acerca del lugar exacto por donde

debe pasar la línea divisoria entre inmuebles contiguos, la acción de deslinde

permite fijarla de manera cierta, previa investigación fundada en títulos y

antecedentes, y demarcar el límite en el terreno. No procede acción de

deslinde sino reivindicatoria cuando no existe incertidumbre sino

cuestionamiento de los límites”.

Así mismo, los artículos 673, 674 y 675 del Código Procesal Civil y Comercial

de la Nación Argentina, al respecto establecen:

Artículo 673.- Deslinde por convenio.- La escritura pública en que las partes

hubiesen efectuado el deslinde deberá presentarse al juez, con todos sus

antecedentes. Previa intervención de la oficina topográfica se aprobará el

deslinde, si correspondiere.

Artículo 674.- Deslinde judicial.- La acción de deslinde se tramitará por las

normas establecidas para el juicio sumario. Si el o los demandados no se

opusieren a que se efectúe el deslinde, el juez designará de oficio perito

agrimensor para que realice la mensura. Se aplicará, en lo pertinente, las

normas establecidas en el Capítulo I de este Título, con intervención de la

oficina topográfica. Presentada la mensura, se dará traslado a las partes por

10 días, y si expresaren su conformidad, el juez la aprobará previo traslado y

producción de prueba por los plazos que fijare, dictará sentencia.

Artículo 675.- Ejecución de la sentencia que dispone el deslinde.- La ejecución

de la sentencia que declare procedente el deslinde se llevará a cabo de

42Incertidumbre es la falta de certidumbre o certeza. Duda, perplejidad. Inseguridad

(Diccionario Jurídico Elemental de Guillermo Cabanellas, 200)

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 85

conformidad con las normas establecidas en el artículo anterior. Si

correspondiere, se efectuará el amojonamiento.

Análisis.-

Como quedó anotado anteriormente tenemos que en la legislación Argentina,

según el Código Civil de esta nación, cuando existe la incertidumbre acerca

del lugar exacto por donde debe pasar la línea divisoria entre inmuebles

contiguos, la acción de deslinde, permite fijarla de manera cierta, previa

investigación fundada en títulos y antecedentes, y demarcar el límite en el

terreno. Además es necesario precisar que en la legislación Argentina, para

el ejercicio de esta acción no se hace distinción alguna respecto a los bienes

inmuebles que estarán sujetaran a esta acción, tal y como lo señala nuestro

sistema legal43 a la hora de entablar la acción demarcatoria de linderos por la

vía civil, al existir conflicto respecto a los linderos de dos o más predios

colindantes. Ya que, en la legislación Argentina la acción de deslinde está

incluida, dentro de las acciones reales, como aquella acción, dirigida a poner

fin al estado de incertidumbre acerca del lugar exacto por donde debe pasar

el límite entre dos inmuebles contiguos, debiendo tener en cuenta que esta

acción anteriormente estaba regulada dentro del Capítulo denominado

condominio por confusión de Limites, pero se eliminó esta figura que provenía

del Derecho Romano, cuyo objeto era el ejercicio de un derecho real sobre

parte material de dos cosas cuya propiedad pertenece a dueños distintos.

Esta institución jurídica había recibido serias y fundadas críticas de la doctrina.

Se decía que, esta acción articulada para poner fin a este condominio,

participaba en alguna medida de los caracteres de las acciones de división y

43Todo dueño de un predio tiene derecho a que se fijen los límites que lo separan de

los predios lindantes, y podrá exigir a los respectivos dueños que concurran a ello,
haciéndose la demarcación a expensas comunes (Articulo 878 del Código Civil
Ecuatoriano).
Si se ha quitado de su lugar alguno de los mojones que deslindan predios vecinos,
el dueño del predio perjudicado tiene derecho para pedir que el que lo ha quitado lo
reponga a su costa y le indemnice de los daños que de la remoción se le hubieren
originado, sin perjuicio de las penas con que las leyes castiguen el delito (Articulo
879 del Código Civil Ecuatoriano).

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 86

que no existía comunidad de intereses entre los condóminos. Por ello, la

inclusión de la acción de deslinde como una de las “acciones reales legisladas

en este Capítulo” elimina también la discusión sobre la naturaleza de esta

acción a la que algunos tildaban como personal; otros, como real; e incluso

algunos hablaban de su naturaleza mixta.

Por tanto, la legislación Argentina regula el deslinde judicial, sin embargo en

la misma, el acuerdo de las partes no está prohibido, por tratarse de una

transacción, la cual se encuentra definida en el art. 1641 del Código Civil y

Comercial de la Nación Argentina como:

Un “contrato por el cual las partes, para evitar un litigio, o ponerle fin,

haciéndose concesiones recíprocas, extinguen obligaciones dudosas o

litigiosas”, y porque en el nuevo régimen legal, la transacción produce los

efectos de la cosa juzgada sin necesidad de homologación judicial (art.

1642 Código Civil y Comercial) pero debe hacerse por escrito (art. 1643

Código Civil y Comercial).

Dicho de esta forma el acuerdo de las partes no requiere regulación

específica en las normas dedicadas a las acciones reales. Sin embargo el

Código Procesal Civil y Comercial de la Nación Argentina, si regula el deslinde

por convenio en su artículo 673 que establece:

“La escritura pública en que las partes hubiesen efectuado el deslinde deberá

presentarse al juez, con todos sus antecedentes. Previa intervención de la

oficina topográfica se aprobará el deslinde, si correspondiere”.

De esta forma observamos que, así como nuestro país reconoce el

amojonamiento y deslinde únicamente de inmuebles rurales al existir acuerdo

y petición de parte mediante la vía notarial, en la nación Argentina

efectivamente se reconoce el deslinde por convenio mediante escritura

pública, pero la misma deberá presentarse posteriormente ante el Juez para

su aprobación, a pesar de que anteriormente habíamos dicho que por tratarse

de un contrato de transacción legalmente reconocido no requería la

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 87

homologación judicial. Así, para algunos la homologación44 judicial no tenía

razón de ser; y para otros, es necesaria porque el deslinde compromete el

interés colectivo.

Por tanto, en la legislación Argentina se reconoce y faculta el derecho a los

propietarios, para el ejercicio del deslinde por convenio, por tratarse de un

contrato de transacción debidamente regulado en el Código Civil y Comercial

de la Nación Argentina, que posteriormente requiere de la autorización judicial

y de la oficina de topografía para su autorización, sin importar de que bienes

inmuebles se trate ya que la norma no hace distinción alguna. Sin embargo,

esto no sucede en nuestra legislación; ya que, en la ley notarial artículo 18

numeral 21 expresamente se reconoce el amojonamiento y deslinde mediante

la vía notarial a favor de los legítimos propietarios, por tratarse de un asunto

de jurisdicción voluntaria notarial, cuyo origen es el acuerdo de las partes y a

rogación de parte, únicamente para el aso de los inmuebles rurales

colindantes, sin que sea necesaria la autorización judicial, pero debiendo

cumplirse con la inscripción en el registro de la propiedad y su respectivo

catastro municipal a cargo de los peticionarios.

Así mismo, en el sistema legal Argentino para que proceda la acción de

deslinde debe haber “incertidumbre” acerca del lugar exacto donde debe

pasar la línea divisoria entre los inmuebles contiguos; pero si hay

“cuestionamiento” de los límites, la vía es la acción reivindicatoria. Por su

parte, el término “cuestionamiento” para dar lugar a la reivindicación es

tomado como sinónimo de conflicto o controversia, porque esta acción

presupone una disputa, mientras que la acción de deslinde parte de un

acuerdo, en cuanto a la incertidumbre del límite separativo entre los dos

inmuebles. Cabe señalar que en la legislación Argentina la acción de deslinde

procede ante límites ignorados por falta de demarcación de los límites o

cuando ambos vecinos manifiestan sus dudas acerca de aquella e inician la

acción para hacer cesar la incertidumbre; mientras que la de reivindicación

44 Homologación:

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 88

procede cuando hay controversia en relación a los límites por ejemplo, si los

inmuebles están delimitados materialmente por una cerca o una zanja y uno

de los dueños pretende que hubo una invasión de su terreno por parte del

otro.

Siendo que el objeto de la acción de deslinde: es fijar con exactitud los límites

confundidos entre dos inmuebles contiguos, luego de una investigación que

se basa en títulos y antecedentes. Resulta lógico entonces que la norma exija

que los fundos sean contiguos, ya que no podría hablarse de deslinde si

estuvieran separados por otro inmueble, por un camino público o por un

accidente geográfico.

Tenemos que el artículo 2267 del Código Civil y Comercial de la Nación

Argentina establece:

“Legitimación activa y pasiva: El titular de un derecho real sobre un inmueble

no separado de otro por edificios, muros, cercas u obras permanentes, puede

exigir de los colindantes, que concurran con él a fijar, mojones desaparecidos

o removidos o demarcar de otro modo el límite divisorio. Puede citarse a los

demás poseedores que lo sean a título de derechos reales, para que

intervengan en el juicio. La acción puede dirigirse contra el Estado cuando se

trata de bienes privados. El deslinde de los bienes de dominio público

corresponde a la jurisdicción administrativa”.

Como vemos en la legislación Argentina el titular de un derecho real sobre un

inmueble no separado de otro por edificios, muros, cercas u obras

permanentes, puede exigir de los colindantes, que concurran con él a fijar

mojones desaparecidos o removidos o demarcar de otro modo el límite

divisorio. Así mismo puede citarse a los demás poseedores que lo sean a título

de derechos reales, para que intervengan en el juicio, además la acción puede

dirigirse contra el Estado cuando se trata de bienes privados, con la única

condición de que no esté separado de otro por edificios, muros, cercas u obras

permanentes, así como en nuestra legislación.

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 89

Sin embargo, la amplia legitimación activa en cabeza del “titular de un derecho

real sobre un inmueble no separado de otro por edificios, muros, cercas u

obras permanente” permite incluir a los titulares de derechos reales que no se

ejercen únicamente por la posesión (como el acreedor hipotecario o los

titulares de servidumbres, el usufructuario o el superficiario que contrató, por

ejemplo, para hacer uso del subsuelo, aunque no sea propietario del suelo).

La norma descarta casi por completo al titular del derecho real de propiedad

horizontal o de habitación pues, por lo general, sus inmuebles estarán

separados por edificios o muros. Lo cual difiere de lo establecido en nuestra

legislación ya que el amojonamiento y deslinde de los inmuebles rurales

colindantes mediante la vía notarial cabe únicamente a petición de los

legítimos propietarios.

La amplia legitimación pasiva en cabeza de los “colindantes” no ofrece

dificultades. A pesar que la norma admite, en la frase final del primer párrafo,

la citación facultativa “a los demás poseedores que lo sean a título de

derechos reales, para que intervengan en el juicio”, en ningún caso pueden

ser omitido el dueño del fundo lindero pues, si así no fuera, la sentencia no

podría serles opuesta, ya que no se le pueden fijar límites a un dueño sin que

haya participado en el juicio. De tal forma, que si se demanda a un

usufructuario, debe ser citado al juicio el dueño.

También puede ser sujeto pasivo el Estado, cuando el inmueble con límites

en situación de incertidumbre pertenece a su dominio privado. Si se trata de

un inmueble del dominio público del Estado, habrá que acudir al reclamo

administrativo que se regirá por la normativa del derecho público. Para que

pueda tener lugar la acción de deslinde, los inmuebles de las partes no

deberán estar separados por “obras permanentes” como, por ejemplo, un

edificio.

Prueba y sentencia: Cada una de las partes debe aportar títulos y

antecedentes a efectos de probar la extensión de los respectivos derechos,

en tanto que el juez debe ponderar los diversos elementos para dictar

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 90

sentencia en la que establece una línea separativa. Si no es posible

determinarla por los vestigios de límites antiguos, por los títulos ni por la

posesión, el juez debe distribuir la zona confusa entre los colindantes según,

fundadamente, lo considere adecuado. Como la acción de deslinde no nace

de un conflicto sino que tiene como presupuesto el acuerdo entre los vecinos

sobre la incertidumbre de los límites, es por eso que la norma deja en claro

que la carga de la prueba pesa sobre ambas partes. El juez evaluará los títulos

(puede designar un perito agrimensor para interpretarlos), la posesión y los

vestigios de límites antiguos. Si con tales títulos y antecedentes no es posible

definir la cuestión, se pasará a los vestigios y, en defecto de estos, el juez

“debe distribuir la zona confusa entre los colindantes”. Ya que el legislador

decide que la cuestión entre las partes litigantes debe ser resuelta y que no

cabe simplemente rechazar la demanda. Pero, como la sentencia debe ser

fundada, resultará legítimo que el juez haga mérito de cualquier otra prueba,

además de las mencionadas en la norma, que lo lleve a lograr su convicción,

tales como las certificaciones o informes expedidos por los Registros de la

Propiedad Inmueble. Por lo tanto la división no tiene que ser necesariamente

igualitaria, pues la ley dispone que el juez distribuya la zona confusa “según,

fundadamente, lo considere adecuado”.

3.2.2. En la Legislación de la Republica de Colombia.

Al respecto tenemos que tanto el Código Civil Colombiano y el Código General

del Proceso Colombiano, mismo que actualiza el Código de Procedimiento

Civil que se expidió en 1970 (Decretos 1400 y 2019 de 1970), integrando

armónicamente diversas normas que se encuentran dispersas, regula en sus

disposiciones, lo atinente a la acción de deslinde y amojonamiento, como así

se la denomina en la legislación de Colombia. Esta acción se encuentra

ubicada dentro del Título Tercero denominado “Los procesos Declarativos

Especiales”, mientras que en el Código Civil Colombiano se encuentra

ubicado dentro del Capítulo denominado “Servidumbres legales”, tal y como

lo hace nuestro Código Civil Ecuatoriano.

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 91

El Código General del Proceso Colombiano establece el siguiente orden

respecto al procedimiento de esta acción, así:

1. Demanda y su respectiva documentación.

2. Traslado

3. Deslinde

4. Trámite de las oposiciones

5. Mejoras

Mientras que el Código Civil Colombiano en su Artículo 900 establece:

“Todo dueño de un predio tiene derecho a que se fijen los límites que lo

separan de los predios colindantes, y podrá exigir a los respectivos dueños

que concurran a ello, haciéndose la demarcación a expensas comunes”.

De la lectura de este artículo se infiere que tanto la legislación Colombiana

como la nuestra garantizan el derecho a todo dueño a que se fijen los límites

que lo separan de los predios colindantes, haciéndose la demarcación a

expensas comunes. Por tanto, se consagra un fin económico y Jurídico

respecto a la acción de demarcatoria de linderos, ya que, el artículo transcrito

anteriormente no difiere de lo establecido en el Código Civil Ecuatoriano, sin

embargo cabe recalcar que en la legislación Colombiana esta acción no se

denomina acción demarcatoria de linderos como en nuestro país, sino más

bien se llama acción de deslinde y amojonamiento, y no se faculta a los

Notarios o Notarias para que autoricen el deslinde y amojonamiento, mientras

que en nuestro país esto si cabe únicamente para los inmuebles rurales.

Tenemos también que el Artículo 901 del Código Civil Colombiano establece:

Si se ha quitado de su lugar alguno de los mojones que deslindan predios

comunes, el dueño del predio perjudicado tiene derecho para pedir que el que

lo ha quitado lo reponga a su costa, y le indemnice de los daños que de la

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 92

remoción se le hubieren originado, sin perjuicio de las penas con que las leyes

castiguen el delito45.

Una vez dicho esto analizaremos el trámite previsto para el ejercicio de la

acción de deslinde y amojonamiento. Primeramente es preciso señalar que el

Código General del Proceso Colombiano en su artículo 28 numeral 7,

determina:

“En los procesos en que se ejerciten derechos reales, en los divisorios, de

deslinde y amojonamiento, expropiación, servidumbres, posesorios de

cualquier naturaleza, restitución de tenencia, declaración de pertenencia y de

bienes vacantes y mostrencos, será competente, de modo privativo, el juez

del lugar donde estén ubicados los bienes, y si se hallan en distintas

circunscripciones territoriales, el de cualquiera de ellas a elección del

demandante”.

Como se ha visto, la legislación Colombiana nos dice que la competencia del

juez está determinada en base al lugar en donde esté ubicado el bien

inmueble objeto del litigio, es decir, los inmuebles que van a ser deslindados

y amojonados. Lo cual guarda concordancia con lo establecido en la ley

notarial Ecuatoriana, ya que el Notario o Notaria del cantón en donde se

encuentren ubicados los inmuebles rurales a ser amojonados y deslindados,

será el competente para autorizar el amojonamiento y deslinde notarial a

petición de parte y por mutuo acuerdo, por gozar de jurisdicción cantonal. Sin

embargo tenemos que en la legislación Colombiana también la competencia

del juez que avoque conocimiento, lo hará en base a la cuantía del inmueble

45Usurpación de Inmuebles.- El que para apropiarse en todo o en parte de bien
inmueble, o para derivar provecho de él destruya, altere, o suprima los mojones o
señales que fijan sus linderos, o los cambie de sitio, incurrirá en prisión de cuarenta
y ocho (48) a cincuenta y cuatro (54) meses y multa de trece punto treinta y tres
(13.33) a setenta y cinco (75) salarios mínimos legales mensuales vigentes.
Si con el mismo propósito se desarrollan acciones jurídicas induciendo a error o con
la complicidad, favorecimiento o coautoría de la autoridad notarial o de registro de
instrumentos públicos, la pena será de prisión entre cuatro y diez años.
La pena se duplicará, si la usurpación se desarrolla mediante el uso de la violencia o
valiéndose de cualquiera de las conductas establecidas en el Título XII de este libro
(Articulo 261 del Código Penal Colombiano)

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 93

a ser deslindado y amojonado en poder del demandando y en base al avaluó

catastral, lo cual difiere totalmente de lo establecido en nuestra legislación,

además de que no se hace distinción alguna respecto a la clase de inmuebles

para el ejercicio de esta acción, mientras que en nuestro país, esto cabe

únicamente respecto a los bienes inmuebles rurales

Es preciso señalar que el Código General del Proceso Colombiano en el

artículo 25 señala que cuando la competencia se determine por la cuantía, los

procesos son de mayor, de menor y de mínima cuantía.

a) Son de mínima cuantía cuando versen sobre pretensiones

patrimoniales que no excedan el equivalente a cuarenta salarios

mínimos legales mensuales vigentes (40 smlmv).

b) Son de menor cuantía cuando versen sobre pretensiones

patrimoniales que excedan el equivalente a cuarenta salarios mínimos

legales mensuales vigentes (40 smlmv) sin exceder el equivalente a

ciento cincuenta salarios mínimos legales mensuales vigentes (150

smlmv).

c) Son de mayor cuantía cuando versen sobre pretensiones

patrimoniales que excedan el equivalente a ciento cincuenta salarios

mínimos legales mensuales vigentes (150 smlmv).

El salario mínimo legal mensual a que se refiere este artículo, será el vigente

(es decir setecientos ochenta y un mil doscientos cuarenta y dos pesos,

equivalente a 274, 73 en dólares americanos) al momento de la presentación

de la demanda. Es decir, que la cuantía46 de los inmuebles a ser deslindados

y amojonados en Colombia puede ser, como ya lo hemos visto, de mínima,

menor y mayor cuantía y por tanto el valor de estos dependiendo el caso,

determinará la competencia del juez, además de que la competencia está

46 En los procesos de deslinde y amojonamiento, la cuantía se determinará por el
avalúo catastral del inmueble en poder del demandante (Articulo 26 numeral 2 del
Código General del Proceso Colombiano).

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 94

dada por el lugar en donde se encuentren ubicados los inmuebles a ser

deslindados y amojonados según la legislación Colombiana.

De esta forma tenemos que:

- Los jueces civiles municipales conocen en única instancia, los

procesos contenciosos de mínima cuantía, incluso los originados en

relaciones de naturaleza agraria, salvo los que correspondan a la

jurisdicción contencioso administrativa (Articulo 17 numeral 1 del

Código General del Proceso Colombiano).

- Los jueces civiles municipales en primera instancia, conocen los

procesos contenciosos de menor cuantía, incluso los originados en

relaciones de naturaleza agraria o de responsabilidad médica, salvo los

que correspondan a la jurisdicción contencioso administrativa (Articulo

18 numeral 1 del Código General del Proceso Colombiano).

- Los jueces civiles del circuito en primera instancia conocen los

asuntos contenciosos de mayor cuantía, incluso los originados en

relaciones de naturaleza agraria y responsabilidad médica salvo los

que le correspondan a la jurisdicción contencioso administrativa

(Articulo 20 numeral 1 del Código General del Proceso Colombiano).

Por tanto, a manera de ejemplo podemos decir que si el inmueble a ser

deslindado y amojonado según la Legislación Colombiana, en poder del

demandante y en base al avalúo catastral, tiene una cuantía superior a los

150 salarios mínimos legales mensuales vigentes (Mayor Cuantía), será

competente el Juez Civil del Circuito en primera instancia del lugar en donde

se encuentra ubicado el inmueble.

Continuando con nuestro análisis tenemos que según el Artículo 400 del

Código General del Proceso Colombiano:

“pueden demandar el deslinde y amojonamiento el propietario pleno, el nudo

propietario, el usufructuario y el comunero del bien que se pretenda deslindar,

y el poseedor material con más de un (1) año de posesión.

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 95

La demanda deberá dirigirse contra todos los titulares de derechos reales

principales sobre los inmuebles objeto del deslinde que aparezcan inscritos

en los respectivos certificados del registrador de instrumentos públicos”.

De esta forma tenemos que según la legislación Colombiana está legitimado

para demandar quién tenga la calidad de propietario, nudo propietario,

usufructuario y el poseedor material que tenga más de un año de haber

iniciado la posesión. Lo cual considero personalmente un gran avance en este

tema debido a que en nuestro país esto no sucede, ya que al tenor de lo

establecido en la ley notarial vigente, cabe el amojonamiento y deslinde

mediante la vía notarial de inmuebles rurales, únicamente a petición de parte

interesada y por acuerdo de los legítimos propietarios. Esto debería

consagrase en la ley notarial vigente o al menos ser objeto de análisis ya que

en la práctica se ha visto que muchas personas que habitan en el área rural,

no cuentan con los respectivos títulos de propiedad, sin embargo se hallan en

posesión de los mismos por más de 10, 15, 30 años.

Del artículo transcrito anteriormente además debemos tener presente que la

demanda deberá dirigirse contra todos los titulares de derechos reales

principales sobre los inmuebles objeto del deslinde, que aparezcan inscritos

en los respectivos certificados del registrador de instrumentos públicos.

Hay que tener presente que en la demanda se expresará los linderos de los

distintos predios y se determinará las zonas limítrofes que habrán de ser

materia de la demarcación. Además a ella se acompañará:

1. El título del derecho invocado y sendos certificados del registrador de

instrumentos públicos sobre la situación jurídica de todos los inmuebles entre

los cuales deba hacerse el deslinde, que se extenderá a un período de diez

(10) años si fuere posible.

2. Cuando fuere el caso, la prueba siquiera sumaria sobre la posesión material

que ejerza el demandante. En este caso podrá solicitar que el deslinde se

practique con base en los títulos del colindante.

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 96

3. Un dictamen pericial en el que se determine la línea divisoria, el cual se

someterá a contradicción en la forma establecida en el artículo 22847 .

De la demanda se correrá traslado al demandado por tres (3) días. Los hechos

que constituyen excepciones previas, la cosa juzgada y la transacción, sólo

podrán alegarse como fundamento de recurso de reposición contra al auto

admisorio de la demanda (Artículo 402 Código General del Proceso).

Posteriormente el juez señalará fecha y hora para el deslinde y en la misma

providencia prevendrá a las partes para que presenten sus títulos a más tardar

el día de la diligencia, a la cual deberán concurrir además los peritos.

En la práctica del deslinde se procederá así:

1. Trasladado el personal al lugar en que deba efectuarse, el juez recibirá

las declaraciones de los testigos que las partes presenten o que de

oficio decrete, examinará los títulos para verificar los linderos que en

ellos aparezcan y oirá al perito o a los peritos para señalar la línea

divisoria.

2. Practicadas las pruebas, si el juez encuentra que los terrenos no son

colindantes, declarará por medio de auto, improcedente el deslinde; en

caso contrario señalará los linderos y hará colocar mojones en los sitios

en que fuere necesario para demarcar ostensiblemente la línea

divisoria.

47 Contradicción del dictamen.- La parte contra la cual se aduzca un dictamen pericial
podrá solicitar la comparecencia del perito a la audiencia, aportar otro o realizar
ambas actuaciones. Estas deberán realizarse dentro del término de traslado del
escrito con el cual haya sido aportado o, en su defecto, dentro de los tres (3) días
siguientes a la notificación de la providencia que lo ponga en conocimiento. En virtud
de la anterior solicitud, o si el juez lo considera necesario, citará al perito a la
respectiva audiencia, en la cual el juez y las partes podrán interrogarlo bajo juramento
acerca de su idoneidad e imparcialidad y sobre el contenido del dictamen. La
contraparte de quien haya aportado el dictamen podrá formular preguntas asertivas
e insinuantes. Las partes tendrán derecho, si lo consideran necesario, a interrogar
nuevamente al perito, en el orden establecido para el testimonio. Si el perito citado
no asiste a la audiencia, el dictamen no tendrá valor, (Artículo 228 inciso primero del
Código General del Proceso Colombiano)

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 97

3. El juez pondrá o dejará a las partes en posesión de los respectivos

terrenos con arreglo a la línea fijada. Pronunciará allí mismo sentencia

declarando en firme el deslinde y ordenando cancelar la inscripción de

la demanda y protocolizar el expediente en una notaría del lugar. Hecha

la protocolización el notario expedirá a las partes copia del acta de la

diligencia para su inscripción en el competente registro.

4. Las oposiciones a la entrega formuladas por terceros se tramitarán en

la forma dispuesta en el artículo 309 (Artículo 403 Código General

del Proceso).

Si antes de concluir la diligencia alguna de las partes manifiesta que se opone

al deslinde practicado, se aplicarán las siguientes reglas:

1. Dentro de los diez (10) días siguientes el opositor deberá formalizar la

oposición, mediante demanda en la cual podrá alegar los derechos que

considere tener en la zona discutida y solicitar el reconocimiento y pago de

mejoras puestas en ella.

2. Vencido el término señalado sin que se hubiere presentado la demanda, el

juez declarará desierta la oposición y ordenará las medidas indicadas en el

número 3 del precedente artículo, y ejecutoriado el auto que así lo ordene,

pondrá a los colindantes en posesión del sector que les corresponda según el

deslinde, cuando no la tuvieren, sin que en esta diligencia pueda admitirse

nueva oposición, salvo la de terceros, contemplada en el numeral 4 del artículo

precedente.

3. Presentada en tiempo la demanda, de ella se correrá traslado al

demandado por diez (10) días, con notificación por estado y en adelante se

seguirá el trámite del proceso verbal. La sentencia que en este proceso se

dicte, resolverá sobre la oposición al deslinde y demás peticiones de la

demanda, y si modifica la línea fijada, señalará la definitiva, dispondrá el

amojonamiento si fuere necesario, ordenará la entrega a los colindantes de

los respectivos terrenos, el registro del acta y la protocolización del expediente

(Artículo 404 Código General del Proceso).

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 98

El colindante que tenga mejoras en zonas del inmueble que a causa del

deslinde deban pasar a otro, podrá oponerse a la entrega mientras no se le

pague su valor. En la diligencia se practicarán las pruebas que se aduzcan en

relación con dichas mejoras y el juez decidirá si hay lugar a reconocerlas; en

caso de decisión favorable al opositor, éste las estimará bajo juramento, y de

ser objetada la estimación, serán avaluadas por los peritos que hayan

concurrido a la diligencia (Artículo 405 Código General del Proceso).

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 99

CAPITULO IV

LA POSIBLE SIMULACION ENTRE LAS PARTES Y CASOS PRACTICOS
REFERENTE AL TRÁMITE DE LA DEMARCACION DE LINDEROS Y DEL

AMOJONAMIENTO Y DESLINDE NOTARIAL

4.1. Estudio de la posible simulación entre las partes en los negocios
jurídicos.

4.1.1. Precisión.

En los negocios jurídicos dentro del ámbito notarial es preciso señalar que,

aparte de los deberes éticos y morales que deben cumplir los peticionarios,

para que se lleve a cabo el amojonamiento y deslinde notarial respecto a los

inmuebles rurales, al no existir controversia, tenemos que, es necesario que

su actuación esté enmarcada dentro de la esfera legal y debe obedecer

ciertos principios, mismos que se encuentran establecidos tanto en el Código

Orgánico de la Función Judicial, Constitución de la República del Ecuador,

Reglamento del Sistema Integral Notarial de la Función Judicial y Ley Notarial

Vigente.

Dicho esto tenemos que, las partes peticionarias del procedimiento de

jurisdicción voluntaria notarial de amojonamiento y deslinde de sus predios

colindantes en el sector rural, así como sus abogadas o abogados y perito o

peritos, deben observar una conducta de respeto recíproco e intervención

ética, teniendo el deber de actuar con buena fe y lealtad.

Ya que de conformidad con el artículo 21 del Código Orgánico de la Función

Judicial:

“La Función Judicial tiene la misión sustancial de conservar y recuperar la paz

social; garantizar la ética laica y social como sustento del quehacer público y

el ordenamiento jurídico; y, lograr la plena eficacia y acatamiento del

ordenamiento jurídico vigente”.

Por ello, las partes peticionarias deben tener presente que su accionar, en el

empleo del servicio notarial, no deben incurrir a sabiendas en los negocios

jurídicos simulados, cuyo contenido en nuestra legislación está prohibida.

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 100

Pues así tenemos, como única disposición según muchos doctrinarios, las

contraescrituras, puede ser considerada como aquella que regula la

simulación en forma directa, siendo inevitable aludir dicho artículo que señala:

Art. 1724.- Las escrituras privadas hechas por los contratantes, para alterar lo

pactado en escritura pública, no surtirán efecto contra terceros. Tampoco lo

surtirán las contraescrituras públicas, cuando no se ha tomado razón de su

contenido al margen de la escritura matriz cuyas disposiciones se alteran en

la contraescritura, y del traslado en cuya virtud ha obrado el tercero.

Ya que la simulación se muestra como un mecanismo de engaño a través de

la declaración de una escritura pública o privada, misma que vincula la

situación aparente y la situación real.

4.1.2. Análisis.

En toda sociedad ha surgido la necesidad de la utilización de la figura de la

simulación, para satisfacer intereses propios y perjudicar los ajenos, es por

ello que dicha figura ahonda en el campo jurídico, específicamente en el

campo civil, puesto que las personas capaces de adquirir derechos y contraer

obligaciones, fingen liquidez o crisis económica; buscan defraudar a los

acreedores y a terceras personas; pretenden desobedecer ordenanzas48 que

han sido impuestas válidamente; así como eludir el pago de impuestos, que

en nuestra ciudad por ejemplo, el sujeto activo de estos impuestos es el GAD

Municipal del Cantón Cuenca, ya que el artículo 57 del Código Orgánico de

Organización Territorial, Autonomía y Descentralización establece las

atribuciones del Concejo Municipal; y, en su literal b) dispone: Regular,

mediante ordenanza, la aplicación de tributos, previstos en la Ley a su favor;

48 Ordenanza de aprobación del plano de valor del suelo urbano y rural, de los valores de las

tipologías de edificaciones, los factores de corrección del valor de la tierra y edificaciones y
las tarifas que regirán para el bienio 2018-2019,

(http://www.cuenca.gov.ec/?q=content/ordenanza-de-aprobaci%C3%B3n-del-plano-de-valor-
del-suelo-urbano-y-rural-de-los-valores-de-las-0). Acceso: 12 de Junio de 2018.

http://www.cuenca.gov.ec/?q=content/ordenanza-de-aprobaci%C3%B3n-del-plano-de-valor-del-suelo-urbano-y-rural-de-los-valores-de-las-0
http://www.cuenca.gov.ec/?q=content/ordenanza-de-aprobaci%C3%B3n-del-plano-de-valor-del-suelo-urbano-y-rural-de-los-valores-de-las-0

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 101

Así, como resguardar intereses económicos; abstenerse del pago de tributos;

favorecer a determinados hijos por motivos de preferencia; facilitar la

ejecución de algunos negocios; situaciones que muchos doctrinarios hacen

referencia, pero que es necesario invocarlos ya que generalmente salen a la

luz, contraviniendo preceptos constitucionales, en cuanto, la simulación está

orientada al engaño.

4.1.3. Antecedentes de la Simulación.

El interés por esta figura no es nuevo por ello la simulación aparece reglada

en el derecho romano postclásico, de lo que dan testimonio las Constituciones

de Dioclesiano y Maximiano49, recogidas en las institutas de Justiniano. En

aquella época la figura de la simulación no se la consideraba una teoría o no

podían establecerla como un principio único, siendo los romanos sensibles al

problema práctico de esta figura, aun así, trataron el `dolus malus´, el

`negotiumsimulatum´, pero no se estimó una sanción de nulidad para el

negocio simulado.

En el medioevo se la califico de materia utilis et quotidiana, por estar en el

centro de lucha contra los procedimientos inventados para eludir las

prohibiciones legales, en especial las persecutorias del préstamo usurario

(CASTRO Y BRAVO, 334).

En el desarrollo de los siglos XVI al XVIII en Alemania resaltan las teorías de

Juncker quien hace una distinción de simulación, será personal cuando alguno

simula ser libre o mayor de edad y es real cuando mira al objeto mismo del

contrato, en este curso de tiempo se analizaba fundamentalmente la

imaginaria venditio, que era la venta desnuda e imaginaria, que se entendía

por no realizada, es por ello que la cosa se la veía como no enajenada, era

una venta fingida.

49 Título XXII de las Institutas que llevan por epígrafe “De que tiene más validez lo que se

hace, que lo que con simulación se expresa” (Constitución de los Emperadores Dioclesiano y
Maximiano, 294-305, Título XXII, Ley 2).

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 102

En el Derecho Español se desarrolló en cuanto a este tema, lo constante en

las Partidas, básicamente, un ejemplo de engaño era un préstamo usurario,

disfrazado bajo un contrato de compraventa. En este desarrollo, el aporte

importante de Francisco Ferrara con su obra “La Simulación de los Negocios

Jurídicos”, en 1899, fue de gran ayuda académica y jurídica, marcando un

precedente en esta cuestión.

De uso en el derecho intermedio francés, sin embargo no fue recogida en el

Code 50 que escasamente contempla una disposición sobre las

contraescrituras, artículo que ha sido el principal soporte de los autores

franceses y de quienes los siguen, para construir su doctrina sobre esta

materia. Como consecuencia de esa omisión del corpus napoleónico,

tampoco se la encuentra en los códigos decimonónicos que, con distintos

grados de fidelidad, se inspiraron en el modelo francés, como el Código de

Bello de uso en Chile, Ecuador y Colombia.

Su tratamiento positivo con perfiles de sistema es producto de la codificación

del siglo XX, apareció en el código alemán de 1900, y a partir de allí se fue

incorporando con distintos énfasis, en los códigos de México (1928), Italia

(1942), Bolivia (1975), Perú (1984), Brasil (2002), (PARRAGUEZ, 46).

4.1.4. El acuerdo simulatorio definición.

Primeramente, es preciso señalar lo que debe entenderse por el término

jurídico simular, así, el tratadista Luis Parraguez en su obra “El negocio

jurídico simulado” señala que los aportes doctrinarios son concordantes al

decir que: Simular es fingir, engañar, aparentar lo que no es. Se ha dicho de

ella que consiste en la “declaración de un contenido de voluntad no real”

(FERRARA, 74). Una “declaración de las partes que no corresponde a su

común querer interno” (TRABUCCHI, 162). La creación de “un estado jurídico

aparente que no corresponde a la situación real” (GAUDEMET, 247). Es

50Code es el código o colección de leyes sobre una materia, (Diccionario de Ciencias
Jurídicas, Políticas y Sociales de Manuel Ossorio, 171)

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 103

“hacer creer a los demás que es realidad lo que únicamente es una engañosa

apariencia vacía del necesario propósito negocial” (ALBALADEJO, 17). La

“divergencia entre lo que las8 partes contratantes declaran externamente y lo

que quieren” (LACRUZ, 397). Es un caso de “divergencia consciente entre

voluntad y declaración” (MESSINEO, 6). Es un concierto para dar a un acto

“la apariencia de otro diverso” (CLARO SOLAR, 121).

Como puede apreciarse, hay una consistente coincidencia de opiniones en

torno a este rasgo que la muestra como una figura reñida con la verdad, y

como la simulación no suele ser un fenómeno que surge de la nada, ni una

inspiración de última hora que se improvisa a las puertas de la celebración del

contrato simulado, sino que, por el contrario, es el resultado de un proceso

relativamente elaborado, de complejidad variable mediante el cual, las partes

van construyendo el acuerdo engañoso.

Así, se ha dicho que la simulación51 supone, un concierto tendiente a producir

la apariencia de un negocio que las partes no quieren en absoluto o bien lo

quieren únicamente como medio para disfrazar aquel que efectivamente

desean. De lo contrario, advierte el tratadista Vidal Ramírez, ausente esta

concertación, faltaría un elemento indispensable del instituto, cual es la común

disconformidad entre la voluntad interna y la voluntad manifestada (425).

Por ello, el acuerdo simulatorio se asemeja a un convenio52 cuyo fin es privar

de eficacia al negocio, y el objeto negativo dentro del acuerdo simulatorio,

sería su carácter de compromiso, para que el contrato simulado no opere entre

las partes como reglamentación preceptiva de sus intereses (DIEZ, 222).

Para la doctrina el acuerdo simulatorio, es cosa distinta del contrato simulado,

tesis que según el tratadista Messineo, consiste en que el acuerdo simulatorio,

no forma parte del contrato simulado o del contrato disimulado, siendo este

51 El término simulación proviene del latín simul y actio, palabras que indican alteración de la
verdad; ya que su objeto consiste en engañar acerca de la verdadera realidad de un acto
(Diccionario Jurídico Elemental de Guillermo Cabanellas, 366).
52 Convenio es el contrato, convención, pacto, ajuste, tratado (Diccionario Jurídico Elemental

de Guillermo Cabanellas, 97).

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 104

un verdadero contrato adicional que impone concretas obligaciones a las

partes simuladoras (244). El tratadista Mosset Iturraspe afirma que: acuerdo

simulatorio, es un contrato de primer grado que vincula a las partes y hace

nacer la obligación de celebrar el ulterior contrato de segundo grado o de

cumplimiento, el negocio simulado; en él, las partes se limitan a ejecutar o

cumplir la obligación que asumieron emitiendo las declaraciones aparentes

que lo forman (52-53).

En virtud de lo anteriormente expuesto considero que, efectivamente, en

primer plano estaremos frente al acuerdo simulatorio, mismo que se vincula

de manera directa con el contrato o negocio jurídico simulado, ya que lo pre

ordenado es precisamente este acuerdo simulatorio, consecuentemente el

contrato o negocio jurídico simulado consiste en la ejecución del designio

preestablecido en el acuerdo simulatorio. Por tanto, el contrato o negocio

jurídico simulado, es el resultado y deberá ajustarse a los designios acordados

en el acuerdo simulatorio, al punto de atribuirse vida jurídica separada a cada

uno de ellos.

4.2. Clases de Simulación.

4.2.1. La simulación absoluta del negocio jurídico.

Sobre este tema los tratadistas De Castro y Bravo, sostienen que “la

simulación absoluta es la forma más simple de simulación y que supone la

decisión de dar vida a una pura apariencia engañosa” (348). Por tanto, el

negocio absolutamente simulado es aquel que: “existiendo en apariencia,

carece en absoluto de un contenido serio y real, las partes no quieren el acto,

sino tan sólo la ilusión exterior que el mismo produce” (FERRARA, 74). Es

decir, se simula la existencia del negocio, cuando en realidad no existe, o no

se constituye, las partes se proponen producir un acto ficto que no quieren

realmente. Consecuentemente aquí, “no existe voluntad de los sujetos, de

celebrar el acto jurídico y sólo en apariencia lo celebran, por lo que existe un

acto aparente sin que exista un acto jurídico real y verdaderamente celebrado”

(VIDAL, 430).

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 105

Aquí hablamos de la voluntad real y de una voluntad manifestada. Así, la

voluntad real no armoniza con la voluntad manifestada porque la voluntad real

no quiso dar vida a tal negocio jurídico, al ser así, este acto no producirá

consecuencias jurídicas entre las partes, ya que las partes que simulan sólo

quieren la declaración que se manifestará exteriormente, pero no sus efectos.

Sobre este tipo de simulación, podemos citar lo que en sentencia de

apelación de

La Sección 3ª de la A.P. de Tarragona, España de 24 de noviembre de 2000,

se indica:

a) Con fecha de 27 de marzo de 1995, por medio de escritura pública, el

demandado Don LP dona a sus hijos determinadas acciones de la

entidad CF, SA. concretamente, a su hijo Don JLP dona veintitrés

acciones, valoradas en dos millones trecientas mil pesetas; y a su hija

Doña MP dieciocho acciones, cuyo valor total era de un millón

ochocientas mil pesetas;

b) Con anterioridad a dicha donación los actores del presente juicio ya

habían interpuesto en septiembre de 1992, una demanda de juicio

ejecutivo contra Don LP, que determinó el embargo de determinados

bienes inmuebles del demandado, sin logros efectivos, pues, como se

desprende de los libros del Registro de la Propiedad número 3 de

Tarragona las fincas rústicas estaban embargadas previamente a favor

de otros acreedores, lo que impidió que se hicieran efectivos los

embargos, dichas fincas agravadas también aparte con hipotecas y

embargos del BBV, de CAIXA PENEDES, incluso una con llamamiento

de usufructo a favor de Doña E. A;

c) Además, el demandado principal adeuda a los actores todavía la suma

de trece millones cuatrocientas setenta y siete mil doscientas noventa

y una pesetas (13.477.291 ptas.), aunque los actores sostienen que se

les debe un millón más (14.377.291), ya que, pese al juicio ejecutivo,

sólo pudieron cobrar una parte de la deuda total que superaba los

diecisiete millones de pesetas;

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 106

d) En cuanto a la alegación de que existen otras fincas, inscritas en el

Registro de la Propiedad número 1 de Tarragona, que pertenecen

todavía al demandado, tales extremos los podían acreditar también los

demandados, quienes precisamente oponían dichos hechos como

fundamento de su oposición, sin embargo en el supuesto de que dichas

fincas no se hallaren embargadas, ello no implicaría la desestimación

de la acción de nulidad por simulación, aunque sí la de la acción

pauliana, pues ésta tiene un carácter subsidiario, pero no la primera,

respecto la cual sólo basta la acreditación de que el negocio se efectuó

con finalidad simuladora, ya sea para defraudar a terceros o ya para

querer realmente otorgar un contrato, pero distinto del pactado

formalmente;

e) Probado el caso, la Corte dicta sentencia, atendiendo a las

consideraciones expuestas, desestima el recurso de apelación

interpuesto contra la Sentencia de 9 de julio de 1999, dictada por la

Magistrada Juez del Juzgado de Primera Instancia número 9 de

Tarragona, y confirma íntegramente la misma, en cuanto se trata de

simulación absoluta la cual está afectado de nulidad total, de la

donación.

Una vez analizado el presente juicio, observamos que estamos frente a un

caso de simulación absoluta, ya que la parte demandada, es decir el señor

LP, si bien adquirió una gran deuda y que, a pesar de que sus acreedores

interpusieron acciones, éste efectuó una donación a sus propios hijos, por

tanto, existe una causa falsa en el negocio jurídico de donación, y examinada

su naturaleza jurídica se denota una simulación absoluta con el objeto de

frustrar los intereses de sus acreedores y esquivar el pago de sus

compromisos, ya que se crea la apariencia de un contrato que, en verdad, no

se desea que nazca y tenga vida jurídica, por tanto, el contrato de donación,

es decir con simulación absoluta está afectado de nulidad total.

4.2.2. La simulación relativa del negocio jurídico.

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 107

Al respecto se ha dicho que, se la llama relativa precisamente porque “no todo

en ella es ficción o simulación” (Albaladejo, 63). Por su parte, Ferrara describe

la simulación relativa de la siguiente forma: “en ella se realiza aparentemente

un negocio jurídico, queriendo y llevando a cabo en realidad otro distinto (92).

Los contratantes concluyen un negocio verdadero, que ocultan bajo una forma

diversa, de tal modo que su verdadera naturaleza permanezca secreta”

(FERRARA, 92).

Para Ferri, en la simulación relativa las partes realizan dos operaciones

simultáneas en un mismo pacto, que se deja ver en el negocio simulado: por

un lado, convienen en la supresión de los efectos del negocio simulado (no

querido), a la vez que deciden su sustitución con efectos diversos (los del

negocio querido)” (16).

En el Código Civil de Perú esta modalidad de simulación tiene lugar cuando

las partes han querido concluir un acto distinto del aparente53.

Por lo tanto, la simulación relativa se configura cuando el acto que realmente

se debe realizar está escondido, y en lugar de llevarlo a cabo las partes

efectúan un acto distinto a éste, entonces la verdadera naturaleza persiste

secreta. Para que se configure la simulación relativa deben existir:

La voluntad manifestada de las partes, el acto oculto, que es el que contiene

la voluntad real, y el acto aparente, que es lo que en definitiva se celebra.

Al respecto una Corte Chilena, (Corte de Temuco, 7 de diciembre de 1955. R.,

t. 52, secc. 2ª. p. 60. En Repertorio de Legislación y Jurisprudencia Chilenas,

t. V, Libro IV. 3a edición, pág. 20), ha fallado, y establece lo siguiente:

“En la simulación relativa es preciso distinguir la incidencia de dos vínculos

contractuales: uno, el oculto, que ha sido deseado y que corresponde a la

voluntad real de las partes; el otro, el aparente, que es el visible para los

terceros, no sólo con el objeto de engañarlos, sino con el propósito evidente

de ocultar el verdadero vínculo contractual, o sea, las partes ya no sólo se

53Cuando las partes han querido concluir un acto distinto del aparente, tiene efecto entre ellas

el acto ocultado, siempre que concurran los requisitos de sustancia y forma y no perjudique
el derecho de tercero, (Articulo 191 del Código Civil Peruano)

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 108

limitan a crear una apariencia, sino que emplean esta apariencia para encubrir

un vínculo jurídico contractual real y querido”.

Por tanto, la simulación relativa mantiene un doble carácter: aparente y

verdadero, aparente en cuanto se realiza el acto, pero requiere que sea

carente de efectos jurídicos entre ellas y tampoco tiene así validez, así este

es un revestimiento del carácter real que es el productor de los efectos

jurídicos, y es válido si es que reúne los elementos esenciales exigidos para

su existencia y si es lícito.

Tomando como ejemplo sobre este tipo de simulación se puede citar lo que

en sentencia de casación54 de la Corte Suprema de Justicia Sala de Casación

Civil, en Bogotá, D. C., el seis de Mayo de dos mil nueve, se indica:

1. Luis Emilio Ruiz Sierra, con su cónyuge e hijos matrimoniales,

mediante la escritura pública No. 3360 otorgada el 7 de octubre de 1968

en la Notaría Tercera de Bucaramanga, constituyó la sociedad “Luis

Emilio Ruiz Sierra y Familia Sociedad Limitada”, hoy “Agropecuaria

Delta Limitada”.

2. Los hijos extramatrimoniales del señor Ruiz Sierra, menores de edad a

la sazón de la constitución de la sociedad, fueron ignorados y dejados

fuera de la empresa.

3. Luis Emilio Ruiz Sierra, “entregó”, “traspasó”, “enajenó”, la totalidad de

su patrimonio a la sociedad “Luis Emilio Ruiz Sierra y Familia Sociedad

Limitada”, así: Inmuebles (todos identificados por tradición y linderos):

lote de terreno ubicado en la carrera 21 con calle 46 de “ésta ciudad”;

finca denominada “Mi Ranchito”, entre otros; Muebles: Semovientes:

54 Acción de casar o anular. Este concepto tiene extraordinaria importancia en materia

procesal, porque hace referencia a la facultad que en algunas legislaciones está atribuida a
los más altos tribunales de esos países (Tribunal Supremo, Corte Suprema de Justicia, Corte
de Casación) para entender en los recursos que se interponen contra las sentencias
definitivas de los tribunales inferiores, revocándolas o anulándolas; es decir, casándolas o
confirmándolas. Por regla general, el recurso de casación se limita a plantear cuestiones de
Derecho, sin que esté permitido abordar cuestiones de hecho, y, naturalmente, tampoco el
tribunal de casación puede entrar en ellas, (Diccionario de Ciencias Jurídicas, Políticas y
Sociales de Manuel Ossorio, 150).

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 109

100 vacas de cría Holstein (5 a 7 años); 22 vacas Cebú; un toro

reproductor Holstein; un toro Charolais; entre otros; Otros: camioneta

marca Chevrolet camión Ford, azul , una estufa; una máquina pica

pasto; entre otros;

4. Los hijos matrimoniales del señor Ruiz Sierra (Reinaldo, Luis Ernesto,

Efraín Enrique, Armando, Jaime Gustavo y Carlos Augusto Ruiz

Cardozo) con sus esposas e hijos (también convocados), constituyeron

mediante escritura pública No. 458 de 3 de marzo de 1976 de la Notaría

Primera de Bucaramanga la sociedad “Ruiz Hermanos Limitada”.

5. Según contrato de compraventa contenido en la escritura pública No.

3593 de 20 de diciembre de 1977, otorgada ante la Notaría Primera de

Bucaramanga, Luis Emilio Ruiz Sierra, en calidad de representante

legal y socio mayoritario, transfirió a Ruiz Hermanos Ltda., la totalidad

de su interés social en Luis Emilio Ruiz Sierra y Familia Sociedad

Limitada, con los bienes integrantes del aporte inicial a la misma.

6. El precio de la venta por $2.958.328,00 de los bienes transferidos por

Ruiz Sierra a sus hijos por conducto de Ruiz Hermanos Ltda., fue

“irrisorio e ínfimo” y para su pago se otorgó un plazo de 10 años sin

intereses.

7. Luis Emilio Ruiz Sierra, con las simulaciones presuntas, se insolventó

totalmente para evadir las obligaciones con sus hijos

extramatrimoniales, afectar sus derechos herenciales y privarlos de la

legítima rigurosa en la futura sucesión de su padre.

8. Los aportes de Ruíz Sierra a la primera sociedad, son ineficaces al

exceder los límites estatutarios.

9. Los demandantes convocaron a los demandados, pretendiendo ab

initio la declaración de “simulación absoluta y consecuentemente la

nulidad total” de la compraventa contenida en el instrumento público

número 3593 otorgado el 20 de diciembre de 1977, en la Notaría

Primera de Bucaramanga y buscan la reivindicación de todos los

bienes involucrados en el litigio, con sus frutos, naturales y civiles,

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 110

percibidos o que se hubieren podido percibir, en cabeza de Luis Emilio

Ruiz Sierra;

10. En la sentencia del tribunal se citó jurisprudencia civil, y se concluyó,

de las pruebas obrantes en el plenario, que no se encontraba

acreditada la simulación absoluta pero sí la relativa, como quiera que,

de los indicios alegados y probados por los peticionarios enfáticos en

la ausencia de intereses remuneratorios, la forma de pago del precio,

el plazo concedido para el pago, el parentesco entre quienes

intervinieron en el negocio jurídico, la falta de reconocimiento de los

reclamantes como hijos extramatrimoniales del vendedor, la doble

transferencia del patrimonio del vendedor (primero a la sociedad Luis

Emilio Ruiz Sierra y Familia Sociedad Ltda., luego a Ruiz Hermanos

Ltda.)], no era factible deducir que los intervinientes en la compraventa

tuvieran por sentado que la misma no produciría efectos; todo esto,

frente al argumento que acusaba la compraventa de “ser simulada y

cubrirse del ropaje de una donación”.

Tomando en cuenta, además las siguientes premisas: El “acto encubierto”

con la simulación, es nulo por no reunir sus requisitos legales de validez.

“Lo grave no es la simulación en sí misma sino el acto fraudulento

disimulado el cual debe ser atacado mediante el ejercicio de la acción de

nulidad, distinta de la acción de simulación, acción ésta que se debe

encaminar exclusivamente a establecer la maquinación simulatoria,

mientras que la nulidad se encargará de impugnar el acto encubierto por

cuanto este acto no reúne los requisitos legales para su validez”.

En efecto, para la jurisprudencia, la simulación “constituye un negocio

jurídico, cuya estructura genética se conforma por un designio común,

convergente y unitario proyectado en dos aspectos de una misma

conducta compleja e integrada por la realidad y la apariencia de realidad,

esto es, la creación de una situación exterior aparente explicada por la

realidad reservada, única prevalente y cierta para las partes”.

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 111

Analizado este caso, en sí, se trata de un caso de simulación relativa, en

cuanto, el Señor Ruiz Sierra, disfraza la compraventa en favor de sus hijos

matrimoniales, en lugar de realizar donaciones, así está perjudicando los

intereses de sus hijos no reconocidos, ya que si realizaba la donación como

la Ley prescribe, debía reconocer para estos su legitima rigurosa, siendo que

el derecho a la legítima no deriva de la voluntad del testador, sino

expresamente previsto por la ley.

4.3. Efectos de la simulación.

Los efectos de la simulación deben abordarse desde dos perspectivas que se

encuentran íntimamente vinculadas:

o La primera, de perfil más bien objetivo, se refiere propiamente al

negocio y tiene que ver con su incidencia en la existencia y validez del

mismo.

Así tenemos:

La tesis referente a la nulidad del negocio jurídico simulado

a. Efectos en la nulidad absoluta del negocio jurídico simulado.

b. Efectos en la nulidad relativa del negocio jurídico simulado.

o La segunda, de carácter subjetivo, se refiere a la forma en que sus

consecuencias impactan los intereses de las partes intervinientes en

la simulación y de los terceros afectados por ella.

Así tenemos:

Efectos entre las partes del negocio jurídico simulado

a. en la simulación absoluta.

b. en la simulación relativa.

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 112

4.3.1. Desde el punto de vista Objetivo: Tesis referente a la nulidad del
negocio jurídico simulado.

4.3.1.1. Precisión.

Sobre este tema tenemos que el tratadista Garibotto, afirma contra la tesis

referente a la inexistencia que, “las partes aun en el supuesto de simulación

absoluta, celebran el acto jurídico con el fin inmediato de establecer entre

ellas relaciones jurídicas, bien que de mera apariencia, pero se trata de un

negocio con sus elementos constitutivos configurados de manera inobjetable,

más allá del vicio que lo afecta” (214). Si bien “la intención jurídica de

establecer relaciones entre las partes (fin inmediato), surge del acuerdo para

simular. Este es el fin querido, que tiene incuestionables consecuencias,

aunque sean ellas producto de violar la buena fe de terceros” (Santos

Cifuentes, 645)

4.3.1.2. Efectos en la nulidad absoluta del negocio jurídico simulado

En varias legislaciones tomando como punto de partida, por un lado, el

supuesto de que la simulación supone un fraude, y, por otro, el diferente

criterio que se tiene sobre las consecuencias de la falta de voluntad y causa,

se ha sostenido la nulidad del negocio simulado, por lo menos tratándose de

la simulación absoluta, tesis que es posible advertir en algunos ordenamientos

positivos, por ejemplo, tenemos el Código Civil Boliviano55, el Código Civil

Peruano56, etc. y la variada jurisprudencia.

- En la jurisprudencia Chilena57 ha declarado absolutamente nulo un

contrato simulado de compraventa de una botica, una vez probado que

55 Efectos de la simulación entre las partes:

I. En la simulación absoluta el contrato simulado no produce ningún efecto entre las partes.
II. En la relativa, el verdadero contrato, oculto bajo otro aparente, es eficaz entre los
contratantes si
reúne los requisitos de sustancia y forma, no infringe la ley ni intenta perjudicar a terceros
(Articulo 543 del Código Civil Boliviano).
56 La acción para solicitar la nulidad del acto simulado puede ser ejercitada por cualquiera de
las partes o por el tercero perjudicado, según el caso. (Artículo 193 del Código Civil Peruano).
57 Revista de Derecho, 1932, sección 1ª, p. 411. Citado por ENRIQUE PAILLÁS: La
simulación. Doctrina y Jurisprudencia. Editorial Jurídica de Chile, Santiago, 1981, p. 16.

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 113

no existió consentimiento de las partes, ni precio realmente pagado, y

sólo tuvo por objeto burlar a los acreedores del supuesto vendedor.

- En la jurisprudencia colombiana, Un fallo de 30 de mayo de 1930,

describió las condiciones que debían reunirse para poder demandar la

nulidad de un contrato simulado de compraventa.

- En ausencia de texto expreso, los tribunales ecuatorianos se han

sumado a la tesis de la nulidad absoluta, considerando que el contrato

simulado queda viciado por la ilicitud del objeto y de la causa.

Por ello la sentencia de 28 de julio del 200358 de la Primera Sala de lo

Civil y Mercantil de la Corte Suprema declaró nulo un contrato, por el

cual los padres vendieron un inmueble a su hija “en una negociación

nada clara, que permite presumir que se trata de una negociación

simulada, que busca exclusivamente crear un justo título…” para de

esta manera pretender, a través de la prescripción ordinaria, adquirir el

dominio del bien (...). De esta manera aparece configurado que la real

intención de vendedores y compradora en este contrato ha sido privar

ilícitamente del dominio del inmueble a los actores, lo cual es un típico

caso de fraude a la ley que constituye objeto ilícito, y por no buscarse

el fin lícito que procura alcanzar toda compraventa, sino metas

contrarias al ordenamiento jurídico, desvirtuando de esta manera la

función económica y social que cumplen las compraventas, a la vez se

halla configurada causa ilícita”.

4.3.1.3. Efectos en la nulidad relativa del negocio jurídico simulado

Se ha sostenido la ineficacia del negocio simulado, al decirse que:

residenciada en la ausencia de voluntad y en la existencia de una causa falsa,

se produce como resultado el posible reconocimiento de la existencia y validez

del negocio disimulado u oculto, o de sus elementos. Por ello para la doctrina

no podría ser de otra forma, Ya que, si bien es cierto que en la simulación

relativa la intención de las partes es la de celebrar el negocio disimulado, dicho

acto realmente no se ha celebrado. Entonces viene al caso plantear que no

58 Registro Oficial No 190 de 15 de Agosto de 2003.

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 114

podría hablarse de nulidad, porque el acto no se ha celebrado, mientras en la

simulación absoluta se celebra efectivamente un negocio no querido, por

tanto, es lógico que dicho acto será nulo de nulidad absoluta.

Sin embargo, al respecto los tratadistas Ospina Fernández y Ospina Acosta

señalan que:

En el evento de que el negocio disimulado esté afectado por un vicio que

conduzca a su ineficacia, esta “tiene que ser objeto de una declaración distinta

de la de simulación y provocada por el ejercicio de una acción o proferida de

oficio por el juez, (127).

Por lo mismo, no se puede afirmar ligeramente ni con certeza la eficacia del

acto oculto, sino, a lo más, la posibilidad de que lo sea. Y que adquiere

particular relevancia en los casos de donaciones disimuladas bajo el formato

de una compraventa. Lo expuesto es apenas lógico, pues si el acto secreto o

disimulado está afectado de nulidad no lo salvará de ella la simulación, que

“es impotente para convalidar lo que es nulo”, (PLANIOL Y RIPERT, 113).

Esta solución no es discutida, porque más allá de la maniobra simulatoria, la

doctrina tiene claro que las partes han querido establecer entre ellos

determinadas relaciones jurídicas que se concentran en el negocio

disimulado; de allí que en este punto la autores y jurisprudencia, nacionales y

comparadas, muestran una coincidencia muy cercana a la unanimidad.

La sentencia de 9 de marzo del 2004 de la Corte Suprema del Ecuador

consideró que del "Contrato de Concesión" y de los documentos del proceso,

se infiere que la verdadera naturaleza de la relación jurídica que existió entre

los litigantes fue de carácter laboral y que, por tanto, dicho "Contrato de

Concesión" es simulado. Consecuentemente, tuvo por eficaz el contrato de

trabajo encubierto para reconocer los beneficios laborales en favor del

trabajador. En el mismo sentido se ha pronunciado frente a las demandas de

rescisión por lesión enorme fundadas en el precio aparente, que en la escritura

se ha hecho constar por valor distinto al efectivamente pactado y pagado.

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 115

Respecto de estos casos ha resuelto que “probada la ocultación de precio en

la escritura, para resolver el juicio debe atenderse al precio efectivamente

pagado”.

4.3.2. Desde el punto de vista Subjetivo: Efectos entre las partes del
negocio jurídico simulado.

4.3.2.1. Precisión.

Primeramente, debemos entender que las partes son aquellos agentes

directamente involucrados en el acto jurídico simulado, sea que contratan por

sí mismos o por medio de un representante legal que hace sus veces. Al

consumarse el acto simulado, denota un efecto en aquellas partes que poseen

un interés directo con el mismo, es por ello imprescindible analizar las

consecuencias de la determinación de las formas de simulación.

4.3.2.2. En la simulación absoluta.

Al respecto se ha dicho que, si se trata de una compraventa simulada, en la

que las partes no quieren vender ni comprar, comenta el tratadista Messineo,

“el resultado será que la venta no tiene ningún valor jurídico entre las partes;

es como si el contrato nunca hubiese sido contraído” (12). Ya que “es obvio

que las partes no pretenden engañarse a sí mismas, pues bien saben lo que

realmente quieren”, motivo por el cual en sus relaciones recíprocas “el acto

simulado no existe, rigiéndose éstas por su voluntad real” (14).

Así es, en efecto, y un razonamiento de ese tipo, debe llevar sin dificultades a

la conclusión de inexistencia del acto, así directamente, sin la coartada

contradictoria e innecesaria de la nulidad, particularmente en el caso de la

simulación absoluta.

Ello significa que si hay supuestas obligaciones pendientes, las partes no

podrán ser compelidas a su cumplimiento, sin que sea menester un

pronunciamiento judicial que lo declare, bastará una actitud de

desconocimiento de facto del negocio, como la que se tiene ordinariamente

frente a todo lo que no existe.

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 116

Consecuentemente, tanto la causa y el objeto licito (requisitos indispensables

de todo), deben ser observados por los peticionarios solicitantes para que se

lleve a cabo el amojonamiento y deslinde notarial de sus inmuebles rurales

colindantes, por ser, una parte importante que conforma esa unidad principal

de todo acto jurídico, y si los mismos son ilícitos, lo que se estaría realizando

es un acto que no va acorde a lo establecido en nuestro ordenamiento jurídico

y, a lo que en verdad buscan, por ello el acto debe ser declarado sin ningún

valor respecto de las partes, por tanto, ni siquiera existe.

4.3.2.3. En la simulación relativa.

En este tipo de simulación el efecto que según la doctrina se tiene es también

la inexistencia, como respuesta para los casos de nulidad relativa, porque si

bien se da aquí una apariencia de negocio querido (el disimulado u oculto) la

declaración de las partes no guarda coincidencia con sus voluntades reales.

En efecto, la declaración se refiere a un negocio no querido (el aparente o

simulado), a la vez que respecto del querido no existe declaración, por tanto,

estamos frente a la inexistencia del acto.

4.4. Casos prácticos referentes al trámite de los linderos en la vía
judicial y notarial.

4.4.1. Caso práctico referente al trámite de la demarcación de linderos en
la vía judicial en aplicación al derogado Código de Procedimiento Civil
Ecuatoriano.

INFORMACIÓN GENERAL DEL JUICIO

Número de Causa: 0749-2011

Judicatura: UNIDAD JUDICIAL CIVIL CON SEDE EN EL CANTÓN

RIOBAMBA.

Actores: Abarca Trujillo José María y Dolores Bonilla Oleas

Demandados: Guzmán Gualancañay Cesar Víctor y María Elena Paca

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 117

UNIDAD JUDICIAL CIVIL CON SEDE EN EL CANTÓN RIOBAMBA DE

CHIMBORAZO

En la ciudad de Riobamba, martes 1 de diciembre del 2015, en lo principal, A

fs. 18, comparecen JOSE MARIA ABARCA TRUJILLO y DOLORES BONILLA

OLEAS, y deducen juicio de demarcación y linderos en contra de CESAR

VICTOR GUZMAN GUALANCAÑAY y MARIA ELENA PACA, en los términos

que siguen: Que, mediante escritura pública celebrada en esta ciudad el 4 de

noviembre de 1997, ante el Abogado Marcelo Erazo Aúlla, Notario Público del

Cantón, e inscrita en el Registro de la Propiedad, con fecha 21 de Enero de

1998, por compra a los señores: Luis Daniel Villafuerte Carillo y sus hijos Rosa

Elena, Victoria Susana, Humberto, Luz, María, Bolívar Agustín, Manuel

Mesías, María Graciela y Nieves Amada Villafuerte Carillo, adquirí en

propiedad un lote de terreno denominado Rosas Pamba, situado en la

parroquia de San Luis, del Cantón Riobamba, Provincia de Chimborazo, con

una superficie de cuatro mil setenta y nueve metros cuadrados, y cincuenta

decímetros cuadrados, identificado por los siguientes linderos:

Por la cabecera: con un camino público,

Por el pie: con propiedad de César Guzmán,

Por un lado: con un camino público y;

Por el otro lado: con propiedad de Luis Trujillo.

En dicho instrumento consta que POR EL PIE, lindera con la propiedad del

señor Cesar Víctor Guzmán Gualancañay y de su cónyuge María Elena Paca,

quienes han empezado a construir una pared sin respetar los linderos

verdaderos, los mismos que, con el tiempo han ido desapareciendo, pero que,

todos sabemos por donde son realmente, perjudicando las dimensiones de mi

predio que constan en el certificado de gravamen y en las escrituras que

acompaño, perjudicando nuestra propiedad en varios metros. Que, con los

antecedentes antes expuestos y como nuestros vecinos CESAR VICTOR

GUZMAN GUALANCAÑAY y su cónyuge MARIA ELENA PACA, están

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 118

construyendo en una parte de mi terreno, por ello, fundamentándome en lo

dispuesto en los artículos 666 y siguientes del Código de Procedimiento Civil,

comparecemos ante usted Señor Juez y demandamos a: señor Cesar Víctor

Guzmán y María Elena Paca, en juicio, la demarcación del lindero a fin de que

se establezca la línea de separación, entre esas dos heredades, esto es la

mía y la de mi vecino. Usted señor Juez, se servirá señalar el día y hora para

que tenga lugar la Inspección Judicial, para lo cual se servirá designar un

perito calificado 59 para que realice las correspondientes mediciones,

disponiendo que se cite al dueño del terreno lindante para que concurra al

deslinde con sus documentos y testigos, bajo la advertencia de que, de no

hacerlo, se procederá en rebeldía60.

Que, el trámite es el señalado en el artículo 666 y siguientes del Código de

Procedimiento Civil, tramitada la causa en la vía prevista por el Art. 666 y

siguientes del Código de Procedimiento Civil, se ordenó inscribir la demanda

en el Registro de la Propiedad del Cantón Riobamba, lo que se ha cumplido a

fs. 30, se procede a la citación en persona por el teniente político de la

parroquia San Luis. Comparece a juicio a fs. 24, el demandado CESAR

VICTOR GUZMAN GUALANCAÑAY, en los términos expuestos en dicho

escrito. En el auto inicial se señaló día y hora para que tenga lugar la diligencia

de inspección ocular, la misma que se cumplió de fs. 49 a 51; se presenta el

informe pericial a fs. 52 a 56.

Por cuanto, las partes no convienen en ningún arreglo, y de conformidad con

el Articulo 67161 del Código de Procedimiento Civil, se sustanció la causa en

59 Se nombrarán perito o peritos para los asuntos litigiosos que demanden conocimientos

sobre alguna ciencia, arte u oficio, (Articulo 250 del Código de Procedimiento Civil).
60 La falta de contestación a la demanda, o de pronunciamiento expreso sobre las
pretensiones del actor, será apreciada por el juez como indicio en contra del demandado, y
se considerará como negativa simple de los fundamentos de la demanda, salvo disposición
contraria, (Artículo 103 del Código de Procedimiento Civil).
61 Si las partes no convienen en ningún arreglo, ni se halla la causa en el caso del artículo

anterior, se extenderá acta de todo lo ocurrido en la inspección y de lo que hubiese observado
el juez. Agregados al proceso las declaraciones originales, los documentos y el informe
pericial, se oirá simultáneamente a las partes en el término de tres días. Lo que éstas dijeren
se tendrá por demanda y contestación, respectivamente, y se seguirá sustanciando el juicio
ordinario, (Articulo 671 del Código de Procedimiento Civil).

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 119

la vía ordinaria. A fs. 65, el demandado contesta en los términos siguientes:

Atento a su providencia de fecha 20 de marzo del 2013, a las 10h42, con el

que se me corre traslado el último e improcedente escrito de los actores,

mismo que no solo contraviene el articulo 1007 y 671 del Código de

Procedimiento Civil, esto por no presentar con el número de copias

pertinentes y por no ser este el estado de la causa. Que, en pleno derecho,

en efecto se estará a lo dispuesto en el Art. 671 ibídem, y si los actores quieren

sentencia pretendiendo violentar el procedimiento causando nulidades, sería

mejor que desistan de la causa y se eviten pagar daños y perjuicios

ocasionados por habernos obligado a litigar sin justa causa. Que, téngase por

nuestra parte como contestación dada a la improcedente demanda de

demarcación de linderos, nuestras excepciones claramente determinadas en

la diligencia de deslinde y amojonamiento que se encuentra practicada y que

obra del proceso; así también como todos los actos practicados en la misma

y por último téngase en cuenta lo manifestado en mi escrito anterior, en el que

consta en forma detallada que los actores de esta causa poseen una área de

terreno de 3970,73 m2, cantidad esta, que se obtiene del documento público

municipal del Departamento de avalúos de Riobamba "DINAC", constante a

fojas 9 del expediente; área que obtenemos con la simple multiplicación de los

4 linderos, y por último téngase en cuenta lo manifestado por el Señor perito

nombrado para el efecto, y, esto es, entre otras cosas que el área de 4079,50

m2 ha obtenido del certificado de gravámenes Nro. 319124 constante a fojas

2, del expediente y como se puede observar, este documento público no

pertenece a los actores o al terreno materia de esta acción; los actores no

acatan lo dispuesto.

Continuando con el trámite Ordinario se señaló la Junta de Conciliación la

misma que se cumplió a fs. 73, comparecen los actores con su abogada

defensora. En la fase de prueba permitida, cada parte litigante ha obrado las

diligencias que constan en autos.

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 120

Consumada la sustanciación de la causa, para dictar sentencia, se considera:

PRIMERO.- El proceso está subordinado al trámite establecido por el Art.

666 y siguientes del Código de Procedimiento Civil, observando las

ritualidades inherentes a esa clase de acciones, sin omisión de solemnidad

sustancial alguna que pueda afectar su validez.

SEGUNDO.- La contienda judicial se trabó por falta de acuerdo de las partes

adversarias en la diligencia de inspección ocular.

TERCERO.- Según lo define el Art. 666 del invocado Código, “Presentada la

demanda en que solicite el restablecimiento de los linderos que se hubieren

obscurecido o que hubieren desaparecido o experimentado algún trastorno; o

que se fije por primera vez la línea de separación entre dos o más heredares,

con señalamiento de linderos (…)”. Lo que es concordante con el Art. 878 del

Código Sustantivo Civil, cuando declara “Todo dueño de un predio tiene

derecho a que se fijen los límites que lo separan de los predios lindantes, y

podrá exigir a los respectivos dueños que concurran a ello, haciéndose la

demarcación a expensas comunes”. Como vemos, nuestro Código Civil ha

acentuado el carácter real de esta acción, al tener primordialmente por objeto,

el pedir que se fijen los límites que separa dos predios continuos, es real

porque se funda en el dominio, que es un derecho real, en la presente causa

de conformidad con el art 671 Ibídem, por cuanto las partes no convienen en

ningún arreglo, ni se halla la causa en el caso del artículo anterior, se

extenderá acta de todo lo ocurrido en la inspección y de lo que hubiese

observado el Juez. Agregados al proceso, las declaraciones originales, los

documentos y el informe pericial, se oirá simultáneamente a las partes en el

término de tres días. Lo que éstas dijeren se tendrá por demanda y

contestación, respectivamente, y se seguirá sustanciando el juicio Ordinario.

Lo que en la presente especie se cumplió.

CUARTO.- Los presupuestos de la acción sobre demarcación y linderos son:

a) La existencia de los predios contiguos, b) Que exista confusión entre sus

límites, elemento indispensable, ya que de no haberlo, es posible intentar las

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 121

acciones posesorias o reivindicatorias que franquea la Ley; y, c) Que los

fundos pertenezcan a distintos propietarios. Esta acción tiene por objeto la

actuación del derecho de investigación y demarcación de los límites confusos

y no cuestionados de predios colindantes. Gaceta Judicial. Año CI. Serie XVII.

No. 4. Pág... 983.

QUINTO.- Articulo 113 del Código Civil decreta que es obligación del actor

probar los hechos que ha propuesto afirmativamente en el juicio y que ha

negado el reo. Dentro de la estación probatoria no existe prueba de los actores

que analizar. El demandado no está obligado a producir pruebas, si su

contestación ha sido simple o absolutamente negativa. El Articulo 273 del

mismo Código, dispone que la sentencia deberá decidir únicamente los puntos

sobre los que se trabó la litis y los incidentes que, originados durante el juicio,

hubieren podido reservarse, sin causar gravamen a las partes, para

resolverlos en ella. El Art. 274, ibídem, establece que la sentencia decidirá con

claridad los puntos que fueren materia de la resolución, fundándose en la ley

y en los méritos del proceso; a falta de ley, en precedentes jurisprudenciales

obligatorios, y en los principios de justicia universal.

SEXTO.- Hernando Devis Echandia, en su obra “Teoría General de las

Pruebas”, Tomo 1 pág. 29 señala: “En el sentido estricto, por pruebas

judiciales se entiende, las razones o motivos que sirven para llevarle al Juez,

la certeza sobre los hechos; y por medios de prueba los elementos o

instrumentos (testimoniales, documentales et.). Utilizados por las partes y el

juez, que suministran esas razones o esos motivos (es decir medios de

prueba)”; atento al contenido del Art. 114 del Código de Procedimiento Civil,

que dice: Cada parte está obligada a probar los hechos que alega, excepto

los que se presumen conforme a la ley. El Art. 117 Ibídem dice: “Solo la prueba

debidamente actuada, esto es aquella que se ha pedido, presentado y

practicado de acuerdo con la ley, hace fe en juicio”; debe ser apreciada en

conjunto, de acuerdo a las reglas de la sana crítica, sin perjuicio de las

solemnidades de la ley sustantiva para la existencia o validez de ciertos actos,

estipula el Art. 115 inciso primero Ibídem. El juzgador para decidir de manera

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 122

justa, necesita saber que parte dice la verdad y esta se demuestra con la

prueba que no es sino la demostración de la verdad de hecho, afirmado por

la una parte y negados por la otra, en la especie en análisis no existe prueba

donde el proceso de acuerdo a la verdad procesal, conforme lo examinado en

los considerandos precedentes, los accionantes están lejos de demostrar sus

asertos, tampoco le beneficia la documentación que acompaña y que sería

ocioso analizarlo, sin comprobar plenamente las afirmaciones de su libelo

y sin cumplir con las exigencias del juicio de Demarcación y Linderos, para

que opere la presente acción, por tanto, por las consideraciones expuestas

“ADMINISTRANDO JUSTICIA, EN NOMBRE DEL PUEBLO SOBERANO

DEL ECUADOR, Y POR AUTORIDAD DE LA CONSTITUCIÓN Y LAS

LEYES DE LA REPÚBLICA”, por falta de prueba se rechaza la demanda.

Notifíquese al Sr. Registrador de la Propiedad del Cantón Riobamba, para que

cancele la inscripción de la demanda realizada de fecha 18 de octubre del

2011. Dejando copia certificada y previa constancia en autos, desglósese y

entréguese la documentación acompañada a cada parte procesal.

Ninguna de la partes interpone recurso de apelación.

Como criterio personal considero que la resolución emitida en la presente

causa es correcta, ya que los medios probatorios que sirven para dar certeza

a todo juez o jueza, en el presente caso son insuficientes para probar las

afirmaciones expuestas por la parte actora en el líbelo de la demanda.

4.4.2. Caso práctico de la demarcación de linderos en la vía Judicial en
aplicación al vigente Código Orgánico General de Procesos.

INFORMACIÓN GENERAL DEL JUICIO

Número de Causa: 03679-2017

Judicatura: UNIDAD JUDICIAL CIVIL CON SEDE EN EL CANTÓN CUENCA

Actor: Peña Peña Juan Víctor Hugo

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 123

Demandados: Yanqui Pinduisaca Manuel Jesús y Llapa Iñamagua Jesús

Margarita.

UNIDAD JUDICIAL CIVIL CON SEDE EN EL CANTÓN CUENCA.

En la ciudad de Cuenca, miércoles 5 de Julio de 2017, comparece: Peña Peña

Juan Víctor Hugo, como actor en el juicio de demarcación y linderos en contra

de: Yanqui Pinduisaca Manuel Jesús y Llapa Iñamagua Jesús Margarita, a fs.

21, en los términos que siguen:

Que los demandados serán citados mediante comisión a la Teniente Político

de la Parroquia Sidcay. El actor manifiesta en su demanda que es dueño de

un inmueble, y lo justifica adjuntando a la demanda el certificado del Registro

de la Propiedad con número 379268, inmueble que se encuentra ubicado en

el sector Mangan de la parroquia Sidcay del cantón Cuenca, provincia del

Azuay, y que fue adquirido por el actor mediante escritura pública de

compraventa celebrada en la Notaria Sexta del Cantón Cuenca, el 09 de

Agosto de 1985, e inscrita en el Registro de la Propiedad de este Cantón, el

24 de Septiembre de 1985 bajo el número 3281, cuyos linderos y cabida son:

POR LA CABECERA: con terrenos de Natividad Orellana,

POR EL PIE: con terrenos de Jesús Iñamagua, pero que ahora pertenece a

los cónyuges hoy demandados los señores: Yanqui Pinduisaca Manuel Jesús

y Llapa Iñamagua Jesús Margarita.

POR EL UN COSTADO: con la quebrada Mangan,

POR EL OTRO COSTADO: con un camino vecinal que separa las

propiedades de Jesús Iñamagua.

Sin embargo en la parte pie o este de mi lindero, esta parte de mi terreno va

en línea recta de la quebrada Mangan, hasta un camino vecinal que separa

las propiedades de Jesús Iñamagua, en lindero de mi terreno en la parte (Sur-

Este: lindero con el terreno de los demandados) había un cerramiento

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 124

consistente en postes de madera y alambre de púas, el cuál actualmente se

encuentra en mal estado, además de que en este lugar el actor siempre ha

realizado actividades agrícolas, no obstante en el lindero este o pie siempre

he conservado un área de terreno para el esparcimiento de la familia, y es,

aquí precisamente que los hoy demandados de manera arbitraria han alterado

mi lindero, perjudicándolo en 759,09 metros cuadrados.

Como fundamentos de derecho el actor señala el artículo 878 del Código Civil

Ecuatoriano vigente, y demás normas atinentes a la materia, a fin de que el

lindero sea: restablecido, plenamente señalado o demarcado y se coloquen

los hitos respectivos.

Como anuncio de los medios de prueba a fin de acreditar los hechos, el actor

adjunta:

Prueba Documental

1. Certificado del Registro de la Propiedad con número 379268, con lo cual

justifica que es legítimo propietario del inmueble colindante con el

terreno de los demandados.

2. Certificado del Registro de la Propiedad con número 392552, con lo cual

justifica que los actuales propietarios colindantes con mi terreno por el

PIE o ESTE, son los demandados: Yanqui Pinduisaca Manuel Jesús y

Llapa Iñamagua Jesús Margarita.

3. Certificado del Registro de la Propiedad con número 2016-25361, con

lo cual justifica que los anteriores dueños del terreno que ahora en parte

pertenece a los demandados, habían obtenido el título de propiedad

mediante fijación de carteles, es decir no existe historial de dominio y

además este documento público es celebrado en fecha muy posterior a

la celebración de las escrituras del actor. En el referido título consta

como lindero a la cabecera con propiedad del compareciente actor, pero

no señala ninguna coordenada ni medida longitudinal, por ello los

actuales propietarios demandados han alterado los linderos del actor en

esta parte.

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 125

4. Levantamiento topográfico e informe de linderación, con este

documento el actor justifica que el terreno de su propiedad se encuentra

delimitado mediante las respectivas coordenadas y de acuerdo a su

título de propiedad, además de que los linderos de su inmueble no

están sobrepuestos a ningún otro inmueble, que su terreno se encuentra

debidamente individualizado, con un área de 12.944,33 metros

cuadrados.

5. Comprobante de pago de actualización de datos del inmueble del actor,

conferido por el GAD Municipal de Cuenca, con este certificado justifica

que su terreno se encuentra actualizado y con la respectiva clave

catastral 660090269.

6. Certificado de Avaluó Catastral Municipal, con este documento justifica

que su inmueble se encuentra ubicado en el sector rural denominado

Mangan de la parroquia Sidcay del Cantón Cuenca, con clave catastral

660090269.

Informe Pericial:

Informe de peritaje técnico realizado por el Arquitecto Jackson Iván Abad

Molina, informe que será sustentado en la diligencia de Audiencia Única

dentro de este proceso, este profesional técnico declarara de acuerdo al

interrogatorio que será formulado por el actor, para dicho efecto solicito que

el Señor Perito sea notificado con el señalamiento de día y hora para la

Audiencia Única en su dirección electrónica: jivanabad@hotmail.com

Inspección Judicial:

Solicito que su autoridad se digne señalar día y hora a fin que tenga lugar una

inspección judicial al terreno de propiedad del compareciente, petición que la

hace para que el Juez de manera directa observe y constate que en el extremo

SURESTE del lindero del terreno del actor, en una longitud de 10.71 metros

existe rasgos de una cerca muy antigua de madera con alambres de púas y

está actualmente cubierto de Kikuyo y constate que la línea de lindero en el

lado ESTE no es apreciable, por lo que debía ser restablecido, fijado y

mailto:jivanabad@hotmail.com

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 126

colocado los hitos. Para dicha diligencia el actor solicita que se cuente con el

señor perito que realizo la pericia, debiendo para ello notificarle en su correo

electrónico jivanabad@hotmail.com

Pretensión que se exige:

El actor Peña Peña Juan Víctor Hugo busca que la autoridad declarando con

lugar la demanda, disponga que el lindero del terreno de su propiedad sea

restablecido, plenamente señalado y demarcado, colocando los hitos

respectivos.

La Cuantía es indeterminada.

La causa se sustanciará mediante el procedimiento Sumario de conformidad

al artículo 332 numeral 2 del Código Orgánico General de Procesos.

El actor adjunta copia de su cedula de ciudadanía y del carnet de su abogado

patrocinador y solicita que la demanda se mande a inscribir en el Registro de

la Propiedad del cantón Cuenca; conforme lo dispone el artículo 146 del

Código Orgánico General de Procesos y señala casillero judicial y correo

electrónico para las notificaciones correspondientes.

Con fecha 10 de Julio de 2017, la demanda se acepta a trámite por reunir los

requisitos determinados en el artículo 142 del Código Orgánico General de

Procesos, en el procedimiento Sumario, y se dispone que se cite a los

demandados mediante comisión a la teniente político de la parroquia Sidcay,

concediéndole el termino de QUINCE (15) días para que de contestación a la

demanda y proponga excepciones. Además se ordena remitir el despacho

correspondiente, la inscripción de la demanda en el Registro de la Propiedad,

se tiene en cuenta el anuncio de prueba del actor, así como la autorización

profesional que confiere, correo electrónico y casilla judicial para recibir

notificaciones.

Con fecha 28 de Julio se inscribe en el Registro de la Propiedad del Cantón

Cuenca, la demanda de DEMARCACION DE LINDEROS, con el Registro de

Demandas No 905. Con fecha 1 de Agosto de 2018, la suscrita Teniente

mailto:jivanabad@hotmail.com

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 127

Político de la parroquia Sidcay y el secretario Ad hoc del despacho,

constituidos en el sector “Bibin”, procedieron a citar con el escrito de la

demanda y la providencia al demandado Yanqui Pinduisaca Manuel Jesús, en

forma personal. Proviniéndole de la obligación de señalar casilla judicial para

notificaciones posteriores.

Por ello, posteriormente se adjunta al proceso el despacho emitido por la Sra.

Teniente Político de la parroquia Sidcay, en virtud de que se dio cumplimiento

a la citación a los demandados.

En la contestación a la demanda comparecen los cónyuges Yanqui

Pinduisaca Manuel Jesús y Llapa Iñamagua Jesús Margarita, quienes

manifiestan:

Rigiéndonos por el procedimiento Sumario, conforme lo determina el articulo

333 numeral tercero del Código Orgánico General de Procesos, así como

también en el artículo 151 del mismo cuerpo de leyes, tenemos a bien

manifestar:

1. La designación del Juez ante quien proponemos esta contestación, ya

está consignada.

2. En base al artículo 151 del referido cuerpo de leyes en su inciso

segundo manifestamos lo siguiente:

EXEPCIONES A LAS PRETENSIONES DE LA PARTE ACTORA.-

La pretensión en lo que corresponde al restablecimiento del lindero de su

propiedad no es factible, ya que, los mismos se encuentran plenamente

establecidos, conforme lo determina la hijuela partitoria cuyos detalles constan

en la Registradurìa de la Propiedad del Cantón Cuenca, referente a una

partición certificada el 17 de Febrero del año 2010, y en la parte pertinente

expresa lo siguiente:

NORTE O CABECERA: propiedad del Sr. Hugo Peña y Santiago Peña, en la

medida de 57,65 metros en parte, y en 50,46 metros con el lote 2. Esta es la

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 128

realidad de los hechos y en consecuencia nada tiene que restablecerse, ni

modificarse o rectificarse, pues la autenticidad de la prueba documental con

la que acompañamos esta contestación es categórica, conformándose de esta

forma los argumentos de admisión a la contestación a la demanda. Por lo

tanto, deduzco como excepciones a las pretensiones de la parte actora, la

inadmisibilidad de las pretensiones realizadas en el libelo de la demanda.

De acuerdo al artículo 153 en su numeral tercero del Código Orgánico General

de Procesos, indica FALTA DE LEGITIMACION en la causa de la PARTE

ACTORA, ya que comparece por sí solo cuando manifiesta que su estado civil

es casado, y es lógico que deben comparecer los cónyuges, pues aun

subsistiendo la sociedad conyugal, el actor no está actuando como

representante legal de dicha sociedad conyugal, esto lo propone como

excepción previa.

De acuerdo al artículo 152 del Código Orgánico General de Procesos la parte

demandada propone como anuncio de prueba, la Escritura Pública de

protocolización de operaciones previas a la partición de inmueble en la

sentencia correspondiente, certificado del Registro de la Propiedad del Cantón

Cuenca, referente a la inscripción de los siguientes datos:

1. Partición con el Nro. 1902 del Registro de Propiedad correspondiente

al 17 de Febrero de 2010, el plano o levantamiento planimètrico, donde

se esclarece los linderos correspondientes a los lotes adjudicados,

siendo el nuestro el signado con el Nro. 2.

2. Partición del inmueble según el sorteo realizado y sobre todo en lo que

tiene que ver con el Lote Nro. 2 cuyas características se encuentran

descritas en dicha documentación.

Anuncio de prueba:

La prueba documental consistente en la protocolización de operaciones

previas a la partición del inmueble y la sentencia constante en la Notaria

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 129

Tercera del Cantón Cuenca, certificación del Registro de la Propiedad del

Cantón Cuenca referente a la inscripción de los siguientes datos:

Partición con el Nro. 1900 del Registro de Propiedades correspondiente al 17

de Febrero de 2010, la adjudicación del terreno Nro. 2 que nos pertenece,

levantamiento planimètrico de los lotes adjudicados en el que consta el lote 2

que es de nuestra propiedad, hijuela partitoria en lo referente al lote Nro. 2

que es el que incluye la linderación con el actor.

Con fecha 21 de Agosto de 2017, el juez tiene en cuenta la comparecencia de

la parte demandada y de conformidad con el artículo 156 del Código Orgánico

General de Procesos, ordena que en el término de TRES (3) días complete

su contestación a la demanda en el siguiente punto:

1. Aclare su anuncio probatorio por cuanto no existe coherencia en el

mismo.

Posteriormente la parte demandada procede a aclarar la demanda, por ello

con fecha 25 de Agosto, el Juez califica como clara y completa la contestación

a la demanda, con la que se corre traslado a la parte actora por el término de

DIEZ días conforme al artículo 151 inciso 4 del COGEP. De conformidad con

el articulo 333 numeral 4 del COGEP, se fijó para el día 28 de Septiembre de

2017 a las 09:00 en la sala 113 del Complejo Judicial para que tenga lugar la

Audiencia Única, señalando que deben concurrir las partes acompañados de

sus abogados patrocinadores y sin que implique admisión de medio de prueba

se notifica al Arq. Iván Abad para que comparezca a la audiencia en calidad

de perito designado por la parte actora.

Sin embargo la Audiencia se suspendió por cuanto el Juez admite la

excepción previa respecto a la falta de legitimidad activa, pero la misma, es

subsanada, ya que con fecha 04 de Octubre de 2017, el Juez de conformidad

al artículo 153 del Código Orgánico General de Procesos, establece que las

excepciones previas deben ser conocidas, debatidas y resueltas en la fase

inicial de la respectiva audiencia. Por lo que respecta a la falta de legitimo

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 130

contradictor de la parte actora por cuanto comparece únicamente Peña Peña

Juan Víctor Hugo y no su cónyuge, por ser éste casado conforme a sus

generales de ley en el líbelo de la demanda, y siendo este proceso en el que

está en juego el dominio de un bien inmueble que pertenece a la sociedad

conyugal, éste efectivamente debe comparecer conjuntamente con su

cónyuge por ser los titulares del derecho. Se concedió el término de DIEZ (10)

días para que se proceda a subsanar la demanda, de conformidad con el

artículo 295 numeral 3 del Código Orgánico General de Procesos.

Una vez que la parte actora subsanó la demanda procedió a solicitar al Juez

que se señale fecha y hora para que se lleve a cabo la Audiencia Única. Así,

con fecha 30 de Octubre de 2017, el Juez convoca a los sujetos procesales

para que se reinstale la Audiencia el 10 de Noviembre de 2017, a las 11:00

en la sala 113 de audiencias de este complejo judicial, y se notifica al Arq.

Iván Molina, sin embargo la misma se suspendió y se reanudo el 14 de

Diciembre de 2017 a las 14:30 la misma que finalizó a las 15:12.

En el Acta de resumen de la Audiencia Única consta que únicamente

comparecen los actores y el Juez de la causa, y se resuelve sin lugar la

presente demanda por falta de prueba, en vista de que el perito no indica el

metraje que tienen los linderos, sin indicar porque motivo existe un medio

probatorio que determine que uno de los linderos haya sido alterado de

manera alguna. Sin costas ni honorarios que regular, se dispone que se

cancele la demanda en el registro de la propiedad. Se deja constancia de la

apelación presentada por la parte actora.

DE LA SENTENCIA EN PRIMERA INSTANCIA.-

En Cuenca, 29 de Diciembre de 2017.

VISTOS: A fojas (21) de los autos comparece JUAN VICTOR HUGO PEÑA

PEÑA y ROSA NATIVIDAD PATIÑO QUEZADA, demandado en

procedimiento Sumario a MANUEL JESUS YANQUI PINDUISACA y JESUS

MARGARITA LLAPA IÑAMAGUA, el restablecimiento de linderos de un

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 131

inmueble de su propiedad. Aceptada a trámite la demanda, se ha dispuesto la

citación a la parte demandada, diligencia cumplida conforme se observa de

las actas de citación (fs. 29): los mismos que comparecen a juicio dándose

por citados y contestando la demanda (fs. 41). Habiendo convocado a

Audiencia Única, la misma que se ha llevado a cabo bajo los principios de

oralidad, concentración, publicidad, inmediación y contradicción. La causa se

encuentra en estado de emitir la sentencia escrita correspondiente conforme

lo establece el art. 95 del Código Orgánico General de Procesos, como así en

efecto sucede: por lo que se considera.

PRIMERO: COMPETENCIA.-

Este juzgador es competente para conocer, tramitar y resolver la presente

causa, de conformidad con lo establecido en el Art. 156 del Código Orgánico

de la función judicial en relación al Art. 240.1 ibídem.

SEGUNDO: VALIDEZ PROCESAL.-

El Art. 332.2 del Código Orgánico de la función judicial establece: “Se

tramitarán por el procedimiento sumario: 2.- las acciones posesorias y

acciones posesoria especiales, acción de obra nueva, así como la

constitución, modificación o extinción de servidumbres o cualquier incidente

relacionado con una servidumbre ya establecida, demarcación de linderos en

caso de oposición y demanda de despojo violento y de despojo judicial”. En la

presente causa se han observado todas las solemnidades legales

establecidas en la tramitación de los procesos judiciales, que en el presente

caso al tratarse de un procedimiento sumario, no se observa violación de

solemnidad sustancial alguna, por lo que se lo declara valido.

TERCERO: SUJETOS PROCESALES.-

Comparece en calidad de accionante Juan Víctor Peña Peña y en calidad de

accionados Manuel Jesús Yanqui Pinduisaca y Jesús Margarita Llapa

Iñamagua.

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 132

CUARTO: PRETENSION.- Los accionantes manifiestan en el libelo de su

demanda “Soy dueño de un inmueble consistente en un terreno que justifico

mediante el certificado numero 379268 emitido por la Señora Registradora de

la Propiedad, terreno ubicado en el sector Mangan de la parroquia Sidcay del

Cantón Cuenca, Provincia del Azuay, cuyos linderos y cabida son: por la

cabecera con Natividad Orellana, antes de Juan Orellana; por el Pie con

terrenos de Jesús Iñamagua, antes de Manuel Ignacio Cárdenas; por el un

costado con la quebrada Mangan y por el otro costado con un camino vecinal

que separa las propiedades de Jesús Iñamagua. Conforme a mi título de

dominio referido (literal a) señala que el lindero por el pie o este con terrenos

de Jesús Iñamagua, antes de Manuel Ignacio Cárdenas y que ahora

pertenece a los cónyuges Manuel Jesús Yanqui Pinduisaca y Jesús Margarita

Llapa Iñamagua, en esta parte el lindero de mi terreno va en línea recta desde

la quebrada Mangan hasta un camino vecinal que separa las propiedades de

Jesús Iñamagua, el lindero de mi terreno, había un cerramiento consistente

en postes de madera y alambre de púas, este cerramiento se encuentra

actualmente en mal estado. Y es precisamente aquí donde mis colindantes

Manuel Jesús Yanqui Pinduisaca y Jesús Margarita Llapa Iñamagua, de

manera arbitraria han alterado mi lindero perjudicándome en 759,09 metros

cuadrados…”

CUARTO: CONTESTACION.- la parte accionada comparece a juicio

deduciendo contestación a la demanda, oponiéndose a sus pretensiones y

deduciendo la excepción previa de falta de legitimación en la causa, la misma

que fue admitida y conforme lo establece el Art. 295 del Código Orgánico

General de Procesos, se ha subsanado oportunamente.

QUINTO: OBJETO DE LA CONTROVERSIA.- El objeto de la controversia

radica en determinar si la parte accionante cumple los presupuestos legales

para que en sentencia se restablezca uno de los linderos del bien inmueble

de su propiedad.

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 133

SEXTO: ANUNCIO Y ADMISION DE PRUEBA.- Los arts. 159 y 160 del

Código Orgánico General de Procesos establecen que el anuncio, admisión y

práctica de la prueba se produce en audiencia conforme los principios de

inmediación y contradicción.

6.1 ANUNCIO.- La parte accionante como prueba a su favor anuncia prueba

DOCUMENTAL consistente en tres certificaciones del Registro de la

Propiedad, un levantamiento topográfico, un comprobante del pago del GAD

Municipal de Cuenca y un certificado de avalúo de catastro municipal. Prueba

PERICIAL consistente en la experticia realizada por el Arq. JACKSON IVAN

ABAD MOLINA; finalmente solicita INSPECCION JUDICIAL. Los

demandados no anuncian prueba alguna.

6.2 ADMISION.- El artículo 160 del Código Orgánico General de Procesos

establece que la prueba paras ser admitida debe reunir los requisitos de

pertinencia, utilidad y conducencia; al respecto el art. 161 ibídem establece:

“la conducencia; al respecto el art. 161 ibídem establece: “la conducencia de

la prueba consiste en la aptitud del contenido intrínseco y particular para

demostrar los hechos que se alegan en cada caso. La prueba deberá referirse

directa o indirectamente a los hechos o circunstancias controvertidas”. De la

prueba anunciada por la parte accionante se admite todos los medios

probatorios por considerarse pertinentes, útiles y conducentes dada la teoría

del caso que maneja.

SEPTIMO: FUNDAMENTACION JURIDICA.- motivar es consignar en el fallo

las causas o razones que le han conducido al Juez o Tribunal a resolver de

una u otra forma sometido a su resolución. El Art. 89 del Código Orgánico

General de Procesos en relación al Art. 76.7 literal 1 de la Constitución de la

República establecen la obligatoriedad de motivar toda decisión de los

poderes públicos. La Corte Constitucional se ha pronunciado acerca de la

motivación en los siguientes términos: “la garantía de motivación demanda

también que el juez muestre cual fue el camino recorrido, el itinerario seguido

para arribar a la decisión. Con lo cual, la garantía de la motivación significa

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 134

proscribir la arbitrariedad en la medida que las partes del proceso, los

observadores externos y los controladores de la decisión pueden seguir el

camino que llevó al Juez a determinado tipo de solución, para así acreditar

que a ella no se llegó por mera coincidencia, por un arrebato de adivinación o

cuestión similar, sino siguiendo caminos que pueden ser rastreados o

reconstruidos racionalmente”, Sentencia No. 132-13-SEP-CC. El Art. 89 del

Código Orgánico General de Procesos en relación al art. 76.7 literal 1 de la

Constitución de la Republica establecen la obligatoriedad de motivar toda

decisión de los poderes públicos; bajo pena de nulidad; así tenemos.

7.1. Los accionantes demandan el restablecimiento de uno de los linderos del

bien inmueble que dicen pertenecerles ubicado en el sector Mangan de la

parroquia Sidcay, Cantón Cuenca, Provincia del Azuay; ante el acto de

proposición, los accionados deducen oposición lo que conlleva a que la carga

de la prueba le corresponda a la parte accionante conforme lo establece el art.

169 del Código Orgánico General de Procesos.

7.2. El artículo 878 del Código Civil Ecuatoriano vigente establece: “Todo

dueño de un predio tiene derecho a que se fijen los límites que separan de los

predios lindantes, y podrá exigir a los respectivos dueños que concurran a ello

haciéndose la demarcación a expensas comunes”. El derecho a fijar los

linderos de una propiedad se constituye en una servidumbre de toda persona

cuando se los fije por primera vez o cuando éstos hayan sido trastocados y

en ese sentido se pronuncia el Dr. Juan Larrea Holguín “La acción judicial se

deriva de la romana “actio finium regundorum” puede plantearse

fundamentalmente en dos circunstancias diversas: cuando por primera vez se

trata de establecer los linderos entre dos propiedades por ejemplo porque

ambas formaban parte de una sola que se ha dividido, etc; la otra hipótesis

consiste en que los linderos se hayan oscurecido o perdido, como sucede

cuando se separan heredades por árboles, matas, zanjas u otros medios de

suyo precarios, que se pierden con el tiempo sino se los cuida o renueva

adecuadamente”· Juan Larrea Holguín. Manual Elemental de Derecho Civil

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 135

del Ecuador. Vol. 5; en el presente caso el actor demanda el restablecimiento

del lindero este de su propiedad.

7.3 para que opere la acción de restablecimientos de linderos de una

propiedad debe cumplirse parámetros básicos, lo que se constituye en los

presupuestos procesales de la acción y ante la falta de estos se torna

improcedente la acción; estos son la propiedad del bien que se solicita el

restablecimiento del lindero afectado; la existencia de un bien inmueble

lindante; que se justifique que la acción se la dirigido en contra de su

propietario; y que se haya producido el oscurecimiento o pérdida del lindero.

7.4. Con el objeto de justificar que el bien que es materia de acción les

pertenece, los accionantes presentan prueba documental consistente en la

certificación que emite el Registro de la Propiedad del Cantón Cuenca, en la

que se determina “Que con el número 3281 del Registro Mayor de Propiedad

el 24 de Septiembre de 1985, se encuentra inscrito el título escriturario

autorizado por el notario Sexto de este Cantón el 09 de Agosto de 1985, por

el cual los cónyuges VICTOR HUGO PEÑA PEÑA y ROSA NATIVIDAD

PATIÑO QUESADA compran al Sr. Serafín Elías Peña Orellana un cuerpo de

terreno ubicado en el sector Mangan de la parroquia Sidcay de este cantón,

linderado…”, con esta documentación efectivamente los accionantes justifican

la calidad de propietarios del bien que es materia de acción.

7.5. Con el fin de justificar la presencia de legitimo contradictor, los

accionantes actúan prueba documental consistente en una certificación que

emite el registro de la Propiedad (fs. 4) por el cual a MANUEL JESUS YANQUI

PINDUISACA por sus derechos se le adjudica el lote signado con el numero

DOS, en el que se establece que el lindero Norte es de Hugo Peña y Santiago

Peña; al respecto no existe duda que los predios de los sujetos procesales

son colindantes y así lo corrobora el perito actuante Arq. Jackson Iván Abad

Molina.

7.6. Con la finalidad de singularizar e identificar el bien inmueble que es

materia de acción, comparece el perito Arq. IVAN ABAD MOLINA, por el cuál

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 136

en sus conclusiones establece que al bien inmueble de propiedad de los

accionantes les falta 759.00 metros cuadrados en su lindero Sur, siendo que

además la cerca en ese lindero está caída; para tal efecto presenta un croquis

(fs. 15) en la que se grafica la faltante. Al respecto no debe confundirse las

acciones de reivindicación con la de demarcación, pues la demarcación tiene

por objeto señalar unos linderos que o no existen o se han oscurecido,

mientras que la de reivindicación implica que la cosa cuya propiedad se

demanda, esté perfectamente delimitada, al punto que si el actor de

reivindicación no señala clara y precisamente los linderos de lo que pretende

reivindicar, pierde el juicio. En el presente caso el actor afirma en su demanda

que los demandados de manera arbitraria han alterado el lindero afectándole

en 759.09 metros cuadrados, hecho que coincide con la conclusión a la que

arriba el perito; más siendo la naturaleza de esta acción no reivindicar el

dominio de parte de un inmueble, sino el de aclarar los linderos que se haya

oscurecido o perdido, los accionantes han confundido las acciones de

reivindicación con la de demarcación, pues no existe medio probatorio alguno

que justifique que efectivamente los linderos se hayan alterado o perdido.

7.7. El art. 164 del Código Orgánico General de Procesos establece que el

juzgador está obligado a valorar las pruebas que le hayan servido para

justificar su decisión, por lo que en el presente caso al valorar todos los medios

de prueba que han servido para justificar esta decisión, los accionantes no

demuestran su derecho para que se restablezca el lindero del bien inmueble

de su propiedad, por lo que la acción se torna improcedente.

RESOLUCION.- Por las consideraciones expuestas, y sin que sea necesario

entrar a realizar más consideraciones al respecto, corresponde emitir

sentencia; por lo que este juzgador ADMINISTRANDO JUSTICIA EN

NOMBRE DEL PUEBLO SOBERANO DEL ECUADOR, POR AUTORIDAD

DE LA CONSTITUCION Y LAS LEYES DE LA REPUBLICA, declara sin lugar

la demanda propuesta por Juan Víctor Hugo Peña Peña y Rosa Natividad

Patiño quesada en contra de Manuel Jesús Yanqui Pinduisaca y Jesús

margarita llapa Iñamagua. Sin costas ni honorarios que regular por cuanto se

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 137

considera que el litigar no es temerario. Ejecutoriada esta sentencia,

cancélese la inscripción de la demanda en el Registro de la Propiedad. Se

considera que la parte accionante interpone recurso de apelación.

NOTIFIQUESE.

APELACION DE LA PARTE ACTORA

Comparecen los accionantes de conformidad a lo que establece los artículos

257 y 257 del Código Orgánico General de Procesos.

FUNDAMENTACION:

1. En virtud que nuestro lindero al PIE o ESTE había sido alterado,

demandamos la demarcación de linderos a los propietarios del

inmueble colindante cónyuges Manuel Jesús Yanqui Pinduisaca y

Jesús Margarita Llapa Iñamagua, a fin que el Señor Juez a quo

disponga en sentencia que este lindero sea restablecido, demarcado y

colocado los hitos, acción planteada con fundamento a lo que establece

el art. 878 del Código Civil.

2. Anuncian como medio probatorio certificados del registro de la

propiedad signados con los números 379268, 392552, 2016-25361,

comprobante de pago de actualización de datos conferido por el GAD

municipal de Cuenca y Certificado de avalúo Catastral Municipal,

levantamiento planímetro y pericia realizada por el perito técnico Arq.

Jackson Abad Molina, peritaje que fue sustentado debidamente en la

Audiencia Pública.

3. En la sentencia, considerando ADMISION 7.2 el Señor Juez admite

todos los medios probatorios anunciados por ser pertinentes, útiles y

conducentes.

Estos medios probatorios fueron practicados como prueba en la

Audiencia Única, por lo tanto son pruebas legalmente válidas, poniendo

en conocimiento que ninguna prueba documental ni tampoco el peritaje

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 138

técnico fueron cuestionados, impugnados u objetados por los

demandados, por lo que legalmente fueron aceptados.

3.1 En la sentencia, considerando fundamentación jurídica 8.3, El

Señor Juez A quo indica: para que opere la acción de

restablecimiento de linderos de una propiedad debe cumplirse

parámetros básicos, y estos son:

a. La propiedad del bien que solicita el restablecimiento del lindero

afectado.

b. La existencia de un bien inmueble lindante, y que se justifique que

la acción se la ha dirigido en contra de su propietario.

c. Que se haya producido el oscurecimiento o perdido el lindero.

Todos estos requisitos fueron legalmente justificados mediante los

medios probatorios admitidos por el Señor Juez A quo, como

pertinentes, útiles y conducentes, y además que en el numeral 8.5: el

Señor Juez señala: “no existe duda que los predios de los sujetos

procesales son colindantes”.

3.2 En la sentencia considerando NUMERAL 8.6 el Señor Juez indica

que el Señor perito en sus conclusiones establece que el inmueble

de los actores le falta 759.00 metros cuadrados en su lindero

SUR, y que no debe confundirse las acciones de reivindicación

con la de demarcación.

Esta apreciación del Señor Juez aquo no corresponde a la verdad,

en fs. 4 del peritaje, el señor perito denomina: “el área de conflicto

entre los vecinos referidos en el segundo objetivo de este

documento (identificar el área de conflicto); está localizado en el

lado ESTE, tiene una forma rectangular que se desarrolla de

manera paralela al lindero del inmueble en este mismo lado, la

superficie es de 759.09 m2,” es notorio que existe un error en la

apreciación por parte del Señor Juez, en el informe el perito no

dice que a la propiedad de los accionantes le falta 759.00 metros

en el lindero SUR.

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 139

3.3 El Señor Juez aquo admite todas las pruebas documentales y

pericial, por ser pertinentes, útiles y conducentes, los accionantes

probamos que nuestro inmueble es colindante con el inmueble de

los demandados, y el lindero ESTE o PIE, de nuestro inmueble

había sido alterado, sin embargo erróneamente el Juez concluye

indicando que los actores confundimos la acción reivindicatoria

con la de demarcación y que no existe medio probatorio alguno

que justifique que efectivamente los linderos se hayan alterado o

perdido.

3.4 El Señor Juez a quo, al llegar a la conclusión que no existe medio

probatorio alguno que justifique que efectivamente los linderos se

hayan alterado o perdido, se contradice de manera absoluta por

las siguientes razones:

1. En el numeral 8.3 indica cuales son los parámetros básicos para que

proceda la acción de demarcación, que en este caso han sido

justificadas plenamente mediante las pruebas practicadas.

2. En el numeral 7.2 Admite todos los medios probatorios como:

pertinentes, útiles y conducentes. Finalmente no aprecia las pruebas

en su conjunto, dejando de lado una prueba esencial como es la prueba

pericial, no aprecia su contenido pag. 3,4,5 y 6 del peritaje que a

continuación indicamos.

Fs. 3 del peritaje: en el lado SUR, el lindero esta principalmente

conformado por una cerca de postes de madera y alambre de púas,

excepto en el extremo SUR-ESTE, en una longitud 10.71, en donde el hito

está definido con los RASTROS DE UNA CERCA MUY ANTIGUA DE

MADERA Y CUBIERTA DE KIKUYO.

En el lado ESTE, el lindero parte del punto descrito en el párrafo anterior,

que se observa en la imagen No. 4, hacia el Norte y hace un quiebre en

un penco en el borde del terreno para luego dirigirse en línea recta hacia

la quebrada Mangan. LA LINEA DE LINDERO EN ESTE LADO NO ES

APRECIABLE.

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 140

Fs. 4 del peritaje: En la siguiente imagen obtenida en el levantamiento del

predio del Señor Juan Víctor Hugo Peña Peña, se ha identificado con una

línea de color verde: el área de conflicto entre los vecinos referidos en el

segundo objetivo de este documento; está localizado en el lado este tiene

una forma rectangular que se desarrolla de madera paralela al lindero del

inmueble en este mismo lado, la superficie es 759.09 m2.

Fs. 5.- del Peritaje: El polígono que se describe en este cuadro de

coordenadas, está definido en el lado ESTE con un desnivel en el terreno.

el mismo que se inicia en el lado sur, en donde se encuentra el ultimo poste

de madera y cuatro filas de alambres de puas, la misma que se encuentra

en mal estado.

fs. 5.- del peritaje: en el lado este, no se aprecia marca alguna de este

poligono, sin embargo el actor de este proceso ha identificado hitos de

penco que definen el area de conflicto.

El Señor Juez a quo que presume que confundimos reivindicación con

demarcación, y se aleja de actuar con objetividad, esto es:

a). Existe una alteración, en el lindero ESTE O PIE, de acuerdo a lo

señalado reiteradamente por el Señor perito en su peritaje, reitera que

la línea de lindero no es apreciable, es decir es oscuro, únicamente

existe rastros de una cerca muy antigua cubierta de kikuyo, se

encuentra en mal estado, en el lado Este, el lindero está en abandono.

b) El Señor Juez mal interpreta la ley:

REIVINDICACION: conforme al artículo 933 del Código Civil: “la

reivindicación o acción de dominio es el que tiene el dueño de una cosa

singular, de que no está en posesión, para que el poseedor de ella sea

condenado a restituírsela”;

DEMARCACION: conforme al artículo 878 del Código Civil: “Todo

dueño de un predio tiene derecho a que se fijen los límites que separan

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 141

de los predios lindantes, y podrá exigir a los respectivos dueños que

concurran a ello haciéndose la demarcación a expensas comunes”.

Para que proceda la acción reivindicatoria, el accionante debe ser

propietario y el demandado posesionario.

Para que proceda la demarcación tanto los accionantes como los

demandados deben ser propietarios de los inmuebles lindantes.

En el presente caso no procede la acción reivindicatoria en virtud que tanto

los accionantes como los demandados somos legítimos propietarios de

nuestros respectivos terrenos, uno de los linderos ha sido alterado o borrado,

y este es el motivo por el que los actores acudimos a la administración de

justicia a fin que disponga el restablecimiento, demarcación y colocación de

los hitos.

4.1.- El Señor Juez a quo en el considerando ANUNCIO 7.1.- Indica que los

demandados no anuncian prueba, se vuelva a equivocar, situación contraria

a la verdad, consta en el proceso la contestación a la demanda, y es esta

contestación contiene afirmaciones de manera explícita, afirman que: los

linderos se encuentran plenamente establecidos, y anuncian prueba

documental, los documentos estaban en la obligación de practicar estas

pruebas de acuerdo al Art. 169 del COGEP, no lo hicieron, lo que equivale a

aceptar nuestras pretensiones.

Los demandados propusieron algunas excepciones, pero no propusieron

excepción de error en la forma de proponer la demanda, por lo tanto aceptaron

que la acción planteada esto es demarcación de linderos, es la correcta.

APELACION DE LA PARTE DEMANDADA

La parte demandada con fundamento en el artículo 258 del Código Orgánico

General de Procesos, proceden a contestar la apelación interpuesta por la

parte demandada.

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 142

De conformidad a la sentencia emitida por el Sr Juez de la Unidad Judicial

Civil de Cuenca, emitida con fecha 29 de Diciembre del año 2017, y conforme

al contenido de dicha resolución, no existe el fin jurídico, que se desprende

del contenido del libelo de la demanda, por lo que teniendo como base lo

expuesto en el numeral 8.6 en su parte pertinente, bien identifica que no existe

una concordancia legal y lógica de lo que se desprende en la demanda, esto

es la conclusión entre la figura jurídica y lógica de lo que se pretende en la

demanda, esto es la conclusión entre la figura jurídica de reivindicación y

restablecimiento de linderos, pues al efecto transcribimos textualmente su

contenido medular “ al respecto no debe confundirse las acciones de

reivindicación con la de demarcación, pues la demarcación tiene por objeto

señalar los linderos que o no existen o se han oscurecido, mientras que la de

reivindicación implica que la cosa cuya propiedad se demanda, esté

perfectamente delimitada, al punto que si el actor afirma en su demanda que

los demandados de manera arbitraria han alterado el lindero afectándole en

759.09 m2, hecho que coincide con la conclusión a la que arriba el perito, los

accionantes han confundido las acciones de reivindicación con la

demarcación, pues no existe medio probatorio alguno que justifique que

efectivamente los linderos se han alterado o perdido.

Con fundamento en el inciso segundo del artículo 258 del Código Orgánico

General de Procesos, la parte demandada anuncia como prueba que se

practicara en la Audiencia de Segunda instancia, la sentencia emitida en el

primer nivel.

Con fundamento en el Articulo 259 del Código Orgánico General de Procesos,

se solicita se admita su procedencia por efectos de la resolución antes emitida.

Cuenca, 16 de Marzo del 2018.

Con fundamento en los artículos 167 y 186 de la Constitución de la Republica,

208 numeral 1 del Código Orgánico de la Función Judicial, 256 y siguientes

del Código Orgánico General de Procesos el Tribunal es competente para

conocer y resolver el recurso de apelación.

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 143

En aplicación del artículo 260 del Código Orgánico General de Procesos el

tribunal en audiencia procedió a pronunciarse oralmente y emitió por escrito

la sentencia bajo las siguientes consideraciones:

1. Al relatar los hechos en el libelo, sostienen que había un cerramiento

consistente en postes de madera y alambres de púas, el que se

encuentra actualmente en mal estado, y es precisamente aquí donde

sus colindantes Manuel Jesús Yanqui Pinduisaca y Jesús Margarita

Llapa Iñamagua de manera arbitraria han alterado su lindero,

perjudicándole en 759.09 metros cuadrados, y es su pretensión, que

se disponga que el lindero del terreno de su propiedad sea

restablecido, sea plenamente señalado o demarcado.

2. Como anotamos, los actores han actuado prueba documental y pericial.

Respecto a la primera, demuestran la propiedad de los inmuebles, que

en el inmueble de los actores no se determinan extensiones respecto

a cada uno de los linderos, de ahí incluso que se indica únicamente

como cabida 2 hectáreas 8.600 metros, y aquello ha sido contradicho

por el perito, quien indica que el área total sería 12.999,33 metros

cuadrados. La propiedad de los demandados, de acuerdo al certificado

del Registro de la Propiedad, en el lindero con los actores señala 30

metros en parte, y con una quebrada en dos tramos de 21,19 metros y

48,98 metros, el perito en cuanto a la extensión del lindero con los

demandados indica en el informe 121,31 metros.

3. Los actores reconocen que en parte de este lindero existen postes de

madera y alambre de púas que se encuentran en mal estado, el perito

afirma que en el lado Sureste hay rastros de una cerca, por lo que si

bien el estado no es bueno, las propiedades están delimitadas y aquello

es identificable y continua el perito que en el estado Este, el lindero

partiría de esta cerca hacia el Norte y hace un quiebre en el penco en

el borde del terreno, para luego dirigirse en línea recta hasta quebrada

Mangan, línea del lindero que en este lado afirma no es apreciable;

luego identifica una área de conflicto, conflicto que niegan los

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 144

accionados, área que está plenamente identificada, luego afirma que

no se aprecia marca alguna de este polígono, que el actor ha

identificado hitos, de pencos, lo cual de por si constituye una situación

por lo menos confusa, el perito no aprecia marca y el actor si, en la

parte que dice que el lindero no es apreciable, no da los datos,

contrastando con la propiedad de los demandados, por donde debería

ir aquella línea, para que podamos tener una apreciación técnica al

respecto, que nos permita contrastar con los otros medios probatorios.

Los actores al haber solicitado la inspección judicial no tuvieron interés

en que esta diligencia tenga efectiva realización, aquello sin duda

hubiese permitido tener información de calidad.

4. Este Tribunal no comparte los motivos respecto a los cuales el juez de

primera instancia declara sin lugar la pretensión propuesta. Hay que

diferenciar una cosa es demarcar cuando no existen los linderos y otra

es restablecer los linderos; si se afirma que los colindantes han alterado

el lindero, se debía justificar que en esa parte estuvo en otro lado y no

en el que está ahora, al respecto nada dice el perito de que la cerca

haya estado en otro lugar; como anotamos, respecto a la propiedad de

los actores no se determina extensiones en cada uno de los linderos,

conforme se analiza, la propiedad estaría en la parte que colinda con

los demandados delimitada en parte y en otra no, pero no actúa prueba

tendiente a demostrar por donde debería continuar la demarcación. Los

actores tanto en la demanda como la apelación afirman que los

demandados han alterado los linderos pero no determinan en forma

exacta y precisa donde hay alteración, por lo que a estos hechos no le

es aplicable la normativa que es fundamento de derecho de su

pretensión.

Por la argumentación que antecede el Tribunal de la Sala de lo Civil y

Mercantil de la Corte Provincial de Justicia del Azuay, “ADMINISTRANDO

JUSTICIA EN NOMBRE DEL PUEBLO SOBERANO DEL ECUADOR, Y

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 145

POR AUTORIDAD DE LA CONSTITUCION Y LAS LEYES DE LA

REPUBLICA”, no acepta el recurso de apelación, confirma la sentencia

dictada en primera instancia que declara sin lugar la pretensión por los motivos

y conforme al análisis realizado en esta sentencia. Al no haberse ejercido la

doble instancia en forma abusiva y la conducta procesal de las partes no ha

incurrido en ninguno de los casos previstos en el artículo 286 del Código

Orgánico General de Procesos, no se manda a pagar costas no honorarios

para ninguno de los sujetos procesales.

Como criterio personal respecto al presente caso estoy de acuerdo con la

resolución emitida por el tribunal, ya que la parte actora no pudo justificar y

determinar en forma clara y precisa lo expuesto por su parte en la demanda,

es decir, que el lindero que separa su propiedad y el de los demandados, haya

sido alterado, además de que esto contradice totalmente al informe pericial

mismo que, no señala que el lindero (supuestamente alterado), haya estado

en otro lugar, además de que la propiedad de la parte actora, en la parte que

colinda con los demandados estaría delimitada en parte y en otra no.

4.4.3. Caso práctico referente al amojonamiento y deslinde de inmuebles
rurales, en la vía Notarial al existir convenio y a rogación de parte.

INFORMACIÓN GENERAL

Peticionarios:

Por una parte: los cónyuges Juan José Arias Rivas y María Emilia Torres

Jerves, y Por otra parte: los cónyuges Efraín Luis Loja Luna y Ximena Patricia

Flores Duran.

Notaria: DECIMO PRIMERA DEL CANTON CUENCA

Dr. Mauricio Barros.

SEÑOR NOTARIO DECIMO PRIMERO DEL CANTÓN CUENCA

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 146

Nosotros: Por una parte: los cónyuges Juan José Arias Rivas, titular de la

cédula de ciudadanía 0104549521 de estado civil casado, de 48 años de

edad, de profesión comerciante, de nacionalidad ecuatoriano; y, María Emilia

Torres Jerves, titular de la cédula de ciudadanía 0104579826 de estado civil

casada, de 45 años de edad, de profesión contadora publica autorizada, de

nacionalidad ecuatoriana; domiciliados en la calle Laurel y Antonio Malo 3-23,

sector las Palmeras de la Parroquia El Batán, cantón Cuenca, Provincia del

Azuay, y, Por otra parte: los cónyuges Efraín Luis Loja Luna, titular de la

cédula de ciudadanía 0105442883 de estado civil casado, de 35 años de

edad, de profesión chofer profesional, de nacionalidad ecuatoriano; y, Ximena

Patricia Flores Duran, titular de la cédula de ciudadanía 0102001003 de

estado civil casada, de 30 años de edad, de profesión licenciada en

enfermería, de nacionalidad ecuatoriana; domiciliados en la calle José María

Ferreira, sector Santa Rosa de la Parroquia Yanuncay, cantón Cuenca,

Provincia del Azuay, hábiles y capaces para contratar y obligarnos,

comparecemos de manera voluntaria ante su Autoridad, amparados en lo que

establece el artículo 18 numeral 21 de la ley notarial ecuatoriana vigente, con

el fin de que se sirva realizar la diligencia de AMOJONAMIENTO Y

DESLINDE, de nuestros predios rurales colindantes y respetuosamente

exponemos lo siguiente:

ANTECEDENTES: a) Mediante escritura pública celebrada el 24 de Junio de

2002, ante la Notaria Decimo Primera del Cantón Cuenca, Dra. Daniela

Fernanda Sacoto Toledo, y legalmente inscrita en el Registro de la Propiedad

del Cantón Cuenca, con el número 0214 con fecha 03 de Julio de 2002, por

el cual los cónyuges, Juan José Arias Rivas y María Emilia Torres Jerves

compran al Señor Elías Esteban Bueno Condo, un cuerpo de terreno, ubicado

en el sector Tres Claveles de la Parroquia Turi, del Cantón Cuenca, Provincia

del Azuay, cuyas especificaciones y dimensiones son las siguientes:

SUPERFICIE: 350 metros cuadrados, y linderado: POR EL NORTE, con

terrenos de transito Orellana Vidal, POR EL SUR, con terrenos de los

cónyuges Efraín Luis Loja Luna y Ximena Patricia Flores Duran, POR EL

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 147

ESTE, con la quebrada Rumipamba, y POR EL OESTE, con terrenos de José

Antonio Loja Luna. b) Mediante escritura pública celebrada el 18 de Enero de

2010, ante el Notario Sexto del Cantón Cuenca, Dr. Hernán Gonzalo Andrade

Padilla, y legalmente inscrita en el Registro de la Propiedad del Cantón

Cuenca, con el número 3030 con fecha 14 de Febrero de 2010, por el cual

los cónyuges: Efraín Luis Loja Luna, y Ximena Patricia Flores Duran, compran

a los Señores Daniel Armando Guerra Jara y Margarita Pilar Bravo Buestan,

un cuerpo de terreno, ubicado en el sector Tres Claveles de la Parroquia Turi,

del Cantón Cuenca, Provincia del Azuay, cuyas especificaciones y

dimensiones son las siguientes: SUPERFICIE: 525 metros cuadrados,

linderado: POR EL NORTE, con terrenos de los cónyuges: Efraín Luis Loja

Luna y Ximena Patricia Flores Duran, POR EL SUR, con terrenos de Franklin

Oswaldo Mora Pacheco y Esperanza Leonor Vivar García, y POR EL ESTE,

con la quebrada Rumipamba y POR EL OESTE, con terrenos de Carlos José

Piedra Pulla. c) Los predios de nuestra propiedad son colindantes en uno de

sus linderos (NORTE-SUR) conforme se desprende de las respectivas copias

certificadas de las escrituras públicas y certificados con número 0214, de

fecha 03 de Julio de 2002 y con el número 3030, de fecha 14 de Febrero de

2010, emitidos por el Señor Registrador de la Propiedad del Cantón Cuenca,

que adjuntamos a la presente petición y con lo cual justificamos que somos

legítimos propietarios de los inmuebles rurales a ser amojonados y

deslindados, así como los respectivos comprobantes de pago de nuestros

inmuebles rurales, emitidos por el GAD municipal de Cuenca, con lo cual

justificamos que nuestros predios se encuentran actualizados y con su clave

catastral No 600001 y 600002 respectivamente, así como certificados de

Avalúo Catastral Municipal, con lo cual justificamos que nuestros inmuebles

se encuentran ubicados fuera de la cabecera urbana, es decir, en el sector

rural denominado Tres Claveles de la parroquia Turi. d) Por la fuerte estación

invernal pasada, el lindero que separa nuestros predios lindantes en la parte

(NORTE-SUR), se encuentra desaparecido en una longitud de 14 metros.

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 148

PETICIÓN: Con los antecedentes expuestos y amparados en lo que

determina el numeral 21 del artículo 18 de la Ley notarial ecuatoriana vigente,

nos permitimos solicitarle, señor Notario, se realice la diligencia de

AMOJONAMIENTO Y DESLINDE del lindero (NORTE-SUR), que separa

nuestros predios, para lo cual se dignará señalar día y hora para la realización

de la diligencia.

De llegar a un acuerdo satisfactorio y existir conformidad de las partes, se

servirá levantar la respectiva Acta Notarial, para proceder con la respectiva

incorporación de la misma en el protocolo de la notaria a su cargo e inscripción

en el Registro de la Propiedad del Cantón Cuenca.

La Cuantía por su naturaleza es Indeterminada de conformidad al Artículo 48

del Reglamento del Sistema Notarial Integral de la Función Judicial.

El trámite es el Especial previsto en la Ley Notarial Ecuatoriana vigente.

Notificaciones que nos correspondan las recibiremos en el casillero judicial N°

714, y en el correo electrónico marijo33347@hotmail.com de nuestro

patrocinador el Abgdo. Edison Morales Córdova, profesional del Derecho a

quien autorizamos suscriba y realice en nuestro nombre cuanto trámite sea

menester con el fin de perfeccionar el presente trámite.

Dígnese atendernos.

FE DE PRESENTACION Y ACEPTACION A TRAMITE

Presentado este escrito el día de hoy 10 de Enero del dos mil diecisiete, a las

11 horas y quince minutos, con documentos en trece fojas. Estimase clara,

completa y precisa la petición presentada. Por una parte: los cónyuges Juan

José Arias Rivas y María Emilia Torres Jerves, y por otra parte: los cónyuges

Efraín Luis Loja Luna y Ximena Patricia Flores Duran. Por reunir los requisitos

de ley se la acepta al trámite especial solicitado. En lo principal señalase el

día 15 de Enero del dos mil diecisiete, a las 15 horas para que tenga lugar la

diligencia notarial de amojonamiento y deslinde, en la que se levantara el acta

mailto:marijo33347@hotmail.com

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 149

pertinente. Hecho lo cual se entregara copias del acta a los peticionarios para

los fines legales pertinentes.

EL NOTARIO.-

ACTA DE DILIGENCIA

En el sitio ubicado en el sector Tres Claveles de la Parroquia Turi, del Cantón

Cuenca provincia del Azuay, el día de hoy 15 de Enero del dos mil diecisiete,

a las 15 horas, nos constituimos los cónyuges: los señores Juan José Arias

Rivas y María Emilia Torres Jerves, y los cónyuges: los señores Efraín Luis

Loja Luna y Ximena Patricia Flores Duran, y el infrascrito Notario Público

Decimo Primero del cantón Cuenca, provincia del Azuay, con el objeto de

llevar a cabo la diligencia notarial de amojonamiento y deslinde señalada para

este día y hora. En efecto, luego de revisar detenidamente las copias

certificadas de los títulos de propiedad, los certificados del Registro de la

Propiedad del cantón Cuenca, comprobantes de pago de los inmuebles

rurales, emitidos por el GAD municipal de Cuenca, certificados de Avalúo

Catastral Municipal, que presentan los peticionarios se verifica: a) Que los

peticionarios son los legítimos dueños de los predios materia de la diligencia;

y, b) que el predio de los cónyuges: Juan José Arias Rivas y María Emilia

Torres Jerves, lindera con el predio de los cónyuges: Efraín Luis Loja Luna y

Ximena Patricia Flores Duran, en la parte (NORTE), para los primeros y (SUR)

para los segundos.

Acto seguido, luego de la inspección ocular de los terrenos, los propietarios

manifiestan que, por la fuerte estación invernal pasada, el lindero que separa

nuestros predios lindantes en la parte (NORTE-SUR), se encuentra

desaparecido, en una longitud de 14 metros. Razón por la que, es su voluntad,

dejar constancia en esta diligencia la línea divisoria entre las propiedades de

los cónyuges: Juan José Arias Rivas y María Emilia Torres Jerves, y los

cónyuges: Efraín Luis Loja Luna y Ximena Patricia Flores Duran, es: una línea

recta en dirección (ESTE-OESTE), que va desde un árbol de naranja hasta

un árbol de eucalipto en una extensión de 14 metros; además, piden los

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 150

interesados que también se deje constancia en esta acta que “las partes se

comprometen a levantar una cerca de postes de hormigón y alambre de púa

en toda la extensión del lindero, a costa de ellos, en partes iguales”. Concluye

así la diligencia. Leída que les fue esta acta a los comparecientes, se afirman

y ratifican en ella, y firman para constancia en unidad de acto conmigo el

Notario que doy fe. Esta acta junto con el expediente se agrega al protocolo

de la Notaria Decimo Primera del Cantón Cuenca en esta fecha. Se confieren

las copias necesarias para el catastro municipal y la inscripción en el

Registro de la Propiedad del Cantón Cuenca.

f) Juan José Arias Rivas f) María Emilia Torres Jerves

f) Efraín Luis Loja Luna f) Ximena Patricia Flores Duran

f) EL NOTARIO

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 151

CONCLUSIONES

PRIMERO.- El amojonamiento y deslinde notarial de inmuebles rurales es una

figura jurídica que goza de gran transcendencia práctica en la legislación

Ecuatoriana, ya que actualmente descongestiona la vía judicial, cuando existe

acuerdo y a petición de los propietarios colindantes, si los linderos de sus

inmuebles se hubieren oscurecido, desaparecido, experimentado algún

cambio o deban fijarse por primera vez.

SEGUNDO.- La mayoría de figuras en el ámbito jurídico parten de un concepto

o definición de las mismas, delineando así, su punto de partida; sin embargo

como se ha dicho en el presente trabajo de investigación, en ninguno de los

cuerpos normativos como son: el Código Civil, Código Orgánico General de

Procesos y Ley notarial vigente, aplicables según el caso, se define lo que

debe entenderse por amojonamiento, deslinde y demarcación, generando

confusiones en muchos casos.

TERCERO.- Uno de los requisitos para que proceda el amojonamiento y

deslinde notarial, es decir, que los peticionarios sean los legítimos propietarios

de sus predios, constituye ser muy importante, ya que así se está

precautelando los derechos de quienes son los legítimos propietarios,

conforme a sus títulos de propiedad, y de esa forma, el Notario que autoriza

el respectivo amojonamiento y deslinde, así como el Registrador de la

Propiedad que ordena la inscripción de tal acto, se evitarían de cualquier tipo

de responsabilidad en su contra.

CUARTO.- Al comparar la legislación Ecuatoriana con las legislaciones de la

Nación Argentina y de la Republica de Colombia, considero que solo en cierto

modo nuestro ordenamiento jurídico presenta cierta innovación al permitir que

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 152

las y los Notarios autoricen el amojonamiento y deslinde, aunque se trate

únicamente para predios rurales, ya que si bien en la legislación de la Nación

Argentina se reconoce el acuerdo ante Notario, de los propietarios colindantes

respecto a sus linderos, sin embargo tal transacción debe observar cierta

homologación judicial para ser válida. Y por su parte en la legislación de la

Republica de Colombia no se reconoce facultades a los Notarios respecto al

tema de linderos.

QUINTO.- Considero que a pesar de que el legislador no permitió que las y

los Notarios, autoricen el amojonamiento y deslinde de inmuebles en sectores

urbanos, por considerar que los mismos se encuentran plenamente

demarcados, lo cual como se ha visto, en la práctica resulta ser falso, sin

embargo, como hemos analizado en el presente trabajo de investigación, el

trámite judicial de la demarcación de linderos entablada en la vía civil mediante

el procedimiento Sumario, en la actualidad con la vigencia del Código

Orgánico General de Procesos, resulta ser resuelto con gran celeridad

procesal.

SEXTO.- Considero que es muy necesaria una reforma a la ley notarial, ya

que en la misma tan solo se regula aspectos referentes a la escritura pública,

mas nada hace alusión al tema de las actas notariales, por ello como se ha

dicho, la redacción de las mismas obedece muchas veces a los requisitos

establecidos en el Código Orgánico General de Procesos para lo que es la

demanda.

SEPTIMO.- Considero que nuestro actual Código Civil requiere reformas para

tratar el tema de la simulación, la cual me parece que es una institución

jurídica que goza de gran transcendencia práctica, ya que como hemos visto

se encuentra mejor tratada en las legislaciones de nuestros países vecinos

como son: Perú y Bolivia y sobre la cual en nuestro país, tan solo se la

desarrolla en precedentes jurisprudenciales.

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 153

BIBLIOGRAFÍA

Abbedrado Antonio, Guia Pràctica de Derecho Notarial. Editorial Compu

Grafic, Quito, Ecuador, 2000.

Albadalejo Manuel, La simulacion. Editorial Edisofer, Madrid, España, 2005.

Alessandri Arturo y Somarriva Manuel, Curso de Derecho Civil. Editorial

Nascimiento, Santiago, Chile,1993.

Alessandri Arturo y Somarriva Manuel, Tratado de Derecho Civil. Editorial

Juridica de Chile, Santiago, Chile,1999.

Alessandri Arturo, Derecho Civil De los Contratos. Editorial Zamorano y

Caperan, Santiago, Chile, 1976.

Alessandri Arturo, Los Bienes y los Derechos Reales. Editorial

Nascimiento. Santiago, Chile,1974.

Alessandri, Somarriva y Vodanovic, Derecho Civil Parte Preliminar y Parte

General. Editorial Ediar, Santiago, Chile, 1991.

Alsina Hugo, Tratado Teorico Practico de Derecho Procesal Civil y Comercial.

Editorial Ediar,Santiago, Chile, 1957.

Asamblea Nacional del Ecuador, Código Orgánico de Organización Territorial,

Autonomía y Descentralización. Publicado en el Registro Oficial

Suplemento 303 de 19-oct-2010. Quito, 2010.

Asamblea Nacional del Ecuador, Constitución 2008. Publicado en el Registro

Oficial Suplemento 449 de 20-oct-2008. Quito, 2010.

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 154

Asamblea Nacional del Ecuador, Código Orgánico General de Procesos,

Publicado en Registro Oficial Suplemento 506 de 22-may-2015. Quito,

2015.

Asamblea Nacional del Ecuador, Código Orgánico de la Función Judicial,

Publicado en Registro Oficial Suplemento 544 de 09-mar-2009. Quito,

2009.

Barros Enrique, Tratado de Responsabilidad Extracontractual. Editorial

Juridica de Chile, Santiago, Chile, 2006.

Betti Emilio, Teoria General del Negocio Juridico. Revista de Derecho Privado.

Madrid, 1959.

Borda Guillermo, Tratado de Derecho Civil, Derechos Reales. Editorial

Juridica, Buenos Aires, Argentina,1943.

Bravo de Castro, Tratado Practico y Critico de Derecho Civil. Editorial Civitas,

Madrid, España,1985.

Cabanellas Guillermo, Diccionario Juridico Elemental. Editorial Heliasta,

Buenos Aires, Argentina, 2010.

 Eduardo Carrion Eguiguren, Curso de Derecho Civil "Los Bienes". Ediciones

de la Pontificia Universidad Católica del Ecuador, Quito, Ecuador, 1991.

Claro Solar Luis, Explicaciones del Derecho Civil Chileno de los Bienes,

Volumen IV. Editorial Juridica de Chile, Santiago, Chile, 1979.

Cosola Sebastian, Los deberes eticos notariales. Editorial Ad Hoc, Buenos

Aires, Argentina, 2008.

Diaz Darwin, Manual de Pràctica Notarial, Corporacion de Estudios y

Publicaciones. Quito, Ecuador, 2013.

Diez Luis, Fundamentos de Derecho Civil Patrimonial. Editorial Thomson

Civitas, Bogota, Colombia, 2007.

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 155

Eguiguren Genaro, Derecho de Propiedad en el Ecuador. Corporaciòn Editora

Nacional, Quito, Ecuador, 2008

Enrique Vescovi, Teoria General del Proceso.Temis S.A, Bogota, Colombia,

1999.

Fernandez Jaime, Derecho de daños, nuevos aspectos doctrinarios y

jurisprudenciales. La ley S.A, Buenos Aires, Argentina, 2002.

Ferrara Francesco, La simulacion en los negocios juridicos. Editorial Revista

de Derecho Privado, Madrid, España, 1960.

Ferri Luigi, Lecciones sobre el Contrato. Editorial Andres Bello, Santiago,

Chile, 2006.

Garces Ramiro Lopez, Ultimos Modelos de Demandas. Editorial Juridica del

Ecuador, Quito, Ecuador, 2004.

Garcia Jose, Los Juicios de Demarcacion y Linderos. Ediciones Rodin, Quito,

Ecuador,1994.

Garibotto Juan Carlos, Teoria general del acto Juridico. Editorial Depalma,

Buenos Aires, Argentina,1991.

Ghersi Carlos, Teoria General de la reparacion de daños. Editorial Astrea,

Buenos Aires, 2003.

Gozaini Oswaldo Alfredo, Tratado de Derecho Procesal Civil. Editorial Ediar,

Bogota, Colombia,2009.

Guayaquil, U. C. El Notario Ecuatoriano en el Sistema Internacional del

Notariado Latino 7, 1983.

Guayaquil, U. C. El Notario Pùblico, Funciòn y Desarrollo Històrico. Revista

Jurìdica 5, 2016.

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 156

Holguin Larrea Juan, Manual Elemental de Derecho Civil del Ecuador Tomo

VIII. Corporación de Estudios y Publicaciones, Quito, Ecuador, 2005.

Garcia Falconi Jose, Manual de Pràctica Procesal Civil. Editorial Ediciones

Rodin, Quito, Ecuador, 1998.

Lograño Hernan, Apuntes de Derecho Notarial. Editor Riobamba, Riobamba,

Ecuador, 2003.

Lucio Nestor, Diccionario Ruy Dìaz de Ciencias Jurìdicas y Sociales. Editorial

Ruy Dìaz, Colombia, 2005.

Manuel Ossorio, Diccionario de Ciencias Juridicas, Politicas y Sociales.

Editorial Heliasta, Buenos Aires, Argentina, 1974.

Messineo Francisco, Doctrina General del Contrato. Ediciones Juridicas

Europa-America, Buenos Aires, Argentina, 1986.

Mosset Jorge, Contratos simulados y fraudulentos. Editorial Rubinzal-Culzoni,

Buenos Aires, Argentina, 2001.

Ospina Fernandez y Ospina Acosta, Teoria General del Contrato y de los

demas actos y Negocios Juridicos. Editorial Temis, Bogota, Colombia

1994.

Parraguez Luis, Manual de Derecho Civil Ecuatoriano. U.T.P.L, Loja, Ecuador,

2004.

Planiol Marcel, Tratado Elemental de Derecho Civil. Editorial Càrdenas, D.F,

Mexico,1991.

Prieto Quintero, Teoria General del Proceso. Editorial Temis S.A, Bogota,

Colombia, 2009.

Rivas Leonardo, Derecho Civil Tomo III. Corporaciòn de Estudios y

Publicaciones. Quito, Ecuador, 1982.

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 157

Rodriguez Antonio, Escritos Juridicos Volumen IV, Consejo General del

Notariado, Madrid, España,1996.

Vescovi Enrique, teoria General del Proceso. Ediciones libreria del

profesional, Bogota, Colombia,1980.

Vicent Caravantes, Tratado de los Procedimientos Judiciales en Materia Civil.

Angel Editor, Mexico, 2009.

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 158

ANEXOS

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 159

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 160

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 161

Entrevista al Doctor Pablo Valverde Orellana, Presidente de la Corte

Provincial de Justicia del Azuay.

1. ¿Considera usted que la sentencia dictada en un proceso de Demarcación

de linderos constituye un nuevo título de propiedad?

Cuando el juez termine resolviendo un proceso cuya pretensión es la

demarcación de linderos, esto es, considerado dentro de nuestro sistema

procesal, como un hecho declarativo, donde el juez declara el derecho, por lo

tanto si yo tengo mi título de propiedad y en base a la sentencia efectivamente

se podría modificar ese título, en el sentido de restablecer o establecer la línea

divisoria, por ello se manda a inscribir la demanda en el registro de la

Propiedad, para que el registrador tome nota de aquella sentencia, que dirá,

esta persona adquirió este predio de acuerdo a este título de propiedad, sin

embargo por sentencia dictada en el proceso demarcatoria con la razón de

ejecutoria, se declara que determinada porción o franja, efectivamente le

corresponde o no, por tanto se puede extender o aminorar la extensión del

predio en razón del predio contiguo.

2. ¿La Acción de demarcación de linderos es imprescriptible?

Todas las acciones prescriben, la ley no le ha dado el carácter de

imprescriptible.

3. ¿El poseedor puede entablar la acción de demarcación de linderos o esta

acción puede entablarse en su contra?

No porque el requisito para que proceda la demarcación de linderos es que

esta acción vaya dirigida al propietario colindante.

4. ¿Cuándo un inmueble pertenece en Copropiedad, se puede plantear la

acción demarcatoria de linderos?

Sí, pero tendrían que comparecer todos aquellos a quienes pertenece el

inmueble en copropiedad.

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 162

5. ¿Procede la acción demarcatoria de linderos en contra de los herederos del

poseedor?

No, tiene que ser necesariamente contra los legítimos propietarios.

6. ¿Procede la demarcación de linderos en contra del predio contiguo que ya

está edificado?

Si procede y por lo tanto el propietario que construyo una edificación en una

parte del predio que no era de su propiedad, tendrá que indemnizarle a su

propietario colindante, porque resulta más gravoso mandar a demoler la

edificación.

7. ¿El juicio de demarcación de linderos interrumpe la prescripción adquisitiva

extraordinaria de dominio?

No porque esta acción cabe únicamente respecto a los legítimos propietarios

más no contra poseedores.

8. ¿Se puede demarcar un predio común, de otro que es de dominio exclusivo

de uno de los comuneros?

Si pero tendrán que comparecer todos los comuneros del predio común, lo

cual constituye la legitimación activa dentro del derecho procesal.

9. ¿Cuáles considera usted que son las falencias a la hora de interponer la

acción demarcatoria de linderos?

Que a veces las partes procesales no saben establecer el tipo de pretensión,

ya que cuando se va a establecer la fijación de los linderos por primera vez,

debe establecerse que así va a ser efectivamente, por tanto, el hecho factico

será que no ha existido una línea demarcatoria de los linderos, o si se alega

por ejemplo que los linderos han desaparecido pues tendrá que demostrase

para que las cosas vuelvan al estado anterior.

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 163

10. ¿Si se plantea la acción demarcatoria de linderos para que se fije los

linderos por primera vez, como probaríamos tal hecho?

Bastaría con una inspección judicial para comprobar que efectivamente no

existen linderos y el acuerdo de los propietarios colindantes, pero sobre en

base a los títulos de propiedad de cada uno de los propietarios.

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 164

Entrevista al Doctor Juan Carlos Cabrera Juez de la Unidad Judicial

Civil de Cuenca.

1. ¿Considera usted que la sentencia dictada en un proceso de Demarcación

de linderos constituye un nuevo título de propiedad?

Yo considero que si pero únicamente cuando se vaya a fijar por primera vez

los linderos que separa dos predios colindantes.

2. ¿Procede la acción demarcatoria de linderos en contra de los herederos del

poseedor?

No ya que ley expresamente se refiere a los legítimos propietarios.

3. ¿Procede la demarcación de linderos en contra del predio contiguo que ya

está edificado?

Efectivamente si procede y por lo tanto tendría que reclamarse la

indemnización de daños y perjuicios en la misma demanda y resolverse en

sentencia, así como el pago de las prestaciones mutuas que se hubieren

provocado si es que las hay, debiendo probar tal particular, sin que aquello

implique una indebida acumulación de pretensiones.

4. ¿En el ejercicio de la Jurisdicción voluntaria considera usted que las

sentencias dictadas por los jueces constituyen cosa juzgada?

Claro, ya que aquí existe efectivamente el acuerdo de las partes y siempre

que la sentencia sea dictada de acuerdo a las solemnidades y formalidades

establecidas en la ley.

5. ¿Se puede demarcar un predio común, de otro que es de dominio exclusivo

de uno de los comuneros?

Sí, porque no olvidemos que la demarcación de linderos en un principio puede

ser de manera controversial, pero por la transacción puede establecerse los

linderos de manera voluntaria, además de que en nuestra legislación no

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 165

existe ninguna limitante. Sin embargo si es que de manera contenciosa se

tendrá que justificar que los linderos han desaparecido, oscurecido etc.

6. ¿Cuáles considera usted que son las falencias a la hora de interponer la

acción demarcatoria de linderos?

Considero yo que al interponer esta acción generalmente se confunde esta

acción con la acción reivindicatoria de dominio, a pesar que a nivel de doctrina

como por ejemplo Luis Claro Solar, hace una clara distinción entre la una de

la otra acción.

7. ¿Si se plantea la acción demarcatoria de linderos para que se fije los

linderos, cuál sería la mejor forma de probar tal hecho?

Si bien la prueba tiene que ser analizada en conjunto la inspección judicial es

de gran ayuda, para que el juez compruebe las afirmaciones de la parte

actora, es decir que los linderos realmente han desaparecido, oscurecido o

experimentado algún cambio.

8. ¿Considera usted que actualmente las y los Notarios en nuestro país

ejercen Jurisdicción Voluntaria Notarial?

Efectivamente que sí, ya que sus atribuciones nacen de la ley siempre que

exista acuerdo entre las partes, lo cual es innovador ya que esa forma vemos

como actualmente, se da una descongestión de los juzgados.

 UNIVERSIDAD DE CUENCA

FACULTAD DE JURISPRUDENCIA,

CIENCIAS POLÍTICAS Y SOCIALES

 María José Quinde Sasaguay 166

Entrevista al Doctor Julio Mauricio Barros Notario Decimo Primero del

Canto Cuenca actual Presidente del Colegio de Notarios del Azuay

1. ¿Procede el Amojonamiento y deslinde notarial a favor de los poseedores?

El Dr. Mauricio Barros, Notario Decimo Primero del Cantón Cuenca manifiesta

que “El Notario se vería en problemas si establece linderos en favor de

poseedores, usufructuarios, etc., ya que los verdaderos dueños se irían contra

él, por ello, nosotros actuamos siempre respecto a los legítimos propietarios

que consten en los justos títulos, como establece la ley”.

2. ¿Cuál considera usted que fue el motivo por el cual no se le atribuyó a los

Notarios y Notarias, el amojonamiento y deslinde de inmuebles urbanos?

Yo considero que aquello se debe a que se supone que, como estos predios

están ubicados en las zonas urbanas, los mismos están plenamente

identificados por cuanto esto les corresponde a los GAD Municipales o

Metropolitanos, y que lo más complejo lo encontramos en el área rural.

3. ¿Considera usted que existe responsabilidad notarial si los peticionarios

recurren a la simulan entre sí, para que se lleve a cabo el amojonamiento y

deslinde notarial?

No. Ya que la autoridad Notarial no es responsable en cuanto a la verdad de

las declaraciones que en el Acta hayan hecho los peticionarios.

4. ¿Considera usted que las actas notariales se realizan tomando en cuenta

los usos y costumbres de los notarios?

Esto no es del todo cierto ya que no olvidemos que el artículo 2 de la ley

notarial establece que la función notarial no se regirá por la costumbre.

