

**UNIVERSIDAD AUTÓNOMA DE NUEVO LEÓN
FACULTAD DE DERECHO Y CRIMINOLOGÍA
DIVISIÓN DE ESTUDIOS DE POSGRADO**

**TESIS DOCTORAL
HACIA UN MODELO ÚNICO GARANTISTA DE PROCEDIMIENTO EN
MATERIA FAMILIAR PARA BOLIVIA**

**QUE PARA OBTENER EL GRADO DE DOCTORA EN DERECHO PRESENTA:
NORMA TATIANA DE LA FUENTE JERIA**

**DIRECTOR DE TESIS:
DR. JOSÉ ZARAGOZA HUERTA**

Cd. Universitaria, San Nicolás de los Garza, N.L., junio de 2013.

DEDICATORIA:

A MI ESPOSO, HIJAS E HIJO Y SUS FAMILIAS, QUIENES FUERON Y SON LA RAZÓN DE ESTE TRABAJO, QUE SIN SU APOYO Y GRAN AMOR NO SE HUBIERA LOGRADO.

A MIS PADRES, HERMANAS, HERMANOS, SOBRINOS Y SUS FAMILIAS, QUIENES CONFIARON Y CREYERON EN MI, CON AMOR Y CARÍÑO DE SIEMPRE.

*AL DR. JOSÉ ZARAGOZA, DIRECTOR DE TESIS, CON GRAN RESPETO, ADMIRACIÓN Y AGRADECIMIENTO ESPECIAL, POR HABERME DADO ESTA OPORTUNIDAD, SIN EL NO HUBIERA SIDO UNA REALIDAD.
GRACIAS.*

A TODOS Y EN ESPECIAL A LAS AUTORIDADES DE DIRECCIÓN Y POST GRADO DE LA FACULTAD DE DERECHO Y CRIMINOLOGÍA DE LA UNIVERSIDAD AUTÓNOMA DE NUEVO LEÓN MÉXICO.

A ANABEL TODO MI AGRADECIMIENTO POR SU APOYO DESINTERESADO A MI TRABAJO, GRACIAS.

ÍNDICE

INTRODUCCIÓN	5
CAPÍTULO I.....	7
LA FAMILIA: SU EVOLUCIÓN HISTÓRICA.....	7
1.1. ANTECEDENTES HISTÓRICOS DEL ORIGEN DE LA FAMILIA	7
1.1.1 AGRUPACIONES FAMILIARES	13
1.1.1.1 FAMILIA CONSANGUÍNEA.....	16
1.1.1.2 FAMILIA PUNALÚA	16
1.1.1.3 FAMILIA SINDIÁSMICA	18
1.1.1.4 FAMILIA MONOGÁMICA	25
1.1.1.5 FAMILIA CONTEMPORÁNEA.....	26
1.2. TRANSICIÓN DE LA FAMILIA MONOGÁMICA A LA ACTUAL FAMILIA.....	27
1.3. CONCEPTO Y DEFINICIÓN DE FAMILIA SEGÚN SU ÁMBITO HISTÓRICO	32
1.4. NATURALEZA JURÍDICA DE LA FAMILIA	36
1.5. FUENTES JURÍDICAS DE LA FAMILIA	38
CAPÍTULO II.....	44
LOS PROCESOS DE PROTECCIÓN DE LA FAMILIA ANTE EL CONFLICTO	44
2.1. DE LOS PROCEDIMIENTOS FAMILIARES EN BOLIVIA	44
2.2. LA CONSTITUCIONALIDAD DENTRO DEL ÁMBITO FAMILIAR.....	45
2.2.1. EL RÉGIMEN FAMILIAR EN LAS CONSTITUCIONES Y DOCUMENTOS INTERNACIONALES.....	51

2.2.1.1. LA DECLARACIÓN AMERICANA DE LOS DERECHOS Y DEBERES DEL HOMBRE.....	53
2.2.1.2. LA DECLARACIÓN UNIVERSAL DE LOS HOMBRES	55
2.2.1.3. LA CONVENCIÓN AMERICANA SOBRE DERECHOS HUMANOS	57
2.2.1.4. EL PACTO INTERNACIONAL DE DERECHOS ECONÓMICOS, SOCIALES Y CULTURALES	59
2.3. DE LA CONSTITUCIÓN BOLIVIANA	61
2.4. TIPOLOGÍA DE LOS PROCEDIMIENTOS FAMILIARES EN BOLIVIA. .	63
2.4.1. DE LOS PROCESOS FAMILIARES, CON ANTECEDENTES CIVILISTAS Y ORAL MIXTA.....	63
2.5. PROCEDIMIENTOS ALTERNATIVOS FAMILIARES.....	94
CAPÍTULO III.....	99
LA RESOLUCIÓN DE CONFLICTOS FAMILIARES EN BOLIVIA: EL ESTADO DE LA CUESTIÓN.....	99
3.1. INTRODUCCIÓN.....	99
3.2. NOCIONES GENERALES DEL CONFLICTO.....	100
3.2.1. DEFINICIONES.....	101
3.2.2. DIFERENCIAS ENTRE CONFLICTO Y PROBLEMA	105
3.3. ANÁLISIS DE LOS SISTEMAS PROCESALES ESCRITOS.....	106
3.4. ANÁLISIS CRÍTICO DEL SISTEMA JUDICIAL BOLIVIANO.....	110
3.5. ANÁLISIS GRÁFICO DE TABLAS ESTADÍSTICAS DE MOVIMIENTO DE CASOS.	114
3.6. ANÁLISIS DE LAS JUSTIFICACIONES Y OBSERVACIONES A LA REALIDAD PROCESAL.....	123

3.6.1. DE LAS ENTREVISTAS	123
3.6.2. SENTENCIAS CONSTITUCIONALES SOBRE MATERIA FAMILIAR	130
3.5.3. AUTOS SUPREMOS SOBRE MATERIA FAMILIAR.....	135
3.7. LA RUPTURA DEL SISTEMA JURÍDICO FAMILIAR FRENTE A LA REALIDAD BOLIVIANA	138
3.8. LOS PROCEDIMIENTOS JURÍDICOS INOPERANTES DESTINADOS A LA PROTECCIÓN FAMILIAR.....	141
3.9. INEFICACIA DE LOS PRINCIPIOS DEL CÓDIGO DE FAMILIA.....	144
3.10. LAS CAUSAS MÁS FRECUENTES DE LA CRISIS FAMILIAR EN BOLIVIA.....	146
3.11. LA NECESIDAD DE PROTECCIÓN FAMILIAR POR PARTE DEL ESTADO	150
CAPÍTULO IV	153
LA NUEVA RESOLUCIÓN PROCESAL DE CONFLICTOS FAMILIARES EN BOLIVIA	153
4.1. LA SOLUCIÓN DE LOS CONFLICTOS EN LA SOCIEDAD	153
4.1.1. PRINCIPIOS RECTORES DE LOS PROCESOS ORALES MIXTOS	155
4.1.1.1. PRINCIPIO DE LA INMEDIATEZ.....	155
4.1.1.2. PRINCIPIO DE CONCENTRACIÓN	156
4.1.1.3. PRINCIPIO DE PUBLICIDAD.....	156
4.1.1.4. PRINCIPIO DE TRANSPARENCIA.....	156
4.2. IMPLEMENTACIÓN DEL PROCESO MIXTO DE ORALIDAD POR AUDIENCIA, PARA TODOS LOS PROCESOS DE SOLUCIÓN DE	

CONFLICTOS FAMILIARES EN BOLIVIA, COMO LA UNICA MODALIDAD PROCESAL.....	157
CONCLUSIONES	166
PROPUESTA.....	168
BIBLIOGRAFÍA	169
ANEXOS	172
CASOS	173
TABLAS Y FIGURAS	220
ENTREVISTAS.....	252

INTRODUCCIÓN

La realidad familiar en el mundo y, concretamente, en Bolivia, tiende a identificar las causas de los conflictos surgidos en los círculos familiares y se encuentran en un círculo cada vez más grande y en muchos casos difíciles de resolver que terminan en una ruptura o desvinculación o desintegración familiar, esto al no poder resolver objetivamente y en su momento, que a veces por este miedo de reconocer su realidad o tener que enfrentar, prefieren no afrontar hasta llegar a un punto en que no existe posibilidad de superar los conflictos a través de medios extrajudiciales o judiciales, que permita evitar la ruptura, desintegración familiar, buscando formas de solucionar, que además no deriven en problemas de mayor magnitud, que en materia familiar si derivan en otros conflictos como en casos penales.

El presente trabajo tiene su sustento de investigación jurídica a partir del origen de la familia, de diferentes formas de organización que se han constituido desde el inicio de la institución, para llegar a la conformación de tipos de familia que en la actualidad, también derivan en otras formas o se desintegran las estructuras establecidas y reconocidas por la sociedad a lo largo de muchos años.

Para la comprensión de la naturaleza jurídica de la familia se retoma diferentes teorías de autores, reconocidos como estudiosos del ámbito familiar, así como sus fuentes que dan lugar a la conformación de la familia.

Así mismo se efectúa un análisis de los antecedentes legales civiles, familiares del Estado Boliviano, entre otras áreas que permita reconocer las diferentes formas procesales existentes a nivel general y aquellas que han sido retomadas, modificadas, superadas y los resultados de los mismos, en la

aplicación práctica de la realidad, concretamente en materia familiar y su dependencia del ámbito procesal civil.

Por otra parte, se observa un estudio sobre la crisis de la familia en la sociedad boliviana y la función o el papel del Estado en sí, como las entidades que tienen la obligación de ofrecer medios que permitan evitar la desintegración familiar, por diferentes factores que se presentan en la realidad social, que posteriormente repercuten en el propio Estado.

El presente trabajo de investigación tiene como punto de partida, el análisis del conflicto social; el deterioro de los sistemas procesales vigentes en la normativa boliviana; así como de las causas más frecuentes de la crisis de la familia, la ruptura del sistema jurídico frente a la realidad boliviana, los procedimientos destinados a la protección y estabilidad social no son los más efectivos, para establecer un sistema de protección y estabilidad familiar y social. Por otra parte se analizó la ineficacia de los principios del Código de Familia Boliviano a la actual realidad familiar.

El trabajo concluye con una propuesta de implementación de los Procesos Orales Mixtos en materia familiar en Bolivia, con la obligatoriedad de establecer previamente la conciliación para resolver incidentes u otras situaciones, que permitan en su caso ingresar al proceso oral mixto sin complicaciones colaterales, que entorpecen el tratamiento de los conflictos familiares, lo que repercuten en que el ciudadano tenga un acceso a la justicia de manera pronta expedita y respetuosa de sus derechos humanos.

CAPÍTULO I

LA FAMILIA: SU EVOLUCIÓN HISTÓRICA

1.1. ANTECEDENTES HISTÓRICOS DEL ORIGEN DE LA FAMILIA

Para abordar el tema de la investigación es importante hacer un análisis de cómo se originó la familia, que ha sucedido con esta institución a lo largo de la historia, en las diferentes culturas, en especial en la cultura y legislación boliviana, concretamente como responde a la problemática familiar en diferentes aspectos, atendiendo al objeto de protección que se pretende garantizar en la presente institución.

La familia es pues, una Institución jurídica y social que tiene antecedentes remotos¹. Buscando sus orígenes, encontramos que estos no son muy claros, son difíciles de estudiar cronológicamente, de esta manera se estudia por teorías, épocas, culturas etc. Por todo ello se tiene que retomar a algunos tratadistas y estudiosos de las materias sociales y familiares.

Es importante también, establecer que el desarrollo de la humanidad se ha dado en diferentes escenarios, cuya conformación ha variado sustancialmente, partiendo que los grupos humanos se unieron para poder satisfacer sus necesidades vitales como el de alimentarse, procrear, protegerse de la intemperie, del ataque de los animales; a lo que el ser humano tiende a agruparse para poder sobrevivir, que estando solos era muy difícil, por otra parte el ser humano es social por naturaleza, de esta manera se dieron diferentes tipos de agrupación o etapas de formación como la horda, clanes, la

¹ Bossert, Gustavo Alberto y Zannoni, Eduardo, Antonio, *Manual de Derecho de Familia*, 4ª ed., actualizada y ampliada, Buenos Aires, Editorial Astrea, 1996, p. 23.

tribu y otro tipo de agrupaciones como las de familias, la patria, la nación, el Estado.

Para poder comprender lo que es la familia², tanto de cómo surge y de cómo se entiende al presente la familia y que está pasando con la misma, se explicara los antecedentes históricos de la humanidad, que ha tenido en su desarrollo una serie de transformaciones sociales y de supervivencia, por lo cual es importante tomar los conceptos hipotéticos propuestos por investigadores, tratadistas entre los cuales citaremos a Lewis Morgan³, quien fue el primero con conocimiento de causa, que trató de introducir un orden preciso en la prehistoria de la humanidad y su clasificación permanece en vigencia, incluso él manifestó que estos datos se modificaron con nuevas investigaciones que al presente se tiene en otros campos, pero en este ámbito aún no existe. Así mismo, el autor citado, establece tres épocas principales como son el salvajismo, la barbarie y la civilización, habiéndose desarrollado las dos primeras incluso subdividiéndolas en estadios inferior, medio y superior, según los progresos obtenidos en la producción de los medios de existencia y del paso a la tercera.

² Para el Diccionario de Derecho de Rafael de Pina y Rafael de Pina Vara, "La Familia, es el agregado social constituido por personas ligadas por el parentesco, conjunto de los parientes que viven en un mismo lugar", Cfr. Pina Vara, Rafael De, *Diccionario de derecho*, México, Porrúa, 2006.

³ Véase, Engels, Federico, *El origen de la familia, la propiedad privada y el Estado*, Moscú, Editorial Progreso, 1981, *passim*. En cuya obra se retoma los estudios efectuados por Lewis Morgan, sobre la familia, sus diferentes agrupaciones y estadios.

Según Morgan, en la época del **Salvajismo**⁴, en el Estadio Inferior refiere que es la infancia del género humano, donde los hombres se mantenían en los bosques tropicales o subtropicales, viviendo en los árboles y en otros lugares donde no se contaba con ello, en cavernas, entendiéndose que era una forma de protegerse para sobrevivir en un ambiente o medio hostil, donde juntamente con el género humano se hallaban animales feroces, de gran tamaño.

Por otra parte, su forma de alimentación eran los frutos, nueces, raíces, por lo que su habitud y actividad se desenvolvía en medio de estos dos parámetros que son la protección y alimentación. Se tiene también que en este estadio se inició la formación del lenguaje articulado, que pudo haber durado muchos milenios de años. En el estadio medio se tiene que comienza un cambio en la alimentación, se consume pescado, cetráceos moluscos y otros animales acuáticos.

Se entiende que esta etapa o Estadio Medio se usa el fuego, con este nuevo elemento los seres humanos se hicieron más independientes del clima, como de los lugares, trasladándose de un lado a otro, sin embargo siempre cerca de ríos, lagos o mares aún en estado salvaje, recorriendo grandes extensiones de la tierra. Usando toscos instrumentos de piedra sin pulir conocido con el nombre de paleolíticos perteneciendo todos o casi todos a este estado, hablando de los continentes, entendiéndose que por su carácter de nómadas se dio una inmigración, de lo cual se tiene muchos antecedentes históricos comunes en diferentes lugares de la historia. Como podemos advertir no existe una conceptualización de la familia como hoy es entendida y como nos ocupa en el presente trabajo de investigación.

⁴ La Real Academia Española define en su Diccionario de la Lengua Española, vigésima segunda edición, al Salvajismo como: "Modo de ser o de obrar propio de los salvajes. cualidad de salvaje."

La Etapa Superior se inicia con la invención del arco y de la flecha, dando lugar a que la caza se convierta en un medio regular de alimentación, esta nueva invención forma un instrumento muy complejo que a su vez demuestra un desarrollo mental que también refieren otras invenciones como las vasijas, trabajos de madera, tejido a mano con fibras de albura, como cestos trenzados con este material o juncos, instrumentos de piedra ya pulimentada (neolíticos), también se encontró indicios de residencia fija en aldeas, cierta habilidad de subsistencia en ellas, como vigas, tablas necesarias para la construcción de viviendas lo que no se encontró fue alfarería. Aquí, encontramos noticia de las primeras manifestaciones grupales entre los seres humanos.

En el Estadio Inferior de la **Barbarie**⁵ se introduce a la alfarería, que según algunos historiadores fue casualidad de cómo se descubrió la misma, esto sucedió cuando sin utilizar el fuego y para hacer más resistente un cesto cubrían a su interior con arcilla y cuando hubo un incendio se quemó el cesto y al contrario la arcilla se mantuvo, volviéndose muy duro y resistente, de esta manera se descubrió que la arcilla moldeada por el fuego servía para retener el agua e incluso preparar alimentos líquidos. De igual manera en esta etapa hubo un desarrollo general en todos los pueblos sin distinción de lugares.

Con la aparición de la barbarie se ve la diferencia de las condiciones de vida entre los dos grandes continentes, siendo el rasgo característico la domesticación de los animales y el cultivo de cereales.

⁵ La citada, Real Academia define como Barbarie, “la rusticidad, falta de cultura o también fiereza o crueldad”.

En América del sur se domesticó la llama y se producía el maíz, en otros lugares se cultivó otros cereales y se domesticó otros animales, a partir de esas condiciones cada continente se desarrolla particularmente.

En el Estadio Medio al este comienza la domesticación total de los animales y en el oeste con el cultivo de las hortalizas mediante el riego y la utilización de material para la construcción de viviendas como el adobe, que son ladrillos de barro con paja secados al sol, la piedra, la madera, en esta área no hubo mayores cambios hasta la conquista de América por los europeos.

La domesticación de animales, la cría de ganado y la formación de grandes rebaños, algunos para el sustento de leche y carne, parecen ser la causa de que los arios y los semitas se apartaran del resto de la masa de los bárbaros y se asentaran en los valles cerca de ríos, convirtiéndose en pastores que contradice la forma de actuar de sus antepasados bárbaros. Por la situación de tener que alimentar a sus animales en el invierno muy probable que surge la necesidad de proporcionar forraje a estos y posteriormente a los seres humanos. Quizá la evolución de los arios y los semitas se debió a la abundancia de carne y leche. Se entiende que en este estadio desaparece la antropofagia, que en algunos lugares se daba, pero como reto religioso ó como sortilegio, hasta desaparecer.

El Estadio Superior de la Barbarie se da con la fundición del mineral del hierro y pasa al estadio de la civilización con la invención de la escritura alfabética y su empleo en la literatura, la agricultura. Todo esto dio lugar a severos cambios y sofisticación de necesidades como Morgan dice en función de la producción por medio de la invención y el trabajo.

En este estadio ya pasando a la **Civilización**⁶, se tiene como grandes aportes, los poemas homéricos, principalmente la *Ilíada*, que nos muestra la época más floreciente del estadio superior de Barbarie.

La principal herencia que llevaron los griegos de la barbarie a la civilización, fueron los instrumentos de hierro perfeccionados, la rueda de alfarero, la preparación de aceite, el vino de fuelles de fragua, el molino de brazo, el labrado de los metales elevados a la categoría de arte, la carreta, el carro de guerra, la construcción de barcos con tablones y vigas, los comienzos de la arquitectura como arte, las ciudades amuralladas con torres y almenas, las epopeyas homéricas y toda la mitología griega, romana, germana.

Según Engels⁷ retomando a Morgan, manifiesta, que por el momento se puede retomar la clasificación como sigue:

- **Salvajismo**, período en que predomina la apropiación de productos que la naturaleza ya da hechos; las producciones artificiales del hombre están destinadas, sobre todo, a facilitar esa apropiación.
- **Barbarie**, período en que aparecen la ganadería y la agricultura y se aprende a incrementar la producción de la naturaleza por medio del trabajo humano.
- **Civilización**, período en que el hombre sigue aprendiendo a elaborar los productos naturales, período de la industria, propiamente dicha y del arte⁸.

⁶ Se entiende por Civilización, “el estadio cultural propio de las sociedades humana más avanzadas por el nivel de su ciencia, artes, ideas y costumbres”. Como lo define el diccionario de la Real Academia Española.

⁷ Engels, Federico, *op. cit.*, *El origen de...*, pp. 19-24.

⁸ *Ibidem*, p. 25.

En este punto antes de concluir podríamos citar lo que dice el autor citado: “El desarrollo de la familia se opera paralelamente, pero sin ofrecer indicios tan acusados para la delimitación de los periodos”⁹. Lo que significa que nos encontramos lejos del concepto familiar que nos ocupa en la actualidad, y que es nuestro objeto de análisis.

Ahora se podría decir que las familias contemporáneas tienen otra forma de organización, principios morales, culturales, costumbres y hábitos, como se hallan conformados, incluso en lugares donde se encuentran asentados, para llegar a entender actualmente como se encuentran constituidos, es importante conocer en qué forma se agrupadas las familias, hasta el presente.

1.1.1 AGRUPACIONES FAMILIARES

Continuando con el análisis histórico de la familia, se tiene que existió un estadio de convivencia, desde las eras de lo más primitivo en cual imperaba en el seno de la tribu, como una forma de relacionarse, entre esta forma se tenía el comercio sexual promiscuo, en que cada mujer pertenecía a todos los hombres y cada hombre a todas las mujeres. En siglos pasados ya se conocía de un estadio primitivo, pero de forma general.

Posteriormente Bachofen¹⁰, fue el primero que le dio importancia a la familia, como para encontrar los antecedentes históricos de la misma y buscando en las tradiciones, tanto históricas como religiosas, cuyos

⁹ *Ibidem*, pp. 28-29.

¹⁰ Cita a Bachofen, Decker, cuando explica sobre la familia, su importancia, análisis de los antecedentes históricos de la institución familia. Véase, Decker Morales, José, *Código de familia. Comentarios y Concordancias*, 2ª ed., Cochabamba, Imprenta Offset Cueto, 1998, p.28.

descubrimientos llegaron a los matrimonios en grupo no a un estadio social de promiscuidad de los sexos¹¹.

Este estadio social primitivo, identificado por Bachofen, admitió que de haber existido este estadio primitivo, es tan remoto que de ningún modo se puede encontrar pruebas directas de su existencia, ni aún en los fósiles sociales, ni entre los salvajes más atrasados, pero no se puede negar, ya sea por cuestiones morales o religiosas, porque es cierto que la humanidad no acepta estas relaciones y si aceptará sería sólo para el resto del reino animal no para la humanidad o sea que la promiscuidad sexual no es propia de la humanidad, sino de las especies inferiores; para lo cual se hace una serie de explicaciones, que justifiquen dichas situaciones. Como que los aparejamientos de los animales por tiempo se dan más por razones fisiológicas, por ejemplo en las aves se debe a la necesidad de asistir a la hembra mientras incubaba los huevos; esto nada tiene que ver con la monogamia del hombre porque no descende de esta especie; incluso limitándonos a los mamíferos, encontramos en ellos todas las formas de vida sexual: la promiscuidad, la unión en grupos, la poligamia, sólo falta la poliandria que solo a este estado llega el ser humano no las otras especies.

Analizando por ejemplo la Horda, como la forma social más elevada, se hace imposible en una ocasión es o en otras se relaja o se disuelve durante el periodo de celo; en el mejor de los casos, su desarrollo se va frenando por los celos de los machos. Esto basta para probar que la familia animal y la sociedad humana primitiva son cosas incompatibles; que los hombres primitivos, en la época en que pugnaban por salir de la animalidad o no tenían ninguna noción de la familia o a lo sumo conocían una forma que no se da en los animales.

¹¹ *Ibídem*, p. 30.

Un animal tan inerte como la criatura que se estaba convirtiendo en hombre pudo sobrevivir en pequeño número incluso en una situación de aislamiento, en la que la forma de sociabilidad más elevada es la pareja. Más para salir de la animalidad, para realizar el mayor progreso que conoce la naturaleza, se precisaba de un elemento más, reemplazar la carencia de poder defensivo del hombre aislado por la unión de fuerza y la acción común de la horda.

La tolerancia recíproca entre los machos adultos y la ausencia de celos constituyeron la primera condición para que pudieran formarse esos grupos extensos y duraderos en cuyo seno únicamente podía operarse la transformación del animal en ser pensante.

Encontrando como forma más antigua y primitiva de la familia, que nos demuestra la historia es el matrimonio en grupo, la forma de matrimonios en grupos enteros de hombres y grupos enteros de mujeres se pertenecen recíprocamente y que deja muy poco margen a los celos. Además, en un estadio posterior de desarrollo encontramos la poliandria, forma excepcional, que excluye en mayor medida aún los celos y que por ello, es desconocida entre los animales. Pero, como las formas de matrimonio por grupos que se conoce, van acompañadas por condiciones tan peculiarmente complicadas que nos indican necesariamente la existencia de formas anteriores más sencillas de relaciones sexuales y con ello, en último término, un período de promiscuidad correspondiente al tránsito de la animalidad a la humanidad, las referencias a los matrimonios animales conllevan de nuevo al mismo punto del que debía haberse partido de una vez para siempre; es decir caída las barreras de los celos, si algo se ha podido establecer irrefutablemente, es que los celos son un sentimiento que se ha desarrollado relativamente tarde, en algunas culturas y otras situaciones que se han dado en determinadas épocas y que son causales

de determinados hechos, se han penalizado o han desaparecido como tipos de relaciones.

Según el autor¹², salieron de este estado primitivo de promiscuidad, probablemente en época muy temprana, la familia consanguínea y se van desarrollando las otras familias como la punalúa, sindiásmica y monogámica, que a continuación se analizara.

1.1.1.1 FAMILIA CONSANGUÍNEA

Sobre la Familia Consanguínea¹³ se entendería que los grupos conyugales se clasifican por generaciones, todos los abuelos y abuelas en los límites de la familia, son maridos y mujeres entre sí; lo mismo sucede con sus hijos de éstos hijos, es decir, con los padres y las madres; los hijos de éstos forman, a su vez, el tercer círculo de cónyuges comunes; y sus hijos, es decir, los biznietos de los primeros, el cuarto. En esta forma de la familia, los ascendientes y los descendientes, los padres y los hijos, son los únicos que están excluidos entre sí de los derechos y de los deberes del matrimonio. La familia consanguínea ha desaparecido, ni aún los pueblos más salvajes de que habla la historia presentan algún ejemplo indudable de ella.

1.1.1.2 FAMILIA PUNALÚA

Pero lo que obliga a reconocer que debió existir, es el sistema de parentesco hawaiano que aún reina hoy en la Polinesia y que expresa grados

¹² Engels, Federico, *op. cit.*, *El origen de...*, p. 31.

¹³ Según Pina Vara, Rafael De, *Diccionario de derecho*, México, Porrúa, 2006; la familia punalúa, se entiende como hermandad en la cual se establecía en Indonesia como una forma de agrupación familiar en la que se excluía a los hermanos de las hermanas.

de parentesco consanguíneo que sólo han podido nacer con esa forma de familia; nos obliga también a reconocer todo el desarrollo ulterior de la familia, que presupone esa forma con estadio preliminar necesario, conocida como la **Familia Punalúa**, considerada como el primer progreso en la organización de la familia que consistió en excluir a los padres y los hijos de las relaciones sexuales, el segundo fue en la exclusión de los hermanos. Por la mayor igualdad de edades de los miembros, este progreso fue infinitamente más importante, pero también más difícil que el primero. Se realizó poco a poco, comenzando, probablemente, por la exclusión de los hermanos uterinos (por parte de madre), al principio en casos aislados, luego gradualmente como regla general (en Hawai aún había excepciones en el presente siglo), y acabando por la prohibición del matrimonio hasta entre hermanos colaterales (según los grados de parentesco, los primeros carnales denominados primos de segundo y tercer grado).

Este progreso constituye, “una magnífica ilustración de cómo actúa el principio de la selección natural”¹⁴. Sin duda, las tribus donde ese progreso limitó la reproducción consanguínea, debieron desarrollarse de una manera más rápida y más completa que aquellas donde el matrimonio entre hermanos y hermanas continuaron siendo una regla y una obligación. Este progreso se demostró con la institución de la **gens**, nacida directamente de la familia punalúa y que rebasó con mucho, su fin inicial. La **gens** formó la base del orden social de la mayoría, sino de todos los pueblos bárbaros de la tierra y de ella pasamos a Grecia y Roma, sin transiciones a la civilización.

De la familia consanguínea nació o de una manera análoga la forma de familia a la que Morgan da el nombre de **Familia Punalúa**. Según la costumbre

¹⁴ *Ídem*.

hawaiana, cierto número de hermanas carnales o más lejanas (primas en primer, segundo y otros grados), eran mujeres comunes de sus maridos comunes, de los cuales quedaban excluidos, sus propios hermanos. Esos maridos, por su parte, no se llamaban entre sí hermanos, pues ya no tenían necesidad de serlo, sino “**punalúa**”, es decir, **compañero íntimo**, como quien dice socio. De igual modo, una serie de hermanos uterinos o más lejanos tenían en matrimonio común cierto número de mujeres, con exclusión de sus propias hermanas y mujeres se llamaban entre sí “punalúa”.

Este es el tipo clásico de formación de una familia, que sufrió más tarde una serie de cambios y cuyo rasgo característico en esencia era la comunidad recíproca de maridos y mujeres en el seno de un determinado círculo familiar, del cual fueron excluidos, sin embargo al principio los hermanos carnales y más tarde, también los hermanos lejanos de las mujeres, ocurriendo lo mismo con las hermanas de los maridos.

Por lo que podríamos deducir que en la inmensa mayoría de los casos, la institución de la gens parece haber salido directamente de la familia punalúa, al llegar a formar grupos familiares que descienden de la línea materna formada por la madre, en virtud de este origen, los descendientes femeninos forman generaciones de hermanas, por lo que los maridos de estas hermanas ya no pueden ser sus hermanos; por tanto, no pueden descender de aquel tronco materno y no pertenecen a este grupo consanguíneo, que mas adelante llega a ser la gens, mientras que sus hijos pertenecen a este grupo, pues la descendencia por línea materna es la única decisiva por ser la única cierta.

1.1.1.3 FAMILIA SINDIÁSMICA

Continuando con el análisis de los tratadistas, quienes afirman que la familia punalúa tuvo la suerte de encontrar la forma más elevada y clásica del

matrimonio por grupos, la forma que explica de la manera más sencilla el paso a una forma superior llamada **Familia Sindiásmica** que en el régimen de matrimonio por grupos o quizás antes, se forman ya parejas conyugales por un tiempo más o menos largo; el hombre tenía una mujer principal (no puede aún decirse que una favorita) entre sus numerosas esposas, y era para ella el esposo principal entre todos los demás. Esta circunstancia ha contribuido un poco a la confusión producida en los misioneros de esa época, porque veían en los matrimonios por grupos comunidades promiscuas de mujeres, que al presente se entendería como adulterio.

Pero conforme se desarrollaba la gens e iban haciéndose más numerosas las clases de hermanos y de hermanas entre quienes ahora era imposible el matrimonio, esta unión conyugal por parejas, basada en la costumbre, se fue consolidando.

Por tanto, la evolución de la familia en los tiempos prehistóricos consiste en una constante reducción del círculo en cuyo seno prevalece la comunidad conyugal entre los dos sexos, círculo que en su origen abarcaba la tribu entera.

La exclusión progresiva, primero de los parientes cercanos, después de los lejanos y, finalmente, de las personas meramente vinculadas por alianza, hace imposible en la práctica todo matrimonio en grupo; en último término no queda sino la pareja, unida por vínculos frágiles aún, es molécula con cuya disociación concluye el matrimonio en general.

Esto prueba cuán poco tiene que ver el origen de la monogamia con el amor sexual individual, en la actual acepción de la palabra, lo que demuestra que todos los pueblos se hallan en este estadio de desarrollo respecto a la familia.

Mientras que en las anteriores formas de la familia los hombres nunca pasaban apuros de encontrar mujeres, tenían más de las que les hacía falta, posteriormente las mujeres escaseaban y había que buscarlas. Por eso, con el matrimonio sindiásmico empiezan el raptó y la compra de las mujeres, síntomas muy difundidos, pero más que síntomas, existía un cambio mucho más profundo y tampoco son simples métodos de adquirir mujeres, sino se consideraban formas de “matrimonio por raptó” y “matrimonio por compra”. Además, estas formas existió entre las culturas de América y en otras culturas (en el mismo estadio) y, que consistía en convenir en un matrimonio donde no estaban incluidos los interesados, a quienes a menudo no se les consultaba, sino a sus madres.

Muchas veces quedaban comprometidos sin conocerse el uno al otro y a quienes ni se les comunicaba el cierre del trato hasta que no llegar al momento del enlace matrimonial. Antes de la boda, el futuro novio hace regalos a los parientes gentiles de la prometida (es decir, a los parientes de la madre de ésta y no al padre ni a los parientes de éste), estos regalos se consideran como el precio por el que el hombre compra a la joven núbil que le ceden.

El matrimonio es disoluble a voluntad de cada uno de los cónyuges; sin embargo, en numerosas tribus, por ejemplo entre los iroqueses, se ha formado poco a poco una opinión pública hostil a esas rupturas; en caso de haber disputas entre los cónyuges, median los parientes gentiles de cada parte y sólo si esta mediación no surtían efecto, se llevaban a cabo la separación, en virtud de la cual se quedaba la mujer con los hijos y cada una de las partes era libre de casarse de nuevo.

La familia **Sindiásmica**, aparece en el límite entre el salvajismo y la barbarie, las más de las veces en el estadio superior del primero y sólo en algunas partes en el estadio inferior de la segunda. Es la forma de la familia

característica de la barbarie, como el matrimonio por grupos es del salvajismo y la monogamia es de la civilización.

Para que la familia sindiásmica evolucione hasta llegar a una monogamia estable fueron menester causas diversas de aquellas cuya acción se ha estudiado como la domesticación de animales y la cría de ganado, habían abierto grandes espacios de riqueza desconocidas hasta entonces, creando relaciones sociales enteramente nuevas. Hasta el estadio inferior de la barbarie, la riqueza duradera se limitaba poco más o menos a la habitación, los vestidos, adornos primitivos y los enseres necesarios para obtener y preparar los alimentos, la barca, las armas, los utensilios caseros más sencillos. El alimento debía ser conseguido cada día nuevamente, ahora, con sus manadas de caballos, camellos, asnos, bueyes, carneros, cabras y cerdos los pueblos pastores, que iban ganando terreno habían adquirido riquezas que sólo necesitaban vigilancia y los cuidados más primitivos para reproducirse en una proporción cada vez mayor y suministrar abundantemente alimento en carne y leche.

Desde entonces fueron relegados a segundo plano todos los medios anteriores empleados como la caza que en otros tiempos era una necesidad, se convirtió en un lujo. El rebaño se encuentra en el umbral de la historia media como propiedad particular de los jefes de familia, con el mismo título que los productos del arte de la barbarie, los enseres de metal, los objetos de lujo y finalmente, el ganado humano, los esclavos.

La esclavitud¹⁵ ya fue inventada, el esclavo no tenía valor ninguno para los bárbaros del estadio inferior, en cambio los pobladores americanos (en el estadio superior de los bárbaros), actuaban de diferente forma sobre sus enemigos vencidos, los hombres eran muertos o los adoptaban como hermanos; a las mujeres las tomaban como esposas o las adoptaban con sus hijos supervivientes.

Respecto a la situación de los esclavos¹⁶ tuvo un tratamiento especial por cuanto, respondió a la evolución de la humanidad a la satisfacción de las necesidades, que en un principio no existía excedente en cuanto a la alimentación de los grupos, por los cuales no podían haber sobrevivientes, pero posteriormente al introducirse la cría de ganado, la elaboración de los metales, el arte del tejido y por último la agricultura, las cosas cambiaron, sobre todo desde que los rebaños pasaron definitivamente a propiedad de la familia, que con la fuerza de trabajo tenía un valor de cambio y lógicamente un precio, lo cual obligaba a que dentro de la familia se tenga más miembros para la atención de las diferentes actividades, por lo que se utilizaba a los guerreros

¹⁵ La Esclavitud, se considera una institución en virtud de la cual cualquier persona puede quedar sometida al dominio de otra de tal manera que se convierta, para los efectos jurídicos de persona en cosa, y ser privada por lo tanto, de su libertad de manera absoluta y total. Cfr. Pina Vara, Rafael De, *Diccionario...*, *op. cit.*

¹⁶ Para Bonfante, citado por Chibly Abouhamad, Hobaica “La esclavitud era una institución hereditaria del mundo primitivo y explicable en el Estado y en las relaciones de la sociedad primitiva. Pero en las sociedades más civilizadas cesaba la áspera lucha del hombre con la naturaleza y la constante guerra entre pueblo y pueblo, tal institución es la primera en que se revela como profundamente inicua. La culta sociedad helénica sintió tal iniquidad y sus filósofos comenzando desde los sofistas, pronunciaron la condena moral de dicha institución”. Solo Aristóteles usó de un verdadero sofismo para defender la institución dividiendo los hombres en aptos a mandar y destinado a obedecer” Chibly Abouhamad, Hobaica, *Anotaciones y comentarios de derecho romano I*, 4ª ed., Editorial Jurídica, Caracas, 1983, t. I, pp. 312-313.

perdidosos y de esta manera se comenzó a darle un valor económico a los esclavos no para beneficio de ellos sino para los vencedores de ese entonces, haciendo además un cambio en el tipo de familia, que cada vez y de acuerdo a las actividades propietarias se van incrementado los miembros de la familia.

Convertidas todas estas riquezas en propiedad particular de las familias y aumentadas después rápidamente, se dio un gran cambio en detrimento de la sociedad fundada en el matrimonio sindiásmico y en la gens basada en el matriarcado.

El matrimonio sindiásmico había introducido en la familia un elemento nuevo, que fue introducir un verdadero padre junto con la verdadera madre. Con arreglo a la división del trabajo en la familia de ese entonces, correspondía al hombre procurar los alimentos y los instrumentos, en caso de separación se los llevaba consigo, al igual que la mujer conservaba sus enseres domésticos.

Según esta sociedad el hombre era tan dueño de los alimentos, del ganado, de los instrumentos de trabajo, el esclavo. Pero según la usanza de esta sociedad, los hijos no heredaban al padre, sino a la madre, porque la descendencia se contaba por la línea femenina y según la primitiva ley de la herencia imperante en la gens, los miembros de ésta heredaban al principio de su pariente gentil fenecido; es decir, sus bienes debían quedarse en la gens.

No había mayor problema cuando al no existir mayor riqueza que heredar, lo cual se vio a la inversa es decir que los bienes del padre, que al ser propietario del rebaño, alimentos, instrumentos de trabajo, el esclavo quedaban estos en poder de la gens del padre, es decir de la hermana de este y sus descendientes, por lo que los hijos quedaban fuera de la sucesión hereditaria.

De esta manera el hombre comenzó a tener mayor importancia, por no decirlo económica y lógicamente los hijos quedaban excluidos, por lo que surgió la idea de modificarse esta ley y sólo se conseguía mediante la filiación por la línea paterna, lo cual no fue difícil, como se entendería, sino simplemente se estableció, que en lo venidero los descendientes de un miembro masculino permanecerían en la gens de su padre. Así quedo abolido la filiación femenina y el derecho hereditario materno.

El derrocamiento del derecho materno fue la gran derrota histórica del sexo femenino en todo el mundo. En esta etapa la mujer es relegada a un plano de servicio, es decir que el varón maneja hasta el hogar, sin darle importancia alguna a la mujer, según el nivel económico en un papel de decorativo y de reproducción.

Esta baja condición de la mujer, que se manifiesta sobre todo entre los griegos de los tiempos heroicos y más aún en los tiempos clásicos, que en algunos lugares ha sido decorativa y en muchos lugares más suave, pero sin abolirla. El primer efecto del poder exclusivo de los hombres desde que se dio es la forma intermedia del la familia patriarcal que surgió en aquel momento.

“La organización de cierto número de individuos, libres y no libres, es una familia sometida al poder paterno del jefe de ésta. En la forma semítica, ese jefe de familia vive en plena poligamia, los esclavos tienen una mujer e hijos y el objetivo de la organización entera es cuidar del ganado en un área determinada”¹⁷.

¹⁷ *Ibidem*, p. 32.

1.1.1.4 FAMILIA MONOGÁMICA

Los rasgos esenciales son la incorporación de los esclavos y la potestad paterna, por eso, la familia romana, es el tipo perfecto de esta forma de familia. Señala el tránsito del matrimonio sindiásmico a la monogamia. Para asegurar la fidelidad de la mujer y por consiguiente, la paternidad de los hijos, aquella es entregada sin reservas al poder del hombre, cuando éste la mata, no hace más que ejercer su derecho.

En todo caso, la comunidad familiar patriarcal, con posesión y cultivo del suelo común, adquiere ahora una significación muy diferente de la que tenía antes. Ya no podemos dudar del gran papel transicional que desempeñó entre los civilizados y otros pueblos de la antigüedad en el periodo entre la familia del derecho materno y la familia monogámica.

La familia **Monogámica** nace de la familia sindiásmica, según se ha indicado, en el período de transición entre el estadio medio y el estadio superior de la barbarie, su triunfo definitivo es uno de los síntomas de la civilización naciente.

Se funda en el predominio del hombre su fin expreso es el de procrear hijos cuya paternidad sea indiscutible y esa paternidad indiscutible se exige porque los hijos, en calidad de herederos directos, han de entrar un día en posesión de los bienes de su padre.

La familia monogámica se diferencia del matrimonio sindiásmico por una solidez mucho más grande de los lazos conyugales, que ya no pueden ser disueltos por deseo de cualquiera de las partes. Sólo el hombre como regla, puede romper estos lazos y repudiar a la mujer. También se le otorga el derecho de infidelidad conyugal, sancionado, al menos por la costumbre, como

ejemplo de ello se tiene el Código Napoleónico en que se le concede expresamente que el derecho de una otra mujer con la sola condición de que no la tenga en su domicilio conyugal y este derecho se ejerce cada vez más ampliamente, a medida que progresa la evolución social. Sí la mujer desea volver a sus prácticas anteriores es castigada mas rigurosamente que en ninguna época.

La existencia de la esclavitud junto a la monogamia, la presencia de jóvenes y bellas cautivas que pertenecen en cuerpo y alma al hombre, es lo que imprime desde su origen un carácter específico a la monogamia para la mujer y no para el hombre. En la actualidad, conserva todavía este carácter.

Por tanto, la monogamia no aparece de ninguna manera en la historia como una reconciliación entre el hombre y la mujer, menos aún como la forma más elevada del matrimonio. Por el contrario entra en escena el sometimiento de un sexo por el otro, desconocido hasta ese entonces en la prehistoria. El primer antagonismo que surgió en la prehistoria fue entre el hombre y la mujer en la monogamia y lógicamente relacionado con la procreación de los hijos.

La monogamia fue un gran progreso histórico, pero al mismo tiempo inaugura juntamente con la esclavitud y con las riquezas privadas, aquella época que dura hasta nuestros días y en la cual cada progreso es al mismo tiempo un regreso relativo de bienestar, desarrollo de unos pocos sobre el dolor y la represión de otros.

1.1.1.5 FAMILIA CONTEMPORÁNEA

La monogamia es la forma celular de la sociedad civilizada, en la cual podemos estudiar ya la naturaleza de las contradicciones y de los antagonismos que alcanzan su pleno desarrollo en esta sociedad. En este tipo

de familia se ingresa a una nueva era o forma de familia que es la **Familia Contemporánea**, que sería en el inicio a nuestra época.

En esta etapa de la historia, que ya se puede decir que término la era antigua y nos halláramos en la era moderna, pero arrastrando todo lo que se dio con las familias en la era primitiva, prehistórica y al presente, se ha tratado de estudiar en forma muy detallada, porque reiteramos existe muchos vacíos y situaciones que se intenta históricamente negar, por lo que es necesario retrotraer algunos comentarios de algunos Jurisconsultos sobre esta temática, que es importante subrayar que en la familia contemporánea, que los avances de la legislación estarían reconociendo la igualdad de hombres y mujeres.

Los sistemas legislativos de la mayor parte de los países al presente van reconociendo más y más, que el matrimonio para tener validez, debe ser un contrato libremente consentido por ambas parte, en primer lugar y en segundo lugar, que durante el período de convivencia matrimonial ambas partes deben tener los mismos derechos y los mismos deberes. Si estas dos condiciones se aplicaran con un espíritu de consecuencia, las mujeres gozarían de todo lo que por derecho les corresponde y no vivirían limitadas, frustradas, que en muchos casos o mejor dicho en muchas culturas aún existen mujeres viviendo estas situaciones, pese a que se entendería que se ha superado las diferencias de género.

1.2. TRANSICIÓN DE LA FAMILIA MONOGÁMICA A LA ACTUAL FAMILIA

Las argumentación socio jurídica planteadas en el punto anterior demostraría que las mujeres se hallan protegidas jurídicamente dentro del matrimonio, que da lugar a la familia, que para poder entender esta afirmación

se realizara una explicación de transición de lo que ha sucedido con la familia desde la concepción monogámica al presente.

No se repetirá el proceso histórico de la familia, sino que se indicara que la familia después de la edad media, se tiene que una de las actividades más importantes del hombre no solo era mantener el poderío familiar, sino también social, poder que respondía al poder económico, que se sustentaba en la riqueza de la tierra madre de todas las otras riquezas, como la flora, la fauna y los minerales, por lo que las guerras eran un medio de apropiación reconocida por la sociedad y quienes se hallaban asentados en dichos lugares pasaban a ser propiedad de los dueños de las tierras y de esta manera que se van formando familias nucleares, que se sustentan en la riqueza total, basada en la propiedad de la tierra.

Los que iban asumir defensa de las riquezas eran los varones, dejando a las mujeres y sus riquezas bajo el cuidado de otros hombres llamados guardias, que eran de mucha confianza del señor, por lo que las familias se hallaban divididas por la propiedad de la tierra.

Surgiendo una serie de organizaciones jurídicas que permitían mantener ese derecho propietario, en el que sólo se tenía prevista la figura masculina o del varón e inmersa en esta a la mujer, los hijos y a quienes se hallaban viviendo en dichos predios.

Siendo motivo de estudio también las organizaciones jurídicas que en su momento se analizara, al presente nos regirnos a que en esta etapa las batallas eran mortales y lógicamente la participación sólo correspondía al varón, estos se fueron diezmando y ante la ausencia de ellos sus familias quedaban desprotegidas, incluso se les arrebatava sus bienes y terminaban en la miseria o creando una lacra en la sociedad sin derecho absolutamente a nada,

conformándose nuevas clases sociales con sus propias características de sobre vivencia.

La realidad hizo que esta forma de familias grandes, que se hallaban compuestas por muchos miembros incluso de diferentes generaciones, donde la patria potestad se hallaba en el varón que en un principio podía ser el padre, pero posteriormente era el abuelo es decir el varón más viejo de quien todos dependían, hasta las familias de los criados y otros que cumplían una serie de obligaciones para vivir en esas tierras como el diezmo, impuestos, canon, etc., dependiendo el lugar, las costumbres y la religión.

Posteriormente estas familias se fueron reduciendo por el factor económico y los movimientos sociales de ese entonces que no permitían, mantener a mayor número de personas incluso familias, convirtiéndose en familias nucleares, pero aún se mantenía la patria potestad del padre y la mujer se mantenía en una posición de procreadora y servidumbre, tanto de la prole como del esposo; a quien no se le permitía participar de las actividades o decisiones de su hogar, menos del trabajo del esposo, llegando incluso que al del padre, la familia quedaba en total indefinición, incluso supeditado al favor de parientes u otras personas caritativas. Esta situación se dio mucho más cuando se dieron las guerras entre países, donde perdieron la vida la mayor parte de la población masculina.

Fue estas circunstancias en que las mujeres pudieron ingresar a trabajar en fabricas, talleres, espacios que fueron dejados por los varones, trabajos que los realizaban en una situación de desventaja total con los varones, porque ellas tenía que efectuar el doble trabajo, doméstico y laboral, todo ello se acepto para no permitir que sus hijos mueran de hambre, pero esta nueva situación dio lugar también a que la familia se componga de una madre y los hijos, por lo general después de estas situaciones se dieron solo familias compuestas por el

padre, la madre y los hijos, en algunas circunstancias se cobijaban a los abuelos, pero como una obra de caridad, ya no era la misma situación en que existía el “*Pater Famili*”¹⁸.

Al presente y a la incursión de la mujer al trabajo; es decir al tener independencia económica, la conformación, reglas, condiciones de la familia se han modificado de tal manera, que ahora la mujer participa en diferentes actividades laborales, representativas e incluso las leyes que fueron dictas en siglo pasado como un respaldo a la igualdad de derechos y obligaciones de la mujer y que nunca se llegaron aplicar por factores sociales, morales y religiosos, por cuanto el rol y el papel de la mujer fue de mantenerse en el hogar

¹⁸ Según la Enciclopedia Jurídica OMEBA, para entender esta forma de familia, es necesario retomar las conclusiones de la antropología social, avaladas por pensadores de la talla de Havelock Ellis, la primera forma de institución familiar debió ser el matriarcado: considerados desde el punto de vista energético el hombre es más anabólico y la mujer más catabólica, es decir, capaz de desarrollar un gasto menor de energía en mayor tiempo. Por otra parte su constitución física y su tendencia a la variabilidad la hacen más proclive a las tareas de reproducción y conservación de la especie. De ello puede deducirse que, mientras el hombre primitivo proveía a la subsistencia del grupo ejercitándose virilmente en la caza, pesca y la guerra, la mujer prehistórica centralizaba el punto de partida y regreso, cuidando el fuego del hogar, alimentando a la prole, fabricando la alfarería doméstica y acumulando alimentos. A ella volvía nuestro remoto antepasado en busca de calor y seguridad. La mujer entonces tenía un valor económico que perdió posteriormente, al menos en las clases media y superior, donde sigue constituyendo un adorno, un medio de exhibir la riqueza y la generosidad del marido(...) De ahí la validez de suponer al matriarcado como primera forma familiar, en los albores de la institución. Esta estructura patriarcal debió regir hasta que comenzaron las grandes migraciones. La conducción de caravanas, el vadeo de los ríos y la elección de tierras fértiles pusieron de manifiesto la superioridad masculina. Cuando la familia se hace sedentaria (...) Así se origina la familia patriarcal, agrupada bajo la dirección y autoridad del mayor de los hombres del grupo constituido por su mujer, sus hijos solteros y los casados con sus mujeres e hijos: vale decir, tres generaciones unidas en la obediencia patriarcal. Cfr. *Enciclopedia Jurídica Omeba*, Buenos Aires, Edit. Driskill, S. A., 1986, t. XII, Fami-Gara, p. 11

al cuidado de la familia y además con la gran responsabilidad de que si el esposo la dejaba era porque ella no supo ser buena esposa y por lo que tenía que ser castigada con el abandono y el repudio, sin importarle al padre los hijos que se quedaban con la madre.

Estos otros factores, han dado lugar que la familia, se halla configurada de otra manera que ni siquiera las disposiciones legales actuales responde a esta nueva familia nuclear, compuesta por el padre, la madre y los hijos, excepcionalmente los abuelos, tíos o sobrinos, por problemas migratorios, que lamentablemente se está convirtiendo en una forma de familia actual con efectos más negativos que positivos, especialmente al grupo familiar más desprotegido.

La base de todo este cambio se ha dado en primer lugar por el factor económico y posteriormente por el derecho reconocido de la mujer como parte activa de la producción y desarrollo económico de un país, que obliga a una mayor organización y participación de cada uno de los cónyuges en la dirección, administración de la familia.

Actualmente la responsabilidad de una familia ya no solo corresponde a la mujer en lo que se refiere a la atención y al varón lo económico, sino el de asumir ambos toda la responsabilidad de la familia, sin establecer roles específicos. Todo ello obliga a que la propia legislación también responda a estos nuevos parámetros como la interpretación de las normas familiares con la legislación existente y la que se vaya a proponer a futuro.

1.3. CONCEPTO Y DEFINICIÓN DE FAMILIA SEGÚN SU ÁMBITO HISTÓRICO

De todo lo que se ha podido analizar se reafirma que la familia es una institución nueva, resultado de un proceso histórico con diferentes definiciones establecidas por tratadistas familiares, que por la importancia de la misma se establece el término **familia**, que proviene de un vocablo latino **famulus**, que quiere decir sirviente y su origen es romano, **esclavo doméstico** y el conjunto de los esclavos pertenecientes a un mismo hombre, conforman la **familia**. Incluso en un principio sólo se entendía como familia a los esclavos que pertenecían a un solo hombre, posteriormente se amplió a la esposa, los hijos, los sirvientes y todos aquellos que dependían de éste¹⁹.

En tiempos de Gayo, la familia **id est patrimonium** (herencia), se transmitía aún por testamento. Esta expresión la inventaron los romanos para designar un nuevo organismo social, cuyo jefe tenía bajo su poder a la mujer, a los hijos y a cierto número de esclavos, con la **patria potestad romana** y el derecho de vida y muerte sobre todos ellos. “La palabra no es, pues más antigua que el férreo sistema de familia de las tribus latinas, que nació al introducirse la agricultura y la esclavitud legal y después de la escisión entre los itálicos arios y los griegos”²⁰.

¹⁹ *Ibidem*, p. 55.

²⁰ Las referencias provistas por Gayo en sus instituciones, son las que permiten establecer el concepto que jurídicamente, corresponde al denominado “*familiae emptor*”. Quien no había hecho testamento “*calatis comitiis o in procinctu*”, si se encontraba en peligro de muerte, *mancipaba su patrimonio o mejor dicho “mancipaba su familia” que necesariamente era un amigo, rogándole que hiciera entrega de los bienes a la persona o personas para quienes los destinaba*. Esto se encuentra explicado en la Enciclopedia Jurídica OMEBA, al explicar la familia y como se desarrolla históricamente hasta contar con diferentes o tipos de familia.

No existe una definición única sobre lo que se entiende por familia, por lo que esta connotación tiene mucha influencia ética, moral, religiosa, cultural, social y nada estática, por cuanto la misma va cambiando según los cambios sociales. No obstante la gran importancia que significa y representa, no sólo social, económica, sino también jurídica, porque de lo cual surgen derechos y obligaciones, tanto afectivas como económicas patrimoniales.

Advertimos como comienza a darse una protección a lo que hoy conocemos por familia y que sienta las bases de un marco referencial de protección de los miembros de ésta.

Sociológicamente se la considera como el núcleo de la sociedad, o a decir de Félix C. Paz Espinoza²¹, “...un eslabón intermedio entre el individuo y la sociedad, del cual dependen la existencia de otros agregados sociales más amplios con el propio Estado; la base de su fundación radica indudablemente en los vínculos biológicos que surge de la unión intersexual de la pareja formada entre un hombre con una mujer, generando descendencia que por su progresión geométrica origina el nacimiento del parentesco en todas sus formas; está sustentada en principios éticos antes que jurídicos...”.

De esta manera podremos retomar algunas definiciones de familia, como la del Derecho Español antiguo, que entendía “... como al señor de ello, su mujer, hijos, sirvientes y demás criados que viven con él, sujetos a sus mandatos”²².

²¹ Paz Espinoza, Félix, *Derecho de Familia y sus Instituciones*, La Paz, Ed. Gráfica Gonzales, 2000, p. 36.

²² *Ibídem*, p. 39.

Según Joaquín Escriche, “Familia, es la reunión de muchas personas que viven en una casa bajo la dependencia de un jefe, o también, el conjunto de personas descendiendo de un tronco común, se hallan unidas por los lazos de parentesco”²³.

Años más tarde, **Planiol, Ripert y Rouast**, analizando la presente institución la definen, “como un conjunto de personas que se hallan vinculadas por el matrimonio, por filiación o por adopción”²⁴. Es decir por un acto jurídico que enmarca las obligaciones derechos de éstos.

Para Karl Marx y desde una visión estatista, “la familia moderna contiene en germen, no sólo la esclavitud (*servitus*), sino también la servidumbre, y desde el comienzo mismo guarda relación con las cargas en la agricultura. Encierra, *in miniature*, todos los antagonismos que se desarrollan más adelante en la sociedad y en un Estado”²⁵.

Los Hermanos Mazeaud, de manera más amplia conceptúan que la familia es, “...la colectividad formada por las personas, que a causa de sus vínculos de parentesco consanguíneo o de su calidad de cónyuges, están sujetas a la misma autoridad: la cabeza de familia”, complementando, que esa colectividad comprende al marido, a la mujer y aquellos hijos menores, solteros, no emancipados, aún sometidos a su autoridad, porque lo contrario supondría la mayoría de edad y por lo tanto la no dependencia²⁶.

²³ Saavedra López, Mario, *Manual de Derecho de familia*, Cochabamba, Editorial Serrano, 1998, p. 34.

²⁴ *Ídem*.

²⁵ Engels, Federico, *El origen...*, *op. cit.*, p. 56.

²⁶ Saavedra López, Mario, *Manual de...*, *op. cit.*, p. 35.

Según Eduardo Zannoni, dice: “La familia es ante todo una institución social, un conjunto de personas entre las cuales existe vínculos jurídicos, interdependientes y recíprocos, emergentes de la unión intersexual, la procreación y el parentesco”²⁷.

Siguiendo estas definiciones nosotros entenderíamos como “el conjunto de personas que viven bajo una misma dependencia económica del jefe de la familia, comenzando de la esposas, los hijos, parientes ascendientes y descendientes”.

Actualmente, desde la independencia económica de la esposa, es decir que la mujer aporta a su familia, esta se halla compuesta por los esposos e hijos, los mismos menores de edad o mayores de edad, en formación profesional e incluso independientes se consideran parte de la familia ya sea paterna o materna.

Lo cual quiere decir que la familia en un principio se entendía como un grupo muy grande, como se ha podido percibir, posteriormente se va componiendo de menos miembros, que puede ser debido a la situación económica, que en el fondo determina si se hacen cargo de otros familiares más o no. Por otra parte, por las circunstancias conflictivas, accidentales, se puede hablar como miembros de la familia a los sobrinos, tíos, abuelos, sin padres por no existir ya estos, pero si son miembros de la familia y no sólo dependen de un varón sino unos de otros, porque todos ellos trabajan o por lo menos los mayores de edad.

²⁷ Villazón Delgadillo, Martha, *Familia, niñez y sucesiones*, 3º ed., Cochabamba, Librería e Imprenta Barcelona, 2003, p. 50.

En otras palabras, la definición de familia ha cambiado notablemente en este siglo, por muchos factores que se ha nombrado y que en determinados temas se retomara, pero esa familia nuclear, ya no es la misma de hace un siglo atrás, es diferente en muchos aspectos, de lo cual se podrá deducir que existe dos tipos de familia, en sentido restringido y en sentido amplio, entendiéndose por el primero a la familia compuesta por el padre, la madre y los hijos menores de edad dependientes económicamente de sus progenitores y de la autoridad de éstos, llamada pequeña o doméstica; por el segundo, el conjunto de personas que se hallan vinculadas por lazos familiares, que comprenden los ascendientes y descendientes, parientes colaterales, adoptivos y los de afinidad.

1.4. NATURALEZA JURÍDICA DE LA FAMILIA²⁸

También es importante analizar la Naturaleza Jurídica de la Familia, para tener un criterio de cómo los diferentes tratadistas de familia intentan establecer la misma, ya que a su vez existe muchos criterios, de esta manera han surgido tesis o corrientes, para comprender como se entiende a la familia, como una Institución, un Organismo, un Ente Jurídico o como una Sociedad.

Según la tesis **de la personería jurídica**, indica que la familia es una persona moral y jurídica, a la que le atribuyen derechos y obligaciones patrimoniales como extra patrimoniales, en otras palabras como una persona individual, contradiciendo el propio concepto de familia, que es un conjunto de personas que tienen derechos y obligaciones, estos son individualmente y de acuerdo a su situación de su título en que les corresponde dentro de la familia, que si bien tienen bienes que pertenecen a la familia, pero quienes tienen la

²⁸ Paz Espinoza, Félix, *Derecho de Familia...*, op. cit., p. 40.

titularidad de los mismos son los esposos, por lo que no se podría establecer como una personería jurídica, sino que represente la pluralidad de derechos y obligaciones de cada uno de sus miembros. Razón por la que se descarta esta tesis.

La tesis, de la familia como **organismo jurídico** fue planteada y sustentada por algunos tratadistas del Derecho de Familia, quienes manifiesta que la familia tenía mucha similitud a un organismo biológico como el cuerpo humano, porque es un conjunto de órganos, que mantienen interdependencia unos de otros y si uno falla, se enferma o fallece toda la familia tiene fallas y hacen una comparación, utilizando como ejemplo: el órgano del riñón al hallarse enfermo, todo el organismo tiene problemas, hasta que este se sane o caso contrario el organismo muere. Planteamiento que ha sido rechazado, por cuanto esa no es la naturaleza jurídica de la familia, porque todos los miembros de una familia mantienen su independencia (salvo los de cero edad), que se le permite como miembro de una familia y si uno falla, tiene problemas o fallece los demás miembros de la familia subsisten, con limitantes, problemas etc., pero no es la muerte de la familia, razón por la que se descarto también esta tesis.

La tesis, que considera a la familia como una **sociedad** sostiene, que la familia es una sociedad pequeña, pero sociedad con todas las características y similitudes de la misma, es decir como una organización política, ética, moral, social e incluso religiosa, cuyos miembros dependen de un jefe, quien imparte las ordenes y establece las leyes o reglas en que cada uno de sus miembros se deben regir e incluso los papeles y roles de cada uno son establecidos de forma vertical; es decir un organismo cuyos miembros tienen una total dependencia económica de la autoridad así establecida, incluso puede determinar el futuro de cada uno de ellos, lo cual contradice lo que es propiamente la familia, donde sus miembros, si bien en un principio tienen dependencia económica, pero a su vez son independientes unos de otros,

cuyas actividades varían según la edad y podríamos aún decir por el sexo, por lo que también se rechaza esta tesis.

La familia, como una **institución jurídica**, fue planteada por Mauricio Hauriou y Georges Renard, quienes justificaban la misma al decir "...si concebimos una institución como una colectividad organizada, dónde el interés común es preferido frente al individual, entonces es justo aceptar que la familia es una institución, una Institución Típica". Complementando esta afirmación en sentido de que la Familia es una Institución Jurídica o Típica, porque ni bien se ha conformado la misma e incluso antes de su conformación, se les reconoce a cada uno de sus miembros derechos y obligaciones, con mayor razón al conformarse esta, es decir derivan una serie de situaciones que afectan a cada uno de sus miembros, como la responsabilidad filial, la filiación con determinados apellidos, el patrimonio familiar, las obligaciones y derechos a una manutención total, entre otras situación jurídica, éticas, morales, religiosas, económicas previstas.

1.5. FUENTES JURÍDICAS DE LA FAMILIA²⁹

Después de identificar la naturaleza de la familia, como una Institución Jurídica, podríamos también indicar según la doctrina, que la familia tiene su origen en el matrimonio y en las uniones libres o de hecho, conocidas también como concubinato. Algunos otros autores como Planiol, Ripert, Guillermo Borda entre otros, incluyen la adopción y la filiación, según otros tratadistas estas últimas serían el resultado o el efecto del matrimonio y no como fuentes de la familia, aunque en nuestro criterio se dan las mismas, independientemente del matrimonio por lo cual no se entendería como un efecto del mismo.

²⁹ Villazón Delgadillo, Martha, *Familia, niñez...*, op. cit., pp. 45.

Si bien el matrimonio³⁰ se podría entender como una de las fuentes principales por cuanto al unirse dos personas en forma voluntaria y libre,

³⁰ Como fundamento del Código de Procedimiento Familiar de Yucatán, se refieren al matrimonio: Quinta.- Una de las instituciones fundamentales del derecho familiar es el matrimonio, en todos sus aspectos, es por ello, que en este proyecto de Código de Familia se comprenden los diversos aspectos fundamentales que lo caracterizan. Un primer análisis nos permitir advertir que la palabra matrimonio puede ser usada para denotar la acción, contrato, formalidad, o ceremonia en la que la unión conyugal es creada, o para la unión en sí, en su condición de permanente y es base de la familia, clave de la perpetuidad de la especie y célula de la organización social primitiva. Hay tres acepciones jurídicas de este vocablo, la primera se refiere a la celebración de un acto jurídico solemne entre un hombre y una mujer con el fin de crear una unidad de vida entre ellos; la segunda, al conjunto de normas sobre dicha institución, interés que refleja claramente la ideología de la revolución francesa. Desde las conceptualizaciones más complejas, el matrimonio civil es la forma legal para integrar una familia que debe cumplir con ciertos requisitos que el legislador ha denominado elementos de existencia y de validez; los primeros de ellos (de existencia), tienen por finalidad el surgimiento a la vida jurídica, mientras que los segundos planifican los efectos, imposibilitando la nulidad. La tradición del matrimonio civil surge en 1580 en la legislación holandesa; es impulsada en 1784 por la revolución francesa y consagrada definitivamente por la legislación de este país en 1871. En los códigos civiles de México de 1870 y 1884 se consideró a esta institución como "una sociedad legal de un sólo hombre con una sola mujer, que se unen con un vínculo indisoluble para perpetuar su especie y ayudarse a llevar el peso de la vida", pudiendo celebrarse sólo ante los funcionarios establecidos por la ley. Es hasta la Ley sobre Relaciones Familiares, cuando se incluye la característica de la disolubilidad para el matrimonio, evitando definitivamente el rigorismo que privó en ese sentido por la influencia del derecho canónico. Ahora bien, para decir que un matrimonio es civil, debe contar con tres elementos: voluntad, objeto lícito y solemnidad. La *voluntad* o consentimiento debe ser manifestada expresamente con un "sí" pues de no ser así, la voluntad estaría afectada de manera tal que la violencia inducida a coaccionar la libertad de decisión afectaría la existencia del matrimonio. Para poder manifestar libremente la voluntad de contraer matrimonio, debe, la persona ser consciente del *objeto* del mismo; esta institución al ser regulada por el estado, se instaura con todas las formalidades cumpliendo así con la *solemnidad* que el derecho exige. Sobre este contexto cabe señalar que este nuevo Código de Familia aborda sobre el tema el concepto de matrimonio el cual es retomado nuevamente como

cumpliendo con todos los requisitos exigidos por ley, admitidos legal, social y moralmente para conformar un hogar, con derechos y obligaciones para los esposos, una vez unidos se entiende que conformaron una familia, aún sin hijos procreados.

Otra de las fuentes como se dijo anteriormente, son las Uniones Libres o de Hecho³¹, conocidas también como concubinato, siendo una de las formas

una institución por medio de la cual se establece la unión voluntaria y jurídica de un hombre y una mujer, con igualdad de derechos, deberes y obligaciones. Cfr. Poder Judicial del Estado, *Código de Familia para el Estado de Yucatán*, Diario Oficial del Gobierno del Estado de Yucatán, 30 de abril de 2012.

³¹ Véase, la Exposición de Motivos a la promulgación del Código de Familia, por el Congreso del Estado Libre y Soberano de Yucatán, que en la octava exposición, manifiesta: “En lo que se refiere este Código al concubinato, tenemos a bien mencionar que a lo largo de la historia del Derecho Positivo Mexicano se ha ido transformando para atender a la realidad social de nuestro país, lo anterior con la intención de regular aquellas relaciones en donde cohabitan un hombre y una mujer fuera del matrimonio, pero con fines muy parecidos, llevando una vida en común. Aunque hay quienes opinan que no es conveniente regular la figura de concubinato ni mucho menos reconocerle efectos jurídicos, debido a que se estaría desvirtuando la institución del matrimonio, no es menos cierto que muchas personas en el país y en el Estado conviven de manera permanente sin haber contraído matrimonio, por lo que en atención a esa realidad no escapa de la atención del Estado pretender regular esa figura y crear certeza jurídica para generar derechos y obligaciones. La figura de concubinato, en el Código Civil vigente en el Estado de Yucatán, adquiere el mismo nivel que la del matrimonio y su regulación en la legislación sustantiva es escasa, lo que en este nuevo Código de Familia se trata de superar al crear disposiciones concretas para que no existan dudas sobre los derechos y obligaciones nacidos de ésta. La presente iniciativa describe al concubinato como la unión de un hombre y una mujer quienes, libres de matrimonio, hacen vida en común de manera notoria, permanente, y hayan procreado hijos o vivan públicamente como marido y mujer durante dos años continuos o más. Este Código le otorga un nacimiento jurídico cuando la cohabitación se prolonga de manera exclusiva, pública y permanente, pero también es claro al respecto que si una persona hace vida en común de manera notoria y permanente con varias personas, independientemente

más antiguas, por cuanto ya en último siglo se ha reconocido el mismo con efectos similares matrimonio como tal, por lo que esta fuente se consideraría como la más importante y la subsistente a siglos de evolución de la familia, en algunos otros lugares se denomina amancebamiento, en nuestra cultura *servinakuy*, *tantanakuy*, proviene de la cultura Quechua y Aymará.

Este tipo de uniones consiste en que un hombre y una mujer se unen por simple voluntad de formar un hogar y procrear descendencia, asumiendo derechos y obligaciones propias de un matrimonio civil, entre estos deberes se hallan la fidelidad, el respeto, el socorro, la atención y manutención mutua entre la pareja y con los hijos al ser estos procreados.

de la duración de estas uniones y de que haya descendencia en las mismas, no nace jurídicamente, en ningún caso, el concubinato, más sin embargo, se ponen a salvo los derechos y obligaciones para con los hijos. Los bienes adquiridos durante el concubinato, se regirán por las reglas relativas al régimen patrimonial de separación de bienes, y la terminación del mismo puede darse por acuerdo mutuo entre las partes; por abandono del domicilio común por parte de uno de los miembros del concubinato, siempre que se prolongue por más de seis meses, durante este plazo el concubinato sigue produciendo sus efectos para la persona abandonada, y por muerte de la concubina o del concubinario. Sobre la posibilidad de reclamar por la vía judicial derechos y obligaciones derivados del concubinato esta iniciativa abre esa posibilidad siempre y cuando se acredite el mismo. En cuanto a los hijos nacidos en el concubinato tienen los mismos derechos y obligaciones que los nacidos en un matrimonio y las obligaciones de la concubina y el concubinario no se extinguen con la terminación del concubinato, con lo anterior prevaleciendo el interés superior de las niñas, niños y adolescentes, que señala la Constitución Federal, Local e instrumentos internacionales ratificados por el Estado Mexicano. Este nuevo código también establece la igualdad de derechos y obligaciones en el concubinato, de manera que tanto la concubina y el concubinario deben de contribuir económicamente al sostenimiento del hogar, a su alimentación y a la de sus hijos, así como su educación, generando una equiparación con los derechos y obligaciones del Matrimonio. A manera de conclusión, con la permanencia del concubinato se le otorga certeza jurídica a los concubinarios en cuanto a sus relaciones y consecuencias derivadas de la cohabitación". *Ibídem*, Exposición de motivos.

Según la doctrina clásica, establece que la figura jurídica de la Adopción³² constituye una fuente de la familia, en razón de que al crear la ley de forma ficta, la situación de que un hijo habido entre otros, se lo considera como propio, con todos los derechos y obligaciones de un hijo propio; es decir forma parte del grupo familiar que lo adopta.

Analizando a profundidad, se tiene que no vendría a ser fuente de la familia sino de la filiación³³, porque a raíz de este acto legal, da lugar a una nueva filiación con todos los derechos y obligaciones de un hijo propio.

³² *Ibidem*, Décimosegunda.- “Revistiendo de gran importancia, como todos aquéllos temas en materia familiar, nos encontramos con el de la adopción, institución jurídica que ha sufrido diversas transformaciones a través de los años. Sobre estas líneas, antes de abordar el análisis de dicha institución dentro de un nuevo ordenamiento en nuestro Estado, consideramos viable señalar su origen etimológico que proviene del latín *adoptare*, de *ad* y *optare*, que quiere decir “desear a”, etimológicamente implica un deseo. Por otra parte, como definición doctrinal nos encontramos con la que señala Sara Montero Duhalt, como “*la relación jurídica de filiación creada por el derecho, entre dos personas que no son biológicamente ni por afinidad, progenitor e hijo*”, citada por Calderón de Buitrago, Anita *et al.*, *Manual de derecho de familia*, San Salvador, Centro de Información Jurídica, 1996, p. 516. Sobre éste tema, véase, García Sarmiento, Eduardo *et al.*, *Derecho de Menores. Aspectos Civiles, Comerciales, Laborales, Internacionales y organismos de Protección*, Colombia, Ediciones Rosaristas, 1995, p. 284.

³³ Véase, la filiación como el Estado de familia que deriva inmediatamente de la generación con respecto al generado. Es una de las motas del estado de familia, la de mayor jerarquía dentro del parentesco y portadora de las más importantes consecuencias jurídicas. Los derechos y deberes que de ella resultan conforman el vínculo jurídico que liga al hijo con sus progenitores y, lógicamente, a éstos con aquél. Tradicionalmente se la conceptúa como el vínculo jurídico o el lazo de parentesco (el parentesco es una situación jurídica) que une al padre con el hijo. Su definición como integrante del estado, atributo de la persona física, es sugerida por Puig Peña. Para este autor, la filiación “es aquel estado jurídico que la ley asigna a determinada persona, deducido de la relación natural de procreación que la liga a un tercero”, citado por Méndez Acosta, María Josefa, *La filiación*, Argentina, Rubinzal Culzoni, 1986, p. 13.

Este Acto Jurídico llamado filiación, que consiste en que una persona reconoce como su hijo, mediante la suscripción de un Acta de Reconocimiento de Hijo, que establece que los padres son tales personas, que ha nacido en tal fecha y de tal sexo. También se puede efectuar el Reconocimiento mediante orden judicial, que no es tanto una orden como una determinación procesal de Declaración Judicial de Paternidad, en ambos casos se procede a la suscripción en el Registro Civil, dónde se le extiende el Certificado de Nacimiento.

Por lo que se deduce que no podría ser una Fuente de la Familia, pero como la ampliación del grupo familiar, por cuanto no está formando otra familia sino está justificando quienes son padres, porque incluso no llegan a vivir con la familia paterna, que por lo general es quien reconoce excepcionalmente la mujer. Pero, al entender que la filiación, es un estado jurídico que la ley le asigna a determinada persona y por ende produce efectos jurídicos entre este y de quien se determina su progenitor o progenitora, se está hablando del miembro de una familia de uno o del otro.

CAPÍTULO II

LOS PROCESOS DE PROTECCIÓN DE LA FAMILIA ANTE EL CONFLICTO

2.1. DE LOS PROCEDIMIENTOS FAMILIARES EN BOLIVIA

Toda organización social, política y económica tiene un orden que deriva del la ley creada por quienes componen una sociedad organizada, que de acuerdo a la cultura, educación de toda sociedad son impuestas, cuyo cumplimiento es obligatorio, por una pacífica y justa convivencia.

Para llegar a una sociedad justa y pacífica la legislación creada debe responder a ciertos principios emanados de la propia realidad y necesidad de cada uno de sus miembros. Como diría Estela C. García Carvajal³⁴, “En la época primitiva se resolvían los problemas con la intervención de los propios conflictuados, pero a través de la conquista, con la imposición sobre el otro del más fuerte; tuvieron que pasar miles de años para llegar a un esquema más civilizado de tribunales, vigente hasta nuestro días, con un Juez que resuelve quien tiene la razón”

Las disposiciones legales no siempre respondían o responden a las expectativas de los gobernados, menos a las necesidades de la sociedad civil, sino a los intereses personales, particulares de quienes ostentaban u ostentan el poder, por ello es importante hacer una pequeña reseña histórica general de la legislación para poder entender que debe existir una modificación en la forma de procesar las consecuencias de los hechos de las personas en su entorno social.

³⁴ García Carvajal, Estela C., “Contexto Nacional de las Medidas Alternativas de Solución de Controversias”, en Gorjón Gómez, Francisco Javier (dir.), *Mediación y arbitraje. Leyes comentadas y concordadas del Estado de Nuevo León*, Monterrey, Porrúa, 2009, p. 40.

2.2. LA CONSTITUCIONALIDAD DENTRO DEL ÁMBITO FAMILIAR

Estableciendo que la Constitucionalidad, recién se estableció en el siglo XIX, como una codificación sistémica y autónoma, esto después de muchos estudios de Juristas, Tratadistas y/o Estudiosos, planteamientos de pueblos, defensores de obtener la libertad y las garantías de los derechos ciudadanos.

En un principio de los Estados estos derechos y garantías se confundían con los establecidos en las diferentes religiones y se interpretada por los magos, reyes, profetas y legisladores. Quienes para mantener el control de determinadas organizaciones se establecían en un principio como dioses, descendientes o elegidos por estos, logrando con ello una legislación sagrada, cuyo cumplimiento era obligatorio, coercitivo y sancionador, ya sea incorrecto, discriminador, clasista e injusto, pero por su ámbito de sagrado, era indiscutible su cumplimiento.

Al hacer un análisis del surgimiento de la constitucionalidad, de aquellos pueblos que tenían una organización política y carecían de constituciones propiamente dichas; sin embargo sobre ello Pablo Dermizaky Peredo, en su libro "Derecho Constitucional", explica que: "... en Grecia (siglo VI al IV a.C.) aparece lo que puede considerarse como sistema político constitucional basado en la democracia directa que se practicaba en las asambleas (ekklesias), donde los ciudadanos (una minoría) deliberaba sobre los asuntos públicos y tenían acceso a las funciones del Estado. Solón (640-558 a.C.), considerando uno de los siete sabios de Grecia, legisló en Atenas y promulgó una constitución democrática. Clístenes, abuelo de Pericles, legisló también en Atenas,

estableció el gobierno democrático y el ostracismo. Dracón fue otro ateniense que a fines del siglo VII A.C., instituyó una legislación severa”³⁵.

Entre otros estudios sobre la constitucionalidad, se tiene que el pueblo Romano, no dejó de evolucionar las instituciones jurídicas, dejando lecciones que sobreviven hasta el presente en muchas legislaciones. Como una evolución de la legislación romana es la Constitución Republicana del Siglo III A.C., en que nace el Derecho Público como una rama separada del Derecho General, según refiere la obra de Cicerón “La República y las Leyes”, obra en que se establece un estudio sobre las formas de gobierno y sobre las instituciones constitucionales romanas.

Otro pueblo antiguo que primero desarrolló el constitucionalismo fue el hebreo, fue el primero en limitar el poder secular mediante la ley moral, esto porque los profetas atacaban a los gobernantes que abusaban de su poder, actuando como opositores de estos gobernantes. Por otra parte se tiene a los Estoicos, posteriormente entre los primeros cristianos a San Pablo, que pregonó que por encima de las leyes positivas estaban las leyes naturales.

Sin embargo en la Edad Media, la autoridad y las leyes vuelven a adquirir un origen divino y no hay distinción entre el derecho Público y Privado, por lo que se entiende que no se distinguen las normas constitucionales como tales.

Según el autor citado Dermizaky Peredo, establece: “que con todo ello se inicia los primeros indicios, de las primeras normas constitucionales como las cartas efectuadas por los señores a favor de sus vasallos fueros y partidas medievales, fijando límites para el ejercicio de la autoridad feudal, según

³⁵ Dermizaky Peredo, Pablo, *Derecho Constitucional*, 9ª reimp., Cochabamba, Grupo Kipus, 2010, p. 30.

algunos tratadistas constitucionalistas indican que sería el germen de las modernas constitucionales”³⁶.

Así se tiene que en Inglaterra, se desarrolló el Derecho Público y el Derecho Constitucional a partir del Siglo XIII y aún antes según otros tratadistas. Incluso se afirma que es a partir de lo cual se forma el Parlamento, el Habeas Corpus, los derechos civiles y políticos, así como otras instituciones que dan sustancia al sistema democrático de gobierno. Como un resultado de ello y la presión de los súbditos el Rey Juan Sin Tierra el 15 de junio de 1215, expide la Carta Magna³⁷, considerada como el origen de las libertades inglesas

³⁶ Ver que: “los grandes cambios políticos ocurridos en Roma tienen valor para ser aceptados como límites del proceso histórico, y así lo han hecho algunos atores. La monarquía, la república y el imperio, en sus dos fases, abarcan hechos sociales trascendentes y hondas transformaciones en el ámbito jurídico; el primer periodo comprende desde los orígenes de Roma hasta la caída de la monarquía; el segundo comprende la era republicana; el tercero el imperio desde Augusto a Constantino, o sea el periodo de los emperadores paganos; y el cuarto y último se extiende a través de los emperadores Cristianos de Constantino a Justiniano los emperadores Cristianos”. Planteamiento que efectúa Abouhamad Hobaica, Chibly, *Anotaciones y comentarios...*, *op. cit.*, p. 34.

³⁷ Constitución, En sus orígenes, la idea de Constitución remite a la realidad histórica de la Revolución. Fue de hecho, tras las dos grandes revoluciones liberales que tuvieron lugar a finales del siglo XVIII (la norteamericana y la francesa) cuando aparecerán los primeros documentos que pueden ser denominados, con propiedad, Constituciones: normas jurídicas en las que los principios políticos fundamentales de una comunidad organizada se plasman en un código escrito-regional, ordenado y sistemático- que regula orgánica y funcionalmente el estatuto de los poderes del Estado, que emana del Poder constituyente y que solo puede ser modificado expresamente a través de un procedimiento de reforma previsto en el propio texto constitucional (Reforma constitucional). Con la Constitución aparecerá, por tanto, una arquitectura política y una consecuente fisiológica institucional -las del Estado constitucional- destinadas a garantizar la libertad. En plena coherencia con tal finalidad, las constituciones se caracterizarán, desde que nacen, por la combinación de dos elementos jurídicos-políticos, que las convierten en un nuevo tipo de textos legales verdaderamente peculiares, para nada

porque sus disposiciones fueron las primeras en limitar la monarquía absoluta, que más tarde se convierte en monarquía constitucional. De igual manera surge la Petición de Derechos (1628), el *Instrument of Government* (1653), *Habeas Corpus* (1679), *Bill of Rights* (1689) y posteriormente otras que actualmente regulan los principios y derechos constitucionales³⁸.

Según varios tratadistas constitucionales refieren que, en Francia la evolución constitucionalista se resume en los estudios de la Enciclopedia y de la ilustración, cuyos principales exponentes, “Montesquieu, Diderot, Voltaire, D’Alembert, Turgot, Condorcet, Sieyès, prepararon la base doctrinal de la que se aprovechó la burguesía para realizar la Revolución de 1789...”³⁹ “De lo cual surge la Declaración de los Derechos del Hombre y del Ciudadano, proclamada en París en fecha 26 de agosto de 1789, cuyos principios se constituyeron “Patrimonio Jurídico Universal”, que en su tiempo llamaron la atención por su profundidad revolucionaria y por su belleza formal”.

comparables con los que los habían precedido: por la materia que regulan y por el procedimiento con el que son elaboradas. Es decir por su contenido material y por su forma. Pegoraro, Lucio (dir.), “Voces”, *Glosario de derecho público comparado*, México, Porrúa, 2012, pp. 37-38.

³⁸ “El Estado constitucional de derecho vigente en los Estados Unidos desde la Constitución de 1787 y en Europa desde la segunda mitad del siglo XX, se basa en el gobierno de las mayorías limitadas en sus decisiones por el respeto a los derechos fundamentales de las minorías, cuya defensa y protección se confía a la justicia constitucional de las minorías. El Estado constitucional es resultado de una evolución institucional progresiva en el campo del derecho, operaba durante más de doscientos años, y su desconocimiento de hecho o de derecho constituye un retroceso penoso y lamentable” Dermizaky Peredo, Pablo, *Justicia constitucional*, Bolivia, Editorial Plural, 2010, p 23.

³⁹ *Ibidem*, p. 31.

De todo lo anterior surgió un orden democrático – liberal que exalto los derechos individuales inherentes a la persona humana y limitó las facultades de los gobernantes, cuyos derechos se sobreponía al del individuo, por lo cual surge una serie de derechos de los individuos que para que se reconozcan se rompe con los controles estatales mediante revoluciones, como la revolución industrial del siglo XIX, que conllevó hechos que conmocionaron.

En Europa se produjo una serie de conmociones sociales como las revoluciones de 1830, 1848 y 1871. A comienzos del siglo XX sobrevino la Primera Guerra Mundial, como consecuencia del orden antiguo injusto, opresivo, arbitrario y como explican los constitucionalistas dio lugar al nacimiento del constitucionalismo social. De igual manera este hecho trajo como consecuencia la Revolución Bolchevique de 1917 en Rusia, la caída de Kaiser Guillermo II en Alemania, a la que sucedió la República de Weimar, así llamada por la Constitución de 1919, esta constitución disponía que la economía debía desenvolverse en base al principio de la justicia social, que la propiedad debía cumplir una función social, determina sobre los derechos del trabajador y que el trabajo está bajo la protección del Estado.

En 1910 se produjo la Revolución Mexicana, con la caída del porfiriato, remplazado por un régimen democrático inspirado en la justicia social y en los derechos de las mayorías. Cuando se consolidó la Revolución Mexicana a fines de 1916 se reunió el Congreso Constituyente, durante el gobierno de Venustiano Carranza, que promulgó una nueva Constitución en 1917 en Querétaro, que se considera célebre por sus disposiciones que determinaba el dominio del Estado sobre la tierra y los recursos naturales entre otras determinaciones, subordina la propiedad privada al interés público, reconoce los derechos de los trabajadores, la asociación sindical, la educación laica y democrática.

La Constitución Boliviana de 1938, adopta la corriente del régimen económico y financiero, social, de la familia, que la Convención Nacional de ese año aprobó estas secciones que en la Constitución de 1880 no existían como las señaladas bajo las siguientes fundamentos: a) El Régimen Económico y Financiero, que deben responder esencialmente a principios de justicia social, que tiendan a asegurar para todos los habitantes una existencia digna del ser humano, declara que el dominio originario del Estado, las tierras y los recursos naturales, que el Estado regulará mediante ley el ejercicio del comercio y de la industria, b) Régimen Social, en que el trabajo y capital gozan de la protección del Estado, garantiza la libre asociación profesional y sindical, el contrato colectivo de trabajo, el derecho de huelga, entre otros, c) Régimen de la Familia que pone a esta, al matrimonio, la maternidad bajo la protección del Estado, que dispone la igualdad de los hijos ante la ley entre otros, d) Régimen Cultural, e) del Régimen Agrario campesino⁴⁰.

Como consecuencia de todas estas determinaciones, se conoce como Constitucionalismos Social en que prevalecen los derechos sociales a los colectivos sin abolir los derechos individuales, que siguen gozando de la protección del Estado pero subordinados al bien común. De esta manera se amplía en casi todos los países los principios y derechos constitucionales que se fueron implementando en diferentes constituciones e incluyendo nuevos regímenes.

⁴⁰ *Ídem.*

2.2.1. EL RÉGIMEN FAMILIAR EN LAS CONSTITUCIONES Y DOCUMENTOS INTERNACIONALES⁴¹

Siendo motivo de este estudio el Régimen Familiar, por lo que se analizará el mismo, desde el ámbito constitucional. Entendiendo que al principio el Régimen de la Familia se encontraba dentro del Derecho Privado Interno

⁴¹ Sobre éste tema véase, Asamblea General, *Declaración Universal de Derechos Humanos*, ONU, resolución 217 A (III), 10 de diciembre de 1948, preámbulo: “Considerando que la libertad, la justicia y la paz en el mundo tienen por base el reconocimiento de la dignidad intrínseca y de los derechos iguales e inalienables de todos los miembros de la familia humana, Considerando que el desconocimiento y el menosprecio de los derechos humanos han originado actos de barbarie ultrajantes para la conciencia de la humanidad; y que se ha proclamado, como la aspiración más elevada del hombre, el advenimiento de un mundo en que los seres humanos, liberados del temor y de la miseria, disfruten de la libertad de palabra y de la libertad de creencias, Considerando esencial que los derechos humanos sean protegidos por un régimen de Derecho, a fin de que el hombre no se vea compelido al supremo recurso de la rebelión contra la tiranía y la opresión, Considerando también esencial promover el desarrollo de relaciones amistosas entre las naciones, Considerando que los pueblos de las Naciones Unidas han reafirmado en la Carta su fe en los derechos fundamentales del hombre, en la dignidad y el valor de la persona humana y en la igualdad de derechos de hombres y mujeres; y se han declarado resueltos a promover el progreso social y a elevar el nivel de vida dentro de un concepto más amplio de la libertad, Considerando que los Estados Miembros se han comprometido a asegurar, en cooperación con la Organización de las Naciones Unidas, el respeto universal y efectivo a los derechos y libertades fundamentales del hombre, y Considerando que una concepción común de estos derechos y libertades es de la mayor importancia para el pleno cumplimiento de dicho compromiso”. “La Asamblea General proclama la presente Declaración Universal de Derechos Humanos como ideal común por el que todos los pueblos y naciones deben esforzarse, a fin de que tanto los individuos como las instituciones, inspirándose constantemente en ella, promuevan, mediante la enseñanza y la educación, el respeto a estos derechos y libertades, y aseguren, por medidas progresivas de carácter nacional e internacional, su reconocimiento y aplicación universales y efectivos, tanto entre los pueblos de los Estados Miembros como entre los de los territorios colocados bajo su jurisdicción”.

Civil, ya que las situaciones familiares no se consideraban motivo ni interés de la sociedad, sino era considerado como algo doméstico y que solo era motivo de interés y responsabilidad de los miembros de la familia⁴².

La filosofía individualista propagada por la Revolución Francesa, que tanta influencia tuvo en las instituciones jurídicas y económicas del siglo XIX, no era la más adecuada para el fortalecimiento de los lazos familiares, y este peligro pareció acentuarse cuando, después de la Revolución Rusa, los Códigos Soviéticos de 1918 y 1926 reconocieron el matrimonio de hecho, el divorcio y el aborto, reglamentó el divorcio y exaltó la maternidad, la paternidad, la familia y el matrimonio.

La Familia, que hasta la Primera Guerra Mundial era materia del Derecho Civil, considerándosele una institución privada, fue incorporada al Derecho Público y colocada bajo la protección del Estado a partir de la Constitución de Weimar (1919). En Francia se promulgó el Código de Familia en 1939, régimen que fue reforzado en la legislación posterior.⁴³

La gran mayoría de las Constituciones publicadas a partir de 1945 dan lugar prominente al Derecho de Familia en Bolivia. Tres aspectos, en esta materia son comunes a las nuevas Constituciones: 1) La familia y el matrimonio, fundamentos de la sociedad, están bajo la protección del Estado; 2) Los derechos de la familia están legislados y garantizados; 3) El Estado protege por igual a la maternidad, infancia y la vejez.

⁴² VILLAZÓN DELGADILLO, Martha, Familia, niñez y sucesiones, 3º Ed. Librería e imprenta Barcelona, 2003, p. 34

⁴³ Dermizaky Peredo, Pablo, *Derecho...*, op. cit., p. 136.

2.2.1.1. LA DECLARACIÓN AMERICANA DE LOS DERECHOS Y DEBERES DEL HOMBRE⁴⁴

La Declaración Americana de los derechos y deberes del hombre, son documentos internacionales, que responden a reuniones internacionales como

⁴⁴ Véase, Novena Conferencia Internacional Americana, *Declaración Americana de los Derechos y Deberes del Hombre*, Bogotá, 2 de mayo de 1948. “Considerando: Que los pueblos americanos han dignificado la persona humana y que sus constituciones nacionales reconocen, que las instituciones jurídicas y políticas, rectoras de la vida en sociedad, tienen como fin principal la protección de los derechos esenciales del hombre y la creación de circunstancias que le permitan progresar espiritual y materialmente y alcanzar la felicidad; Que, en repetidas ocasiones, los Estados Americanos han reconocido que los derechos esenciales del hombre no nacen del hecho de ser nacional de determinado Estado sino que tienen como fundamento los atributos de la persona humana; Que la protección internacional de los derechos del hombre debe ser guía principalísima del derecho americano en evolución; Que la consagración americana de los derechos esenciales del hombre unida a las garantías ofrecidas por el régimen interno de los Estados, establece el sistema inicial de protección que los Estados Americanos consideran adecuado a las actuales circunstancias sociales y jurídicas, no sin reconocer que deberán fortalecerlo cada vez más en el campo internacional, a medida que esas circunstancias vayan siendo más propicias, Acuerda adoptar la siguiente: Declaración Americana de los Derechos y Deberes del Hombre Preámbulo, Todos los hombres nacen libres e iguales en dignidad y derechos y, dotados como están por naturaleza de razón y conciencia, deben conducirse fraternalmente los unos con los otros. En cumplimiento del deber de cada uno es exigencia del derecho de todos. Derechos y deberes se integran correlativamente en toda actividad social y política del hombre. Si los derechos exaltan la libertad individual, los deberes expresan la dignidad de esa libertad. Los deberes de orden jurídico presuponen otros, de orden moral, que los apoyan conceptualmente y los fundamentan. Es deber del hombre servir al espíritu con todas sus potencias y recursos porque el espíritu es la finalidad suprema de la existencia humana y su máxima categoría. Es deber del hombre ejercer, mantener y estimular por todos los medios a su alcance la cultura, porque la cultura es la máxima expresión social e histórica del espíritu. Y puesto que la moral y buenas maneras constituyen la floración más noble de la cultura, es deber de todo hombre acatarlas siempre”.

en este caso a la Novena Conferencia Internacional Americana, que se llevó a cabo en Bogotá en fecha 2 de mayo de 1948. Como resultados de sus planteamientos, es que los pueblos americanos han dignificado la persona humana como tal. No solo se mantiene en dicho documento, sino que reconocen en sus propias constituciones, que las instituciones jurídicas y políticas, rectoras de la vida en sociedad, tienen como fin principal la protección de los derechos esenciales del hombre y la creación de circunstancias que le permitan progresar espiritualmente y materialmente y alcanzar la felicidad; Además que los Estados Americanos han reconocido que los derechos esenciales del hombre, no se circunscriben a un determinado Estado, sino que tienen como fundamento los atributos de la persona humana; Plantean, que la protección internacional de los derechos del hombre debe ser guía principalísima del derecho americano en evolución; La consagración americana de los derechos esenciales del hombre unida a las garantías ofrecidas por el régimen interno de los Estados, establece el sistema inicial de protección que los Estados.

En el ámbito familiar contiene los preceptos, de que toda persona tiene derecho a constituir familia, elemento fundamental de la sociedad y a recibir protección para ella. A la mujer ya se la visibiliza al reconocer que en estado de gravidez o en época de lactancia, tiene derecho a la protección, al igual que al niño quien tiene también derecho a la protección, cuidado y ayuda especial, esto según los artículos VI y VII de la Declaración Americana de los derechos y deberes del hombre.

Lo anterior plantea la necesidad de proteger a todo miembro que integra a la familia sin importar su condición humana, social y económica.

2.2.1.2. LA DECLARACIÓN UNIVERSAL DE LOS HOMBRES⁴⁵

Al introducirnos al análisis de la presente normativa internacional, encontramos que la base del mismo se encuentra en su propio preámbulo, al establecer que los principios deben ser sencillos e incontestables, para el logro de la felicidad general. Considerando que la ignorancia, la negligencia o el desprecio de los derechos humanos son las únicas causas de calamidades públicas y de la corrupción de los gobiernos, han resuelto exponer en una declaración solemne estos derechos naturales, imprescriptibles e inalienables; para que, estando esta declaración continuamente presente en la mente de los miembros de la corporación social, puedan mostrarse siempre atentos a sus derechos y a sus deberes; para que los actos de los poderes legislativo y ejecutivo del gobierno, pudiendo ser confrontados en todo momento para los fines de las instituciones políticas, puedan ser más respetados, y también para que las aspiraciones

⁴⁵ Véase, Asamblea Constituyente francesa, *Declaración Universal de los Derechos del Hombre y del Ciudadano de 1789*, aceptada por el Rey de Francia el día 5 de octubre de 1789, 20 al 26 de agosto de 1789. Uno de los textos jurídicos, filosóficos, éticos, morales, y espirituales más importante de la Historia de la Humanidad. Preámbulo: "La Asamblea Nacional, en presencia de Ser Supremo, y con la esperanza de su bendición y favor, reconoce y declara los siguientes principios sagrados del hombre y del ciudadano que deben guiarse por unos "principios sencillos e incontestables, para el logro de la felicidad general". "Los representantes del pueblo francés, que han formado una Asamblea Nacional, considerando que la ignorancia, la negligencia o el desprecio de los derechos humanos son las únicas causas de calamidades públicas y de la corrupción de los gobiernos, han resuelto exponer en una declaración solemne estos derechos naturales, imprescriptibles e inalienables; para que, estando esta declaración continuamente presente en la mente de los miembros de la corporación social, puedan mostrarse siempre atentos a sus derechos y a sus deberes; para que los actos de los poderes legislativo y ejecutivo del gobierno, pudiendo ser confrontados en todo momento para los fines de las instituciones políticas, puedan ser más respetados, y también para que las aspiraciones futuras de los ciudadanos, al ser dirigidas por principios sencillos e incontestables, puedan tender siempre a mantener la Constitución y la felicidad general".

futuras de los ciudadanos, al ser dirigidas por principios sencillos e incontestables, deban tender siempre a mantener la Constitución y la felicidad en general.

Dentro del ámbito familiar, se establece en el artículo 16, incisos 1), 2) y 3), que explícitamente indican que los hombres y las mujeres, a partir de la edad núbil, tienen derecho, sin restricción alguna por motivos de raza, nacionalidad o religión, a casarse y fundar una familia; y disfrutar de iguales derechos en cuanto al matrimonio, durante el matrimonio y en caso de disolución del matrimonio. Sobre el matrimonio, podrán contraer, sólo mediante libre y pleno consentimiento de los futuros esposos. En cuanto a la familia, manifiestan que es el elemento natural y fundamental de la sociedad y tiene derecho a la protección de la sociedad y del Estado.

2.2.1.3. LA CONVENCION AMERICANA SOBRE DERECHOS HUMANOS⁴⁶

Convención Americana sobre Derechos Humanos, suscrita como el Pacto de San José, San José-Costa Rica, 7 al 22 de noviembre de 1969. En cuyo Preámbulo los Estados Americanos signatarios de la Convención, reafirmando su propósito de consolidar en el continente, dentro del cuadro de las instituciones democráticas, un régimen de libertad personal y de justicia social, fundado en el respeto de los derechos esenciales del hombre. Reconociendo que los derechos esenciales del hombre no nacen del hecho de ser nacional de

⁴⁶ Sobre éste tema, véase, Conferencia Especializada Interamericana Sobre Derechos Humanos, *Convención Americana sobre Derechos Humanos. Pacto de San José*, San José-Costa Rica, 7 al 22 de noviembre de 1969. Preámbulo: “Los Estados Americanos signatarios de la presente Convención, Reafirmando su propósito de consolidar en este Continente, dentro del cuadro de las instituciones democráticas, un régimen de libertad personal y de justicia social, fundado en el respeto de los derechos esenciales del hombre; Reconociendo que los derechos esenciales del hombre no nacen del hecho de ser nacional de determinado Estado, sino que tienen como fundamento los atributos de la persona humana, razón por la cual justifican una protección internacional, de naturaleza convencional coadyuvante o complementaria de la que ofrece el derecho interno de los Estados americanos; Considerando que estos principios han sido consagrados en la Carta de la Organización de los Estados Americanos, en la Declaración Americana de los Derechos y Deberes del Hombre y en la Declaración Universal de los Derechos Humanos que han sido reafirmados y desarrollados en otros instrumentos internacionales, tanto de ámbito universal como regional; Reiterando que, con arreglo a la Declaración Universal de los Derechos Humanos, sólo puede realizarse el ideal del ser humano libre, exento del temor y de la miseria, si se crean condiciones que permitan a cada persona gozar de sus derechos económicos, sociales y culturales, tanto como de sus derechos civiles y políticos, y Considerando que la Tercera Conferencia Interamericana Extraordinaria (Buenos Aires, 1967) aprobó la incorporación a la propia Carta de la Organización de normas más amplias sobre derechos económicos, sociales y educacionales y resolvió que una convención interamericana sobre derechos humanos determinara la estructura, competencia y procedimiento de los órganos encargados de esa materia”.

determinado Estado, sino que tienen como fundamento los atributos de la persona humana, razón por la cual justifican una protección internacional, de naturaleza convencional coadyuvante o complementaria de la que ofrece el derecho interno de los Estados americanos. Considerando que estos principios han sido consagrados en la Carta de la Organización de los Estados Americanos, en la Declaración Americana de los Derechos y Deberes del Hombre y en la Declaración Universal de los Derechos Humanos que han sido reafirmados y desarrollados en otros instrumentos internacionales, tanto de ámbito universal como regional.

Con arreglo a la Declaración Universal de los Derechos Humanos, sólo puede realizarse el ideal del ser humano libre, exento del temor y de la miseria, si se crean condiciones que permitan a cada persona gozar de sus derechos económicos, sociales y culturales, tanto como de sus derechos civiles y políticos, incorporando previa aprobación, normas más amplias sobre derechos económicos, sociales y educacionales y resolvió que una convención interamericana sobre derechos humanos determinara la estructura, competencia y procedimiento de los órganos encargados de esa materia.

Dentro del ámbito familiar, establece en el artículo 17, la protección a la Familia como elemento natural y fundamental de la sociedad y debe ser protegida por la sociedad y el Estado. Así mismo, reconoce el derecho del hombre y la mujer a contraer matrimonio y a fundar una familia si tienen la edad y las condiciones requeridas para ello por las leyes internas, en la medida en que éstas no afecten al principio de no discriminación establecido en la Convención.

Por otra parte establece que el matrimonio no puede celebrarse sin el libre y pleno consentimiento de los contrayentes. Los Estados Partes deben tomar medidas apropiadas para asegurar la igualdad de derechos y la

adecuada equivalencia de responsabilidades de los cónyuges en cuanto al matrimonio, durante el matrimonio y en caso de disolución del mismo.

En caso de disolución, se adoptara disposiciones que aseguren la protección necesaria a los hijos, sobre la base única del interés y convivencia de ellos.

Los Estados Partes deben tomar medidas apropiadas para asegurar la igualdad de derechos y la adecuada equivalencia de responsabilidades de los cónyuges en cuanto al matrimonio, durante el matrimonio y en caso de disolución del mismo.

En caso de disolución, se adoptara disposiciones que aseguren la protección necesaria a los hijos, sobre la base única del interés y convivencia de ellos. La ley debe reconocer iguales derechos tanto a los hijos nacidos fuera del matrimonio como a los nacidos dentro del mismo.

2.2.1.4. EL PACTO INTERNACIONAL DE DERECHOS ECONÓMICOS, SOCIALES Y CULTURALES

Según este documento⁴⁷ conocido como el Pacto Internacional de Derechos Económicos, Sociales y Culturales, Nueva York, EUA, 16 de

⁴⁷ Pacto Internacional de Derechos Económicos, Sociales y Culturales, adopción Nueva York, EUA, 16 de diciembre de 1966, adhesión de México, 23 de marzo de 1981, *Diario Oficial de la Federación* 12 de mayo de 1961: "...Los Estados Partes en el presente Pacto, Considerando que, conforme a los principios enunciados en la Carta de las Naciones Unidas, la libertad, la justicia y la paz en el mundo tienen por base el reconocimiento de la dignidad inherente a todos los miembros de la familia humana y de sus derechos iguales e inalienables, Reconociendo que estos derechos se desprenden de la dignidad inherente a la persona humana, Reconociendo

diciembre de 1966, que conforme a los principios enunciados en la Carta de las Naciones Unidas, la libertad, la justicia y la paz en el mundo tienen por base el reconocimiento de la dignidad inherente a todos los miembros de la familia humana y de sus derechos iguales e inalienables, en cuyo artículo 10, reconoce que:

1.- Se debe conceder a la familia, que es el elemento natural y fundamental de la sociedad, la más amplia protección y asistencia posibles, especialmente para su Constitución y mientras sea responsable del cuidado y la educación de los hijos a su cargo. El matrimonio debe contraerse con el libre consentimiento de los futuros cónyuges.

2.- Se debe conceder especial protección a las madres durante un periodo de tiempo razonable antes y después del parto. Durante dicho periodo, a las madres que trabajan se les debe conceder licencia con remuneración o con prestaciones adecuadas de seguridad social.

3.- Se debe adoptar medidas especiales de protección y asistencia en favor de todos los niños y adolescentes, sin discriminación alguna por razón de filiación o cualquier otra condición. Debe protegerse a los niños y adolescentes contra la explotación económica y social. Su empleo en trabajos nocivos para su moral y salud, o en los cuales peligre su vida o se corra el riesgo de

que, con arreglo a la Declaración Universal de Derechos Humanos no puede realizarse el ideal del ser humano libre, liberado del temor y de la miseria, a menos que se creen condiciones que permitan a cada persona gozar de sus derechos económicos, sociales y culturales, tanto como de sus derechos civiles y políticos, Considerando que la Carta de las Naciones Unidas impone a los Estados la obligación de promover el respeto universal y efectivo de los derechos y libertades humanas, Comprendiendo que el individuo por tener deberes respecto de otros individuos y de la comunidad a que pertenece, está obligado a procurar la vigencia y observancia de los derechos reconocidos en este Pacto”.

perjudicar su desarrollo normal, será sancionado por la ley. Los Estados deben establecer también límites de edad por debajo de los cuales quede prohibido y sancionado por ley el empleo a sueldo de mano de obra infantil.

2.3. DE LA CONSTITUCIÓN BOLIVIANA

Es importante conocer ciertos antecedentes de la Constitución Boliviana dentro del ámbito familiar, esto con la finalidad, que conocido el marco adjetivo de las disposiciones Constitucional, el régimen familiar siempre ha estado presente, que como ejemplo se retoma las siguientes:

La Soberana Asamblea de 1938, determinó que el matrimonio, la familia y la maternidad se encuentran protegidas por el Estado. Planteamientos que se incluyó en la Constitución del mismo año, creando una sección relativa a la familia, bajo los mismos parámetros de la Asamblea, retomadas en el artículo 131 de la legislación actualmente derogada.

La Asamblea Nacional de 1945 estableció la igualdad jurídica de los cónyuges, reconoció el matrimonio de hecho en las uniones concubinarias con solo el transcurso de dos años de vida en común, verificado por todos los medios de prueba o el nacimiento de un hijo, siempre que las partes tengan capacidad legal para contraer enlace, consagró la igualdad de los hijos nacidos dentro o fuera del matrimonio.

De igual manera esta Asamblea, permitió la investigación de la paternidad. Sobre este planteamiento no se pudo aplicar, por cuanto la obligación de probar que recaía en la parte demandante era casi imposible, como refiere el artículo 207 del actual Código de Familia, que en ese tiempo era muy difícil, pesaba mucho lo moral e inmoral de las relaciones fuera del

matrimonio, por lo cual no se aplicó hasta la promulgación del Código de Familia.

En la Constitución de este año 1945, se reconoce todo lo planteado en la Asamblea del mismo año, aclarando que todas estas determinaciones se hallaban dentro de la legislación civilista.

Las Constituciones posteriores modifican o complementan las existentes como que ya no reconoce el matrimonio de hecho sino la unión conyugal libre o de hecho que produce los mismos efectos del matrimonio civil. Por otra parte se determina la igualdad de los cónyuges de los hijos, la igualdad de los hijos entre otras variables y se determina la creación de una ley especial familiar. Recién se obtuvo su independencia a la promulgación del primer Código de Familia, que se promulgó por Decreto Ley N° 10426 de 23 de Agosto de 1972, siendo implementada en fecha 23 de agosto del subsiguiente año.

Al presente y a la promulgación de la Constitución del 2009, ratifica lo determinado en las anteriores Constituciones con la variable sobre, el matrimonio de hecho, que ya no se tiene y sustituido por la situación de la filiación, en que establece en el artículo 65, “En virtud del interés superior de las niñas, niños y adolescentes y de su derecho a la identidad, la presunción de la filiación se hará valer por indicación de la madre o del padre. Esta presunción será válida salvo prueba en contrario a cargo de quien niegue la filiación. En caso de que la prueba niegue la presunción, los gastos incurridos corresponderán a quien haya indicado la filiación”.

Para concluir este punto, pese a estos avances o modificaciones en las diferentes Constituciones, las mismas que observamos que si estas no responden a la realidad social familiar y procedimental de mantener la determinación civilista o modificar la parte procesal del área familiar, no se

podrán aplicar estas normas constitucionales, que de acuerdo a la realidad derivarán en otros procesos tan complicados como los actuales.

2.4. TIPOLOGÍA DE LOS PROCEDIMIENTOS FAMILIARES EN BOLIVIA.

Partiendo de las determinaciones constitucionales respecto al Régimen Familiar y existiendo Código de Familia Boliviano derivado del mismo, por lo que su importante en este punto es analizar qué tipos de procedimientos familiares se aplican, y cuales se retoman los de los procedimientos civiles, con la finalidad de demostrar una de las tantas causas por lo que los procesos familiares no son resueltos dentro de término y oportunamente, para satisfacción de quienes se encuentran inmersos en los mismos.

2.4.1. DE LOS PROCESOS FAMILIARES, CON ANTECEDENTES CIVILISTAS Y ORAL MIXTA

Se podría afirmar que en todo grupo organizado existieron normas, reglas que se hallaban impuestas desde que el ser humano comenzara a relacionarse, de ello se tiene muchas legislaciones antiguas en que ya se establecían legislaciones orales y posteriormente escritas, actualmente se tiene una fuerte tendencia a la oralidad. Manteniéndose en algunas legislaciones una gran influencia de antiguas legislaciones, en que establecieron normas sustantivas y adjetivas sin diferenciar las mismas.⁴⁸

⁴⁸ Según el autor Acosta, al estudio de muchas legislaciones antiguas como el Hamurabi y de los Hititas, las primeras eran los castigos salvajes en los segundo se sustituyeron por multas las sanciones de muertes o mutilaciones, la *Lex Talions*, las XII Tablas, del Derecho Romano, Indemnización del Derecho Germánico, el Código Manu otra de las legislaciones orientales primarias y cuya antigüedades hace remontar a una época muy superior al cisma de Buda

En realidad se toma en cuenta estos antecedentes en fusión de demostrar que las normas, reglas, leyes y formas de aplicarlas existieron desde que el ser humano comenzó a razonar y organizarse, lo cual dio lugar a la creación de estas normas con diferentes denominativos, incluso llegando a situaciones de organizar las leyes, los mismos con diferentes denominativos de acuerdo a las culturas, lugares, tipos de organización, haciendo que el conjunto de estas normas o leyes se aglutinen en un solo cuerpo llamado *códex*⁴⁹.

Todas estas disposiciones legales que corresponden al pueblo romano⁵⁰. se tiene que se encuentran inmersos en cada tiempo en que surgen

(Siglos XII al IX a. de c.) que según Morales Guillen, en su obra “Código de Familia Comentado y Concordado”, cuando cita a Gracy indica que el Código Manu, contiene entre sus reglas propias de la materia jurídica, disposiciones semejantes a las de Hamurabi o de los Hititas combinando según casos y circunstancias las severas penas de la Lex Talions con las de la composición o semejantes a los de los ordenamientos civiles actuales, por ejemplo en materia de la proporción de cuotas hereditarias entre parientes colaterales de vínculo unilateral o doble (hermanos y medios hermanos) o de la prohibición de los juegos de azar y apuestas entre otras determinaciones, demuestra la gran influencia de las mismas. Acosta, José Víctor, *Visión Jurisprudencial de la prueba civil*, Buenos Aires, Talleres Gráficos de Imprenta Lux S.R.L., 1996, t. I, p. 135.

⁴⁹ Según el Dr. Eddy Walter Fernández, quien indica en su libro “Código Civil I, Personas” que “CODEX”, proviene del latín, equivalente a la colección sistemática de leyes sobre una misma materia, leyes sobre una materia. Antiguamente representaba la colección de constituciones imperiales. De ahí que “Código resulta ser el cuerpo de leyes dispuestas según un plan metódico y sistemático. Es también la recopilación de leyes o estatutos de un país, caracterizándose por ser orgánico, sistemático y completo” Fernández Gutiérrez, Eddy Walter, *Derecho civil. Personas*, Cochabamba, Editorial Barcelona, 2005, p. 23.

⁵⁰ Entre estos Código se tiene el *Corpus Juris Justinianeum* o conocido como el Código Justiniano, que constituye la gran codificación romana y que le fue realizada por el Jurisconsulto Justiniano a promediar el siglo VI de la era cristiana (entre 528 y 535), entre otros Código no oficiales se tiene el Gregoriano, Hermogeniano y el Teodociano Acosta, José Víctor, *op. cit.*, nota 22, p. 140.

influenciados por cuestiones políticas, sociales, que en su época más arcaica el derecho fue eminentemente consuetudinario, que antes de la escritura se basaban en las normas no escritas, creadas por la costumbre, es decir la conducta reiterada de los miembros de una comunidad, que se transmitía oralmente de generación en generación, que al ser practicado durante largo tiempo, de manera uniforme y con la convicción de su obligatoriedad por todo el pueblo o por una parte organizada de él, constituyo la primera fuente formal del derecho, que cuando las necesidades sociales y jurídicas del pueblo exigieron un mecanismo de fijeza y adaptación de la tradición a una nueva realidad, el derecho consuetudinario se convirtió en escrito o legal. Así, “en las vetustas mores se basan la organización de dos órganos políticos primitivos, como la gens y la familia, los medios especiales de transferencia de la propiedad, el régimen judicial, las formas de entrar y salir del núcleo familiar...”⁵¹.

Posteriormente, dentro de las leyes escritas se tiene nociones de lo que vendría a ser los antecedentes de las leyes familiares como en el caso de la Ley de las XII Tablas citada por el tratadista boliviano José Decker Morales⁵², “que no se analizara la misma sobre los hechos de que la primera que se dicta a instancia de los plebeyos, quienes desde tiempo atrás la sanción de una ley escrita, que diera fijeza a la ley no escrita o costumbrista, que según los historiadores hubo un intento anterior a la dictación de la misma y que incluso esta no se llegó a conocer porque fueron destruidas en el incendio por los Galos y que sus normas fueron conocidas por historiadores antiguos y la cita de jurisconsultos romanos”.

⁵¹ Decker Morales, José, *Código de procedimiento civil. Comentarios y concordancias*, 2ª ed., Bolivia, Rosalnes Impresoras, 1999, p. 338.

⁵² Ídem

Siendo importante conocer de este documento por el punto que se desarrolla. Por cuanto en las tres primeras tablas contienen las normas del procedimiento judicial, el germen del derecho procesal que se traducía, en orden al procedimiento civil, en el sistema de las acciones de la ley. En la cuarta, legisla sobre el derecho de familia o sobre los amplios poderes del paterfamilias, jefe del núcleo familiar como que la ley le obligaba al padre a matar a sus hijos deformes o monstruosos. En quinta, trata del régimen sucesorio romano sobre la base de la sucesión por testamento o en su defecto por disposición de la ley, a su vez le otorga al testador la libertad de testar ab intestato en atención al parentesco civil o agnación. En la sexta, esboza la distinción entre propiedad y posesión. En la séptima, consagra normas sobre las relaciones de vecindad e incluye las diversas servidumbres legales, de gran importancia en la comunidad agrícola del pueblo romano. La octava, alude a los delitos distinguiendo en públicos y privados, se establece el sistema del talión para lesiones graves y un régimen tarifario cuando se tratara de lesiones leves, diferenciando del delito de incendio. La novena, refiere al derecho público y en ella se introduce principios de derecho procesal y penal. Sobre el derecho sacro legisla la décima, prohibiendo los suntuosos funerales. Con posterioridad se completan la undécima y duodécima, en la primera se prohíbe los matrimonios entre patricios y plebeyos, en la undécima el principio de la derogabilidad de las leyes por la sanción de otra ley posterior⁵³.

⁵³ El contenido de la ley de las XII tablas no refiere que contiene disposiciones tanto de carácter público como privado, son sencillos y generales, predominando en todos los actos jurídicos, el formalismo y la solemnidad. La legislación fue práctica y limitada a algunos aspectos de la vida jurídica romana. (...) Se observa que en las tablas del I al III, se encuentra regulado el procedimiento, en la IV al VIII contienen preceptos de carácter civil y penal,; en la tabla IX se encuentra el derecho público; en la tabla X las disposiciones al derecho sagrado.

Posteriormente ya en la República Romana se crean una serie de leyes especiales en el orden político y social como que los patricios permiten el ingreso en el ámbito jurisdiccional a los plebeyos que hasta entonces solo ejercían los cónsules. A partir del cual surgen los edictos que era los derechos de los magistrados romanos superiores de expresar o indicar la norma por la que habrían de regirse la relación jurídica.

Posteriormente a ello hacen una serie de Codificaciones, como el Digesto, las Institutas, con el compromiso de Justiniano de recopilar en uno solo todas las disposiciones denominada Novelas de Justiniano que nunca se concluyeron, aunque en forma privada publicaron algunas partes como el matrimonio y la sucesión ab intestato.

La evolución del Derecho Romano desde la fundación de la ciudad hasta su codificación en el Corpus Iuris Civilis, que posteriormente a la muerte de Justiniano la legislación romana, influyo en las legislaciones y derechos de los países del mundo contemporáneo investigación, por ello es que es necesario retomar y concretamente para fines de la presente investigación, porque también influyo en la legislación de muchos países latino americanos y en especial en la Legislación Boliviana, que al presente se mantiene, entre los diferentes aportes se tiene: **“Uno de los términos lógicos de la relación jurídica, en la que juega un importante papel, es el sujeto. El Derecho objetivo no flota como una nube sobre la realidad social, sino que se concreta en forma de deberes y derechos subjetivos, los cuales para existir, necesitan titulares o sujetos que constituyan los centros de la imputación de esos derecho o deberes”**⁵⁴.

⁵⁴ Decker Morales, José, *Proceso Ejecutivo*, 3ª ed., Bolivia, Impresiones Poligraf, 2002, p. 12.

De lo que en forma puntal se puede decir, que define y conceptualiza a las personas como sujetos de derecho, sobre cosas y bienes, formas de propiedad, registro, obligaciones, negocios, contratos, cuasicontratos, delitos, cuasidelitos, relaciones contractuales, posesión, sucesiones, representación del menor o incapaz; dentro del ámbito familiar, tenemos la familia, el parentesco, agnación, cognación, afinidad, patria potestad, matrimonio, representación del menor o incapaz.

En Roma se reconoció el derecho procesal en los casos de legítima defensa, de rechazar una agresión actual e injusta, en que era lícito usar la violencia contra la violencia y, aunque excepcionalmente, también en forma de ataque, como en el caso de sospecha de fuga de deudor. Más allá de estos límites, la autotutela de los derechos llegaba a ser arbitraria y prohibida. La reacción que contra ella comienza a sentirse al final de la época Republicana, se manifiesta primeramente como sanción penal contra la violencia en las leyes dictadas por Augusto, y más adelante por un Decreto de Marco Aurelio, se añadió a la sanción penal otra civil, consistente en la pérdida del derecho cuya eficacia alguien hubiera tratado de imponer violentamente.

De esta forma se fue restringiendo en Roma, progresivamente, la defensa privada de los derechos e imponiendo correlativamente la justicia dirigida y controlada por la autoridad pública, de manera que aquella quedara reducida a casos excepcionales y ésta constituyera el procedimiento normal para dilucidar las controversias planteadas en el campo del derecho privado. Es entonces cuando adquiere relevancia la acción o sea, el instrumento jurídico mediante el cual se pone en movimiento el organismo estatal para otorgar protección a los derechos; el proceso, esto es, el camino que va desde la acción hasta la sentencia y su ejecución y consecuentemente el procedimiento; es decir, el conjunto de formalidades que deben observarse durante la marcha del proceso, para efectivizar en un sistema de derechos subjetivos, se tiene que

contar con una parte activa en los hechos el cumplimiento de lograr que se reconozca un derecho.

Ante esta situación se crea un derecho procesal, si bien en un principio no se encontraba diferencia del ámbito público y privado, sino este sistema procesal era parte del sustantivo, incluso en Roma no existía esta diferencia, pero si lo que se van creando es que para determinadas pretensiones se establecen procedimientos especiales, esto ya dentro de un derecho escrito.

Dentro del derecho antiguo y clásico existe una diferencia entre el proceso público y privado, lo que al presente y dentro de las legislaciones contemporáneas se estarían hablando del derecho penal la pública y la privada del derecho civil, con las diferencias que estos suponen; **el primero** que es iniciado por una autoridad o magistrado o por cualquier ciudadano lesionado o no, que actuaba en representación de la colectividad interesada en que el hecho delictuoso obtuviera una debida sanción; **el segundo**, la decisión de los juicios correspondía en todos los casos a un órgano estatal investido de jurisdicción, en otras palabras este se inicia a iniciativa de una parte interesada y cuyo derecho era reconocido por un juez privado nombrado por los litigantes en cuestión, cuya sentencia debía acatarse, cuya actuación de los mismos era demostrar que la pretensión que alegaban, se sustentaban en hechos probados y la actuación del Juez era guiar, dirigir y encausar los actos procedimentales.

Siendo que en el presente trabajo interesa el procedimiento civil, por cuanto de éste deriva los procedimientos familiares⁵⁵. Explicando los

⁵⁵ La legislación romana al respecto clasifica los procedimientos civiles en tres tipos: el de las acciones de la ley (*legis* acciones), el procedimiento formulario (*per formulam*), el procedimiento cognitorio (*extraordinaria cognitio*). La *legis* acciones y *per formulam*, se

procedimientos de la legislación romana se tiene que se mantiene al decir que se encontraba dividida en etapas, como ser:

La primera denominada por derecho (*in iure*) cuya finalidad era crear la relación procesal y fijar los términos de la controversia, que la iniciaba el magistrado -generalmente el pretor-, se cerraba con la contestación (*litis contestatio*).

La segunda etapa o instancia, denominada *in indicio o apud iudicem*, se desarrollaba ante un Juez privado y se destinaba todo lo concerniente a la prueba y a la sentencia ajustándose a lo establecido procesalmente en la anterior etapa o instancia. Además en este tipo de procedimientos, se caracterizó por un riguroso formalismo verbal en el que las partes hacían sus respectivas declaraciones por medio de solemnes recitaciones, pero las mismas desaparecieron con las acciones del procedimiento formulario, en las que se desechan las palabras rituales propias de las acciones de la ley⁵⁶.

Este nuevo procedimiento, en que la acción elegida por el actor tiene como columna vertebral la forma como se redacta por escrito el memorial y donde el juez obtiene la precisa información sobre el objeto y contenido del juicio que tenía que sentenciar. En este procedimiento se ofrecía una gran elasticidad y susceptible de adaptarse a las múltiples necesidades de un complejo ordenamiento jurídico. La reforma en la esfera procesal dio lugar a que se aboliera totalmente el sistema de las acciones de la ley, a partir del cual solo existió el procedimiento formulario para hacer valer toda clase de

conocieron bajo la denominación de “orden de los juicios privados” (*ordo iudiciorum privatorum*) y estos se desarrollaban en dos etapas o instancias⁵⁵.

⁵⁶ *Ibidem*, p. 537.

pretensiones, pero junto al mismo se desarrollo un procedimiento basado en el derecho imperial, en que la indagación y la sentencia incumbía a un funcionario público (*cognocere*), esta forma suponía una delegación ante un Juez funcionario público, que podía delegar sus funciones en subalternos, no se hallaba sujeto a formas rígidas y otorgaba a las partes y al juzgador una mayor libertad que en procedimiento formulario permite⁵⁷.

De lo anterior surge un procedimiento extraordinario que se llevaba ante un Cónsul, un magistrado especial o un funcionario a los que el emperador atribuía la facultad de decidir en asuntos considerados dignos de protección como alimentos, honorarios por ejercicio de profesiones liberales, fideicomisos. Posteriormente el proceso por fórmulas paulatinamente se fue asimilándose a los procesos extraordinarios, hasta llegarse a confundir con estos y ser eliminado por los “cognitorios”⁵⁸.

De todo esto, de igual manera se desarrollan una serie de procedimientos extraordinarios, cuyos procedimientos a una organización Judicial, donde se establecen los Magistrados y Jueces diferenciados de acuerdo a las épocas romanas, de igual manera se establecen las partes que intervienen en un proceso, como sus representantes y auxiliares, y las funciones que tienen los mismos en los procesos.

También se habla de la acción, sus clases, extinción de las mismas. Se cita esto último sin entrar en detalle para ratificar que los procedimientos, principios, terminología en la legislación boliviana son derivadas en su totalidad

⁵⁷ *Ídem*.

⁵⁸ *Ibidem*, p. 532.

del Derecho Romano, tanto la parte sustantiva como adjetiva y por ende los familiares.

Dentro de lo que vendría a ser la parte procesal o procedimental boliviana sin ser redundante se tiene que la parte subjetiva debe ser implementada, aplicada en un ámbito en que se efectivice o reconozca el derecho en los hechos existentes.

Los derechos subjetivos otorgan a sus titulares un cúmulo de facultades que deben ejercitarse en la vida en relación, saliendo así del marco de lo meramente subjetivo para hacerse realidad en el mundo de los hechos. Pero el ejercicio de los derechos subjetivos no dependen exclusivamente de la voluntad de sus titulares, sino que requiere el respeto y acatamiento de otras personas que con actos positivos u observando una conducta negativa permiten hacer eficaz las facultades jurídicas que tales derechos implican. Cuando se logra esa cooperación se produce el supuesto ideal de un cumplimiento espontáneo y normal del derecho; más si esta hipótesis no se presenta, desconociéndose la existencia de los derechos o perturbándose su libre ejercicio con actos que viole o vulnere la situación jurídica de sus titulares, es menester arbitrar medios que conduzcan a la protección de los derechos subjetivos.

La forma primigenia de protección de los derechos fue la defensa privada del propio ofendido que hacía uso, si era preciso, de la violencia. Es la llamada "autotutela" o "autodefensa" que tenía aplicación tanto en el campo del derecho penal como en el derecho privado, sea como defensa contra el ataque ajeno, sea como ofensiva para lograr la efectividad de los derechos de que el particular se creía asistido. La autotutela, provocada así una lucha entre individuos que llevaba implícita los gérmenes de su ineficacia, a la vez que atentaba contra el Estado que debe considerar como una razón de su

existencia el impedirlos, garantizando a sus súbditos el mantenimiento del orden jurídico privado por medio de un procedimiento estatal.

En un pueblo que alcanza un grado de madurez en su civilización no puede admitirse la justicia por mano propia. El derecho tiene que defenderse acudiendo a una autoridad superior, a la fuerza pública, para obtener el mantenimiento del orden entre los particulares que, ciertamente, se resentiría si estuviera permitido que cada cual hiciera valer por sí mismo sus derechos. Nadie puede ser juez de su propio derecho, a riesgo de llegar a la lucha de todos contra todos, imponiendo el caos social.

Dentro de la legislación boliviana se tiene procedimientos por materias, como el procedimiento penal, civil, administrativo, coactivo, laboral, familiar, minero entre otros.

Dentro de los procedimientos civiles se tiene los procedimientos de conocimiento, entre los que se encuentran los ordinarios de hecho y derecho, sumarios, sumarísimos. Dentro de la misma materia los de Ejecución como los Ejecutivos, Ejecutivos Coactivos y los Interdictos.

El procesalista Francisco Carnelutti, afirma: **“que se conocen tres tipos fundamentales de procesos que son: de cognición, de ejecución y cautelar o precautorios. La presencia del primer proceso ocurre cuando el deudor niega la existencia del crédito, razón por la que el acreedor acude ante el órgano jurisdiccional del Estado y pide que en sentencia se declare su existencia. El proceso de ejecución o juicio ejecutivo, cuando existe reconocimiento del crédito que el deudor no satisface, y por eso el acreedor pide al juez la satisfacción de la obligación. El tercer proceso, o sea, el cautelar tiene existencia jurídica cuando el acreedor teme la desaparición de los bienes del deudor, mientras se tramite el proceso,**

razón por la que pide una medida precautoria, como el embargo preventivo”⁵⁹.

La anterior Ley de Organización Judicial preveía que los Jueces de Partido en materia civil y comercial sean los encargados de tramitar las acciones personales, reales y mixtas sobre bienes inmuebles, muebles, dinero y valores, cuya cuantía se determinará en reunión plena de la Corte Suprema de Justicia, cada dos años. Además de esto, y complementando a lo anterior, determina que estos funcionarios de justicia se encontraban facultados para tramitar todas las causas contenciosas con cuantía determinadas.

Actualmente la nueva Ley del Órgano Judicial, Ley 025, promulgada el 24 de junio del 2010, establece: en el Capítulo IV, del Título II, la composición de los Tribunales de Sentencia que se encuentran conformados por los jueces técnicos y ciudadanos. Los Jueces Públicos estarán conformados por un Juez y una Jueza, cuya competencia se halla en la misma ley.

Se regula las Competencias de los Juzgados Públicos en materia civil y comercial ejercerán su competencia en razón de materia y cada despacho se denominaran Juzgados Públicos de materia Civil y Comercial, Familiar, de la Niñez y Adolescencia, de Violencia Intrafamiliar o Doméstica y Pública, de Trabajo y Seguridad Social, de Sentencia Penal, Substancias Controladas y otras establecidas por Ley, respectivamente.

Aclarando que a la elaboración del presente trabajo, aún no está totalmente implementada toda la Ley 025 en vigencia, especialmente de las atribuciones de la nueva clasificación y nominaciones de los juzgados. Ley que

⁵⁹ Decker Morales, José, *op. cit.*, nota 26, p. 32.

se encuentran en proceso de transición por dos años, para su implementación total; la misma que para la presente fecha no se ha implementado, pese que ya tienen tres años de su promulgación.

Partiendo que la legislación familiar, se estableció o mejor se propuso en un momento en que la población no se encontraba preparada para implementar una nueva área, de gran importancia para la sociedad, muchos creyeron que no tendría la fuerza o sustento legal suficiente, uno para su implementación y otro para su propia vigencia, pero como era una situación novedosa, presionados por los políticos de ese momento, en que se necesitaba cubrir hechos cuestionados social y políticamente, y que mejor establecer una legislación familiar que demuestre el interés de los gobiernos, por afianzar la estructura política social y por ende la familiar, que de un tiempo atrás se venía cuestionando su existencia, por una serie de hechos al interior de estas instituciones, incluidas las familiares considerada la base de una sociedad.

Estas situaciones entre otras, obligo no solo a implementar la legislación familiar de ese entonces, sino modificar las legislaciones de otras materias o ramas del derecho, que en el punto de análisis de la legislación familiar identificaremos de ser posible puntualmente estas situaciones, concretamente en este punto, explicaremos los diferentes procedimientos familiares.

Al igual que en los proceso civiles, en materia familiar también se tienen procesos ordinarios, sumarios y especiales o voluntarios, la razón es que la misma legislación familiar reconoce específicamente que en aquellos procedimiento familiares que no se tengan o no cuenten con procedimiento propios, por analogía se retomaran los procedimientos civiles.

Lógicamente su aplicación debería ser con reglas propias de familia; sin embargo al existir dualidad en mucho de los casos, dieron lugar a conflictos de

competencia con los jueces de materia civil, como ejemplo de ello se tiene en el artículo 383 del Código de Familia, que dice: **“Aplicación del Código de Procedimiento Civil. Las disposiciones del Código de Procedimiento Civil se aplicarán a los asuntos de la jurisdicción familiar en todo lo que no se oponga a las reglas particulares que rigen los Procesos Ordinarios y Sumarios así como los procedimientos Voluntarios, Especiales, establecidos en el presente Código”**. A este artículo se debe complementar los procedimientos por Audiencia establecidos en la Ley 1760, sobre Asistencia Familiar, los por Violencia Familiar o Domestica Ley 1674.

De esta manera se tiene, que para la aplicación de las normas civiles del Procedimiento Civil, dentro de los procedimientos familiares, como el caso de: **Procesos Ordinarios**, cuyas disposiciones civiles se aplican a los procesos familiares, como: Divorcio, Separación de Esposos, Invalidez del Matrimonio, este último se refieren a las Nulidades, Anulabilidad Absoluta y Relativa del Matrimonio, de los procesos de Filiación como ser Declaración Judicial de Paternidad o Maternidad, Impugnación, Exclusión de Paternidad, Declaración de Interdicción. Entre los **Procesos Sumarios**, se tiene: la Oposición al Matrimonio, Oposición a la Declaración de Patrimonio Familiar, Posesión de Estado de Filiación como de Matrimonio, Declaración Conyugal de Unión Libre o de Hecho. Separación de Bienes y de la Liquidación de Comunidad de Gananciales, Entre los **Voluntarios** se tendría Autorización Judicial para la venta, alquiler, anticrético de bienes de menores. **Los Especiales o Sumarísimos**, a los de Dispensa Judicial, Emancipación, Constitución de Patrimonio Familiar siempre que no exista oposiciones, contra la Violencia Familiar o Doméstica. **Por Audiencia** sería la Asistencia Familiar.

Entendiendo que los procedimientos ordinarios civiles en materia familiares se rigen conforme a los pasos procesales, medidas, incidentes, excepciones, pruebas, resoluciones, recursos conforme se establece en la

legislación procesal civil. Además en aquellos casos que se cuenten con disposiciones familiares específicas sobre cualquiera de los procedimientos familiares estas tendrán aplicación preferente en base al principio que las leyes especiales son de preferente aplicación frente a las ordinarias o comunes, entendiendo por estas últimas las civilistas.

Estos procedimientos ordinarios son totalmente formalistas y como son resabios de las legislaciones romanas en lo que se refiere a lo formal y solemne, hace que los procedimientos no permitan ser más amplios, oportunos y se cumpla con los términos establecidos por las mismas leyes. Al incumplimiento de ello se ingresa a que en materia familiar existe otros factores, como ser sentimientos encontrados, inseguridad, inseguridad económica, afectos desafectos, resentimientos, ansiedades, frustraciones, violencia física y psicológica, homicidios asesinatos, que en la interpretación civil, eso no es motivo de análisis ni estudio de la ley, sino de aplicarla conforme el derecho reclamado y la prueba acompañada, en materia familiar se complica, porque lo que corresponde a los delitos de homicidio, asesinato, lesiones leves y graves corresponde al ámbito penal.

2.4.1.1. DE LOS PROCESOS FAMILIARES ORDINARIOS

El proceso tipo, dentro de lo que la legislación civilista denomina de conocimiento, es el proceso ordinario, aunque tal denominación responde más a un criterio técnico que al hecho de contar con mayor arraigo en nuestra tradición procesal, empero tal denominación trajo varias contradicciones de interpretación en nuestro país con referencia a la competencia de los procesos ordinarios, situación que se pretende aclara con el presente trabajo.

“El proceso ordinario es aquel que tiene por objeto una pretensión tendiente a que el órgano judicial (o arbitral) dilucide o declare, mediante

la ampliación de normas pertinentes a los hechos planteados y discutidos, el contenido y alcance de la situación jurídica existente entre las partes” como señala Palacios⁶⁰. “En estos procesos se persigue una declaración de certeza de la existencia o inexistencia del derecho reclamado por el actor, declaración que requiere, por parte del juez decidor, una actividad “cognoscitiva” tendiente a valorar los elementos de juicio que las partes incorporan al proceso mediante sus alegaciones y pruebas, ya que en el proceso ordinario existe una incertidumbre jurídica inicial que es menester disipar a través del contradictorio, situación que no existe en los procesos voluntarios y de ejecución civil y ejecución coactiva civil de garantías reales, introducido recientemente por la ley de abreviación procesal civil y familiar”⁶¹.

Como señala Alsina, sobre la pretensión ordinaria: **“de acuerdo a la teoría del proceso se ha dicho que el juicio ordinario es la forma común de tramitación de la “Litis”, en tanto que, en cambio los juicios especiales tienen un trámite distinto según la naturaleza de la cuestión en debate”⁶².**

El proceso ordinario es solemne, formal por excelencia y predominantemente escrito. Dentro de este, se discute y después se llega a concluir por medio de una resolución dictada por el juzgador, siguiendo todos los actos procesales establecidos por ley⁶³.

⁶⁰ Castellanos Trigo, Gonzalo, *Tramitación doctrinal y jurisprudencia del Código de Procedimiento Civil Boliviano*, Tarija, Ed. Talleres Gráficos Gaviota S.R.L., 2006, t. I, pp. 344 y 357.

⁶¹ *Ibidem*, p. 420.

⁶² *Ibidem*, t. III, p. 600.

⁶³ Zensano Hinojosa, Mario, *Apuntes de materia derecho procesal civil*, Cochabamba, Universidad Católica Boliviana, s.f., p. 57.

Los procesos de conocimiento ordinario se dividen en tres fases, fraccionamiento que es realizado dentro del Código de Procedimiento Civil pero no de forma enunciativa.

Entendiendo por la primera etapa o etapa introductoria o constitutiva de la relación procesal. Esta fase que comienza con la demanda, que es el acto en el que la parte, afirmando la existencia de una voluntad concreta de la ley que le garantiza un derecho, solicita ante los órganos jurisdiccionales que las leyes actúen en contra de la otra parte⁶⁴.

Los jueces competentes para conocer este tipo de causas de acuerdo a la ley de organización judicial son los de partido o los de instrucción, dependiendo la cuantía del proceso, esto de acuerdo a la Ley de Organización Judicial N° 1455 art. Art. 134 - 177. Actualmente a la vigencia de la Ley 025, según el art. 60 y 69, los juzgados ordinarios se llaman Juzgados Públicos Civil y Comercial conformados por Jueces y Juezas, aún no implementados como tales.

Para interponer una demanda, el demandante debe cumplir ciertos requisitos que se encuentran dentro del Código de Procedimiento Civil Ley 12760. En caso de que contenga defectos, se le hará saber al actor y al efecto el Juez podrá ordenar que se subsanen los mismos dentro de un plazo que considere pertinente, bajo apercibimiento de que si no se sanean los mismos, la demanda se considerará como no presentada.

⁶⁴ Chiovenda, Giuseppe, *Institutos del Derecho Procesal*, México, Ed. Cárdenas, 1989, vol. I, p. 57.

Posteriormente, el Juez debe analizar si los requisitos fueron cumplidos. Si fuera así, se procederá a la admisión de la demanda, corriendo traslado a la parte demandada, con el objeto de hacerle conocer acerca de la demanda interpuesta en su contra, ordenando su citación y emplazamiento.

La forma de apersonarse del demandado para asumir defensa ante la autoridad, es mediante el escrito de contestación, que constituye un acto jurídico mediante el cual el demandado se apersona al proceso ordinario, asumiendo defensas, salvo que pretenda dejar sin efecto la demanda o dilatar la misma planteando las excepciones establecidas por ley. Que a su vez de ser admitidas deberán ser procesadas previamente, dependiendo el resultado se continuara con el proceso o quedara en suspenso, hasta que se defina las excepciones planteada en caso de una apelación y del efecto en que fue concedido.

La contestación importa el ejercicio de una acción y busca, al igual que la demanda, la tutela del órgano judicial defendiéndose de lo establecido en la demanda. El Código de Procedimiento Civil, establece que el demandado tiene el plazo de quince días para contestar la demanda y en su caso contra demandar, aplicado a los procesos ordinarios familiares.

Por otro lado, el demandado tiene la facultad de plantear la reconvencción. Significa que dentro de la contestación el demandado puede insertar una nueva demanda contra el demandante, que no intenta destruir la acción del demandante, sino que pretende se declare en su favor el reconocimiento de un derecho, el cual puede ser de igual o distinto de lo fundamentado en la demanda principal.

El demandado, tiene el derecho de oponer excepciones previas en el plazo de cinco días, como medios de defensa de tipo procedimental, que se

encuentran en los once incisos del artículo 336 del Código de Procedimiento Civil. Tanto las excepciones de los incisos del siete al once del artículo anteriormente mencionado, como todas las que el demandando quiera oponer contra las pretensiones del demandante, pueden plantearse en el escrito de la contestación. Las denominadas previas, deberán ser resueltas de acuerdo a procedimiento, las perentorias se pueden plantear al contestar o a lo largo del proceso y serán resueltas en sentencia

La reconvencción dentro de un memorial de contestación, sólo puede hacerse en esta oportunidad, pero el derecho queda a salvo de ser litigado en un proceso posterior distinto. Si esto ocurriera el Juez debe correr en traslado al demandante, en calidad de demandado, lo que implica que deberá cumplir los mismos pasos que se encuentran establecidos para el demandado, así como el plazo para la contestación. Su sustanciación y resolución se realizará conjuntamente con la demanda principal, por lo tanto será decidida en sentencia.

Después de presentados los escritos de la demanda, contestación, reconvencción y su respuesta, queda entablada la relación procesal. Esto quiere decir que el Juez, por medio de un Auto, denominado Auto de Relación Procesal Civil, calificará el proceso en ordinario de derecho, - si no existieren hechos a probar- o de hecho, cuando sea evidente la existencia de circunstancias contradictorias que necesariamente se tengan que probar, se abrirá el término probatorio.

Este Auto es de mucha importancia, ya que los hechos que las partes deberán probar durante el periodo probatorio otorgado por el Juez, debe ser un periodo no menor a diez días, ni mayor a cincuenta. Por tanto, es como el lineamiento sobre el cual las partes actuarán en el transcurso del proceso.

La segunda etapa de los procesos ordinarios es propiamente la etapa probatoria, comprende todo el periodo probatorio, es decir, a partir el auto de relación procesal, clausura del término probatorio, los alegatos, hasta antes de la declaración de autos para sentencia.

Sólo existe en los procesos donde existen hechos a probar, denominados por el Código de Procedimiento Civil, como procesos de hecho. Dentro de esta etapa, las partes deben demostrar las pretensiones declaradas en la primera fase y las cuestiones a probar determinadas por el juez en el auto de relación procesal de hecho.

La prueba, según Palacio debe ser comprendida como el acto procesal, que se ejerce con el auxilio de los medios establecidos por la ley, tendiente a crear la convicción sobre el juez, acerca de la existencia o inexistencia de los hechos afirmados por las partes como fundamento de sus pretensiones⁶⁵.

Dicha prueba, conforme la ley deberá ser propuesta de forma escrita, dentro de los primeros cinco días del plazo probatorio. Lo que significa que en un escrito las partes deberán indicar de los medios de prueba que se estén ofreciendo y que se producirán a lo largo del periodo probatorio. En materia familiar es lo que no siempre es aplicada debido que hay hechos difíciles de probar como es el caso de los divorcios, declaraciones judiciales de paternidad y maternidad.

Esto, se pondrá en conocimiento de la otra parte, quien podrá objetar en tres días, ya sea por una omisión legal o por no encontrarse dentro de los puntos fijados por el Juez. En el primer caso el Juez resolverá de forma previa.

⁶⁵ Palacio, Lino Enrique, *Manual de Derecho Procesal Civil*, 7ª ed., Buenos Aires, Ed. Abelot-Perrot, 2001, t. I, p. 392.

En el segundo caso, los óbices ser resueltos en sentencia. La fase probatoria continuará posteriormente, a partir del sexto día de este periodo, no pudiendo ser interrumpida por incidente ni recurso alguno, tal como lo establece la ley.

Las partes podrán proponer y producir todos los medios de prueba que consideren válidos y establecidos por ley para probar su pretensión y ofrecidos en el término de cinco días según el artículo 379 del Código de Procedimiento Civil que se aplica a materia familiar.

Concluida la etapa probatoria, y clausurado el término probatorio mediante determinación judicial, las partes tienen la oportunidad de presentar sus conclusiones para sentencia, en un plazo de ocho días por turno. Posteriormente, con o sin las conclusiones de las partes el juez debe emitir el decreto de autos para sentencia, para esta providencia tiene el plazo de cuarenta y ocho horas, lo cual en realidad se retrasa mucho tiempo.

Este término de cuarenta y ocho horas nos se llegan a cumplir, es común, que los decretos de autos para sentencia no se dictan en este plazo, debido a que se llegan a generar acumulación de procesos para sentencia que sobre pasan la capacidad del juzgador entre otros justificativos, que en su oportunidad se analizará.

La tercera etapa de los procesos ordinarios o conocida como la Decisoria, comienza con el decreto de autos para sentencia y termina con la resolución o Sentencia, que pretende solucionar el conflicto que llevó a las partes a someterse a un proceso judicial.

Al cerrar la discusión el caso pasa al despacho del juez, para dictar sentencia en el plazo de cuarenta días computables a partir del pronunciamiento del decreto de autos para sentencia.

Finalmente, la sentencia o resolución al conflicto en la que el juzgador emite su juicio de todo lo acontecido en el proceso. Entendiendo que el término sentencia proviene del latín “*sentiendo*” que significa sintiendo, lo que opina o lo que siente alguna persona⁶⁶.

La ley prevé plazos para emitir sentencia, así como prórrogas en caso de demora justificada. Si estos no son cumplidos establecido por ley o de acuerdo al determinado por el Tribunal Superior por una causa de demora justificada, el juez perderá competencia automáticamente, caso en el cual el expediente del proceso pasará al Juez subsiguiente en número llamado por ley.

Las Sentencias deben ser dictadas en el plazo de cuarenta días en los procesos ordinarios, veinte en los sumarios y ejecutivos, diez en los sumarísimos.

De acuerdo a esta determinación las personas que administren justicia deben cumplir con estos plazos. Pero en la realidad, no se llegan a cumplir por diferentes razones que en el punto correspondiente se analizara.

La cuarta etapa se da con la sentencia y los efectos que esta produce, para tramitarse en ejecución de sentencia, previa su ejecutoria o en su caso se plantea el recurso de apelación, llegando incluso al de Nulidad y Casación.

En materia familiar, aunque dictada la sentencia algunos incidentes se manejan y determinan en la etapa de ejecución de sentencia, como ser asistencias familiares, derecho de visita división y partición de bienes.

⁶⁶ Cabanellas, Guillermo, *Diccionario Enciclopédico del Derecho Usual*, Argentina, Ed. Heliasta, 1989, t. I, p. 61.

2.4.1.2. DE LOS SUMARIOS FAMILIARES

Dentro de los procesos sumarios familiares, de acuerdo a la Ley de Organización Judicial anterior, al Código de Procedimiento Civil y el Código de Familia; en civil se tramitan las acciones personas, reales y mixtas sobre bienes inmuebles, muebles, dinero y valores, de acuerdo a la cuantía que determine Tribunal Supremo de Justicia, la cual será menor que las de los jueces de partido competentes para conocer los procesos ordinarios. En materia familiar Los jueces competentes para conocer estas causas son los de Instrucción en lo Civil y de familia.

De acuerdo a la Ley 025 ya no existiría la clasificación entre Jueces de Partido y de Instrucción entendiéndose que los Jueces Civiles y Comerciales, conocerían todo los procesos, aclarado anteriormente no están aún en vigencia.

El Procedimiento Sumario al igual que en los Procesos Ordinario, tiene cuatro etapas, pero reducidas en tiempo como en la forma de ofrecer y presentar las pruebas.

La primera que comprende la demanda, contestación, acción reconvenzional hasta el Auto de Relación Procesal Civil. Dicha etapa se inicia con la demanda a la cual se acompaña prueba documental pre constituida y base de la misma, en caso que no se cuente en ese momento con la documentación pertinente se hará referencia donde se puede obtener esta. En la demanda se tiene que ofrecer la lista de testigos con todas sus generales o referencias suficientemente claras que permita su identificación, además el tenor de la demanda deberá cumplir con los requisitos establecidos en el artículo 327, 478 del Código de Procedimiento Civil.

Admitida la demanda, se correrá en traslado a la parte contraria, quien deberá ser citada conforme a lo establecido en el cuerpo legal citado. Responderá a la misma acompañando la prueba documental, ofreciendo la prueba testifical de la misma forma que en la demanda. También puede plantear acción reconvencional, según la legislación procesal civil, **“Será admisible en el caso de que las pretensiones formuladas deriven de la misma relación procesal o fueren conexas con las invocadas en la demanda”** según el art. 480 Código de Procedimiento Civil. En este caso el Juez correrá en traslado a la parte contraria la Acción Reconvencional, la misma que deberá responder en el plazo de cinco días.

Tanto con él responde a la demanda principal como a la acción reconvencional se puede plantear, excepciones previas conforme a las reglas establecidas para los procesos ordinarios. En caso que se declaren probadas las excepciones el proceso concluirá y contra esta resolución se plateara los recursos que por ley corresponde. Declaradas improbadas las excepciones el proceso continuará, lógicamente contra este Auto procede los recursos establecidos. Con él responde a la demanda y en su caso a la acción reconvencional el Juez dictara Auto de Relación Procesal Civil.

La segunda etapa comienza con Auto de Relación Procesal Civil, la etapa preparatoria y termina con la sentencia. En esta etapa que se inicia con el Auto de Relación Procesal Civil, donde se califica el proceso, se abre el término probatorio (de veinte días), se establece los puntos a probar. A partir de la notificación a las parte, las mismas que podrán ofrecer y producir todas las pruebas de acuerdo a las normas procesales civiles.

La tercera etapa se inicia con la resolución de la Sentencia, concluye con los recursos. Concluida la producción de la prueba y sin necesidad de alegatos el Juez en el plazo de veinte días dictara sentencia. En caso de que la

sentencia se ejecutorié, se procede al cumplimiento de la misma, conocida esta etapa posterior denominada “ejecución de sentencia”.

La sentencia será apelable solo en efecto devolutivo, excepto cuando se trate de sentencias dictadas en los procesos de menor cuantía a que se refiere el inciso 1) del artículo 317 del Código de Procedimiento Civil, en que la apelación será en el efecto suspensivo, según refiere el artículo 484, numeral romano II.

Este tipo de procesos también se aplican en otras áreas o materias del derecho como ser familia, sociales y especiales.

2.4.1.3. DE LOS PROCESOS SUMARÍSIMOS O ESPECIALES FAMILIARES.

Con referencia a los procesos sumarísimos, de acuerdo al mismo compilado legal, estos procesos se plantean en los casos establecidos en el art. 485 del Código de Procedimiento Civil y el Código de Familia en diferentes instituciones.

En estos procesos que si bien son de conocimiento, también se caracterizan por ser de breve tramitación. La demanda se puede plantear por escrito o verbalmente, ofrecida la prueba el Juez de oficio, mediante providencia admitirá señalando día y hora para audiencia, con citación de las partes.

Las reglas especiales para estos procedimientos son:

- a) No será admisible la reconvenición ni excepciones previas.
- b) El demandado responderá la demanda en audiencia verbal o por escrito.

c) Con la respuesta o sin ella el Juez abrirá de inmediato un periodo de prueba no mayor de diez días y fijará los puntos de hecho a probarse, señalando audiencia para la recepción.

d) Vencido el periodo de prueba, el Juez sin trámite pronunciará resolución definitiva, en audiencia, en el plazo de diez días.

e) Solo será apelable la sentencia, en el plazo de tres días, en efecto devolutivo, sin recurso ulterior.

Estos tipos de procedimiento son en realidad los que dan origen a los procesos orales o mixtos, porque en una sola audiencia o acto se resuelven, generalmente sin otro recurso ordinario, pero pueden derivar en otros procesos, pero no sobre el tema o tópico a tratarse.

2.4.1.4. DE LOS PROCEDIMIENTOS ORALES FAMILIARES

Si bien se tiene que la oralidad de los procesos se han dado al inicio de la historia del ser humano pero no deja de ser cierto, que se ha entremezclado con los procesos escritos, por lo cual es importante retomar esta forma de procedimientos desde su reseña histórica por el propio trabajo de investigación que se está realizando y para tener un claro conocimiento para la etapa de propuesta procesal que es el objetivo del trabajo.

Según el tratadista Gerardo Parajeles en su libro **“...La Oralidad y el Moderno Proceso Civil Boliviano”**, **“...el estadio primario de la oralidad se puede ubicar en el primitivo derecho romano y luego en el germano, caracterizados por ser orales y con inmediatez del juez. Estos primeros pasos fueron posteriormente sepultados por el tardío derecho romano y la oscura Edad Media”** (retomado de Zeledón, Ricardo **“Por un Código General**

del Proceso Basado en la oralidad y la conciliación”. Corte Suprema de Justicia de Costa Rica)⁶⁷.

Se conoce que en las primeras etapas de la historia de la humanidad y concretamente del Derecho Romano, como referente de los primeros pasos de elaboración procedimental, todos los procesos se desarrollan en forma oral, cuyas características eran públicas, en que participaba el pueblo, de inmediato. Las partes tenían una participación directa, explicando los hechos que correspondían a cada uno de ellos, incluso hacían la presentación de sus pruebas, concluido se dictaba la sentencia, la misma que no contaba con ningún recurso, “salvo el fraude procesal”⁶⁸.

Esta forma procesal oral es sustituida por la escrita con la llegada del “cognitivo”, en el derecho romano, se consagra en la edad Media, en cuya era existe una gran influencia religiosa, que hace que todos los actos procesales deben documentarse de acuerdo a los requisitos establecidos, ya no existe la publicidad sino el secreto, surge las instancias y los recursos para cada uno de los actos.

Pese a ello después de la Revolución Francesa, se establece la diferencia entre los procesos civiles y penales, en los primeros se mantiene las reglas y principios de los procesos escritos; sin embargo en los procesos penales, “**...se introduce las reglas de la oralidad, la publicidad, el sistema libre de convicción de la prueba y la igualdad entre acusador y acusado**”⁶⁹.

⁶⁷ Parajeles Vindas, Gerardo, *Lineamientos del moderno procesal civil. Caso Bolivia*, Sucre, ILANUD, 2005, primera parte, p. 62.

⁶⁸ *Ibidem*, p. 63.

⁶⁹ *Ibidem*, pp. 19 y 20.

La influencia de la Revolución Francesa en Alemania quien critica la forma escrita y el formalismo desmedido, que no responde a los principios de resolver conflictos en forma natural, simple y con prontitud, sino más al contrario conflicto los procesos sin dar solución inmediata, por lo cual crean sus propias disposiciones legales orales.

Otro de los países que asume el sistema de la oralidad, es Austria bajo los mismos principios de oralidad, en que el juez tiene una función activa y no pasiva, entendida como una forma se asegurar el orden, rapidez del procedimiento y para garantizar la igualdad de las partes en el proceso, como la relación directa de los elementos probatorios.

Posteriormente todos los principios de oralidad, inmediatez, publicidad, concentración y abreviación, fueron trasladados de los países Europeos a América Latina, donde se generaliza estos nuevos conceptos en busca de la celeridad en la administración judicial, se crea toda una modernización judicial. Entre los cuales según Parajeles, retomando a Zeledón Ricardo, en su obra ya cita indica: **“Ha habido muchos intentos y el derecho comparado ofrece ejemplos en casi todos los países de la región. Empero estos esfuerzos de reforma deben clasificarse en dos etapas marcadas de aparición del Código Modelo impulsado por el Instituto Iberoamericano de Derecho Procesal. El Código tipo sufrió un largo camino antes de surgir al mundo de la cultura. Fue redactado por los miembros uruguayos del Instituto Adolfo Gelsi Bidart y Enrique Véscovi, Tiene como inspiración el Proyecto del Código Procesal Civil Uruguayo de 1945 redactado por Eduardo J. Couture cuyo ideal era concebir un proceso basado en una oralidad por audiencias. Y en el plano de la experiencia procesal se funda en el proceso oral y por audiencias concebido en Austria, Puerto Rico y Estados Unidos. A dichos procesalistas uruguayos el instituto les**

encomendó, en 1967, elaborar un conjunto de bases cuya consideración ocurrió en 1970. Más tarde el modelo fue conocido y aprobado por las XI Jornadas del Instituto realizadas en Rio de Janeiro en 1988”⁷⁰.

Continuando con este análisis se tiene que como resultado de este movimiento existieron varios códigos inspirados en estos modelos del Instituto y otros desconociendo, entre los que podemos contar “Guatemala 1970, Brasil en 1973, Cuba en 1974 y 1978, la Ley de reformas urgente de España en 1984, Venezuela en 1985, el del Distrito de México en 1986. En todos ellos se siguieron los lineamientos de la escritura aún cuando se incorporaron importantes institutos del moderno derecho procesal. El modelo fue impulsado en Uruguay por sus autores, con la participación también del procesalista Torrelio y aprobado como Código General del Proceso 1988. El Código Modelo ha tenido mucha influencia en el Continente. En Colombia se aprobó en 1991 un Decreto de descongestión judicial incorporado muchos institutos nuevos entre los cuales sobresalen los de la conciliación, producción de la prueba y casación. En Argentina las provincias de Salta, Tucuman, Santiago del Estero, Jujuy, La Rioja, Santa Cruz y La Pampa se inspiran el Código tipo. Igual sucede en el año 1992 en el Código Peruano e incluso con el Código Civil de Portugal donde se había incorporado la oralidad desde hace mucho tiempo, en el Brasil desde 1994 al introducir la tutela anticipada y la audiencia preliminar, en Italia en 1996 también se introduce muchos aspectos del Código modelo.

En Bolivia se introduce según el análisis de la investigación los parámetros de la oralidad por audiencia en la legislación del Código del Menor de 1992, en que es más escrito que oral, posteriormente en la promulgación de la Ley 1760 de 28 de febrero de 1997, en la cual se reforma parcialmente la ley

⁷⁰ Parajeles Vindas, Gerardo, *La oralidad y el moderno proceso civil boliviano*, San José, Mundo gráfico, 1998, p. 23.

familiar en lo que es los procedimientos de Asistencia Familiar, dominado actualmente por el formalismo escrito. De igual forma esta ley introduce las modificaciones a lo que son las excusas y recusaciones, las apelaciones en efecto deferido (propio del proceso oral), del recurso de casación, ejecutivos, ejecución coactiva de garantías reales, recurso directo de nulidad.

Posteriormente y como una forma de dar respuesta a la durabilidad de los procesos en los estrados judiciales, que incluso se arrastran de gestión en gestión sin posibilidad de solución, (como refieren las tablas de los anexos); es que como una nueva modalidad procesal que se comienza a estudiar, crear y aplicar, leyes con tendencia oral, siendo estos, los denominados de acuerdo a la legislación familiar, "Por Audiencia", que el ámbito receptor de ello justamente es el ámbito familiar, de igual manera en el penal, niñez y adolescencia.

Sobre los procedimientos por Audiencia, que se implementan en Bolivia con la Ley 1760, del 28 de febrero de 1997, que es una ley que nuevamente liga los procedimientos civiles a los procedimientos familiares. El Código Niño, Niña, Adolescente, Ley 2026 de 27 de octubre de 1999, se aplica los procesos orales por audiencia como procedimiento común.

Esta forma de procedimiento se encuentra, como resultado de un proceso de implementación de nuevos procedimientos especiales familiares, aunque se tiene que reconocer que el proceso de Asistencia Familiar en Bolivia, tiene algunos vacíos al mezclar dos tipos de procedimiento el escrito y el oral, pero pese a ello se diría que responde mejor que en los anteriores procesos cuando eran sumarios.

Haciendo un análisis de este **procedimiento oral mixto por audiencia**, cuyas etapas procesales se inician con la demanda y la contestación por escrito

al igual que los procesos sumarios o sumarísimos deben contar con toda la prueba documental y/o indicar donde se puede obtener aquellas con las que no se cuentan en ese momento, salvo los certificados que acreditan el título y las testifical.

Admitida la demanda se corre en traslado a la parte contraria la misma que deberá responder en el plazo de cinco días. Con la contestación o sin esta se señalara día y hora para la Audiencia Preliminar, en la cual se deberá tratar, nulidad, excepciones y resolverse en la misma audiencia. Concluido esto o no habiéndose presentado se pasa a la alegación de hechos nuevos y posteriormente a la tentativa de conciliación.

Si en la etapa de conciliación se llega a un acuerdo, el proceso concluye con un Auto de homologación y solo corresponde el cumplimiento de lo acordado. Si no se llegara a ningún acuerdo se procede a la calificación de la prueba ofrecida y aportada por cada una de las partes.

Si en la Audiencia Preliminar, no se puede agotar la prueba testifical, en esta audiencia se deja para la Audiencia Complementaria la misma que se señalara y se tendrá por notificadas las partes, dejando el vacío sobre si aún se puede presentar pruebas, al haber concluido la etapa de admisibilidad de la prueba en la audiencia preliminar.

Llevada a cabo la Audiencia Complementaria a la conclusión de la misma, el Juez(a) tendrá cinco días para dictarse la Sentencia respectiva, que a su vez se cuenta con el recurso ordinario de apelación dentro el término establecido por la misma Ley 1760, que es de cinco días de la notificación.

El recurso de Apelación se plantea ante el superior en grado, que en este caso es ante el Juez de Partido de Familia, quien resolverá conforme establece

la legislación civil en los Recursos de Apelación y dentro los términos señalados por la ley del Código de Procedimiento Civil.

2.5. PROCEDIMIENTOS ALTERNATIVOS FAMILIARES

Dentro de la legislación boliviana se encuentra los medios alternativos de solución de conflictos establecidos en la Ley 1770, del 10 de marzo de 1997 que se refiere concretamente la Ley de Arbitraje y Conciliación, al igual que la legislación civilista también establece la mediación como una forma previa para solucionar los procesos, antes de ingresar al juicio en sí, pero la realidad ha demostrado que esta forma no era muy aplicable en la práctica (en los juzgados ordinarios), pero con la promulgación de la ley ya citada, se crean Juzgados de Conciliación, que actualmente se hallan vigentes, tanto bajo la dependencia de la Corte Superior de Justicia (actualmente Tribunal Supremo de Justicia), como en otras entidades como del Colegio de Abogados. La nueva Ley 025, que se refiere a la nueva estructura del Órgano Judicial, que aún no se encuentra totalmente implementada, pero si la disposición legal de las conciliaciones que todos los administradores de justicia deben implementar en todos sus casos con mayor razón en los de familia.

Entre los antecedentes del Centro de Conciliación, anexo a la Respetable Corte Superior de Justicia de Cochabamba, hoy Tribunal Superior de Justicia, es el primer vínculo a los Tribunales de Justicia del país, que inicio sus actividades como “Centro Piloto de Conciliación de Cochabamba”, en fecha 2 de enero de 1998, cuenta con una trayectoria de catorce años al presente al servicio de la población civil y por ende al Poder Judicial.

Entendiendo que la Conciliación, es un medio alternativo de resolución de controversia sobre derechos, acciones o bienes de libre disposición, que permite negociar a las partes de modo indirecto, con la participación de un

tercero neutral llamado “Conciliador”, que dirige el procedimiento informal, rápido y económico, posibilitando a las partes arribar a un acuerdo voluntario, expresada en la suscripción de una Acta de Conciliación, con valor de sentencia ejecutoriada, al sentir del artículo 92, inciso II) de la Ley 1770.

Complementando lo anterior señala que la conciliación, según Castellanos “es una forma alternativa de resolución de conflictos por la que un tercero imparcial, denominado conciliador, facilita la comunicación entre dos o más partes en conflictos”⁷¹.

Profundizando más los alcances de la conciliación y el papel que juega el conciliador dentro del procedimiento de este instituto, se debe tomar en cuenta la definición y de los alcances de este medio alternativo de resolución de controversias.

Este autor, Castellanos: nos dice que la conciliación puede ser entendida de tres formas como un acto, un procedimiento y como un posible acuerdo.

Como **acto**, representa la circunstancia en la que se intercambia puntos de vista respecto a las pretensiones y propuestas de las partes sometidas a conflicto, procurando que lleguen a un acuerdo y cese el conflicto. Puede ser también con el fin de evitar el pleito o de impedir que continúe cuando el proceso se encuentre en trámite. Se la realiza en una audiencia que tiene carácter privado, entre las partes y el conciliador, o sus representantes abogados, en su caso.

⁷¹ Castellanos Trigo, Gonzalo, *op. cit.*, nota 36, t. III, p. 620.

Como **procedimiento**, la conciliación se integra por los trámites y formalidades con la finalidad de posibilitar un acuerdo entre intereses contrapuestos. Por ejemplo, en el caso de que sea dentro de un proceso judicial, deberá seguir las normas procesales referidas a los actos procesales que tengan por objetivo el intento de un acuerdo.

Como un **acuerdo**, representa el arreglo concertado entre y por las partes, para que lleguen a un acuerdo, el mismo que se insertará en el acta de registro del acto de conciliación.

Es necesario resaltar, que puede o no haber acuerdo, es decir que existe la posibilidad de que la conciliación sea positiva o negativa, lo cual dependerá de las partes, es aquí donde encontramos la esencia de este método, la voluntariedad de llegar o no a un acuerdo.

En caso de llegar a un acuerdo, su efecto es igual al de una sentencia, de manera que puede solicitarse la ejecución del acta de conciliación para su cumplimiento. En caso de no llegar a un acuerdo, de igual forma se debe hacer constar en acta.

Además de estos alcances, se puede decir que la palabra conciliación puede interpretarse en dos sentidos: **de manera amplia o genérica** y en un **sentido técnico procesal**. En el **primero**, tomando en cuenta que se trata del avenimiento de partes que sostienen dos posiciones totalmente distintas, sentido en el cual la conciliación puede ser judicial, extrajudicial o prejudicial, según se genere dentro de un proceso, fuera del o antes de un proceso.

Desde un punto **de vista técnico procesal**, la conciliación viene a ser un modo anormal de terminar un proceso judicial, por tanto se encuentra regulado en leyes procesales. En este caso las partes ponen fin a la controversia durante

la tramitación del proceso, hasta antes de que el Juez se pronuncie sobre el conflicto emitiendo su resolución⁷².

De acuerdo a la Ley 1770, establece un procedimiento que tiende a concluir en una primera audiencia, si el caso requiere el conciliador podrá realizar cuantas audiencias sean necesarias para facilitar la comunicación de las partes. En caso necesario y bajo absoluto respeto del deber de imparcialidad y confidencialidad, podrá efectuar entrevistas privadas y separadas con cada una de las partes, previo conocimiento de la otra parte.

La conciliación se inicia con la solicitud de una de las partes o en forma conjunta ante el Conciliador o Centro de Conciliación Institucional de su elección. El conciliador nombrado citará a las partes en forma inmediata para la primera audiencia de conciliación. En la audiencia el conciliador, previa recopilación de los hechos y fijación de los puntos de la controversia, desarrollara una metodología de acercamiento de las partes, para la adopción de una solución mutuamente satisfactoria.

El procedimiento concluirá con la suscripción de un documento llamado Acta de Conciliación, que incorpore el acuerdo celebrado por las partes y especifique en forma expresa los derechos y obligaciones a cargo de cada una de ellas o la suscripción de acta que establezca la imposibilidad de alcanzar la conciliación. El acto acordado y suscrito como se dijo anteriormente surtirá los efectos jurídicos de la transacción y tendrá entre las partes y sus sucesores a título universal la calidad de cosa juzgada, para fines de su ejecución forzosa.

⁷² Dupuis, Juan Carlos, *Mediación y conciliación*, Buenos Aires, Artes Gráficas CANDIL, 1997, p. 13-37.

Actualmente con la denominada ley corta N° 025 Ley del Órgano Judicial, se establece como una medida previa a cualquier proceso, se debe establecer la conciliación como una forma de solución entre las partes y actualmente se están aplicando como forma previa en materia familiar, ver Tabla N° 14, 16 de anexos. Sin desconocer las oficinas que manejan el Arbitraje que depende de la Cámara de Comercio y su aplicación es permanente y con buenos resultados.

De lo cual podríamos señalar que al presente en los Juzgado de Familia tanto de Partido como de Instrucción se están llevando a cabo las Audiencia de Conciliación antes de ingresar a los procesos en sí, aunque diferenciando entre los que se pueden aplicar y en los que no se puede aplicar, pero en estos últimos se intentan sobre los incidentes, que por lo general son los que complican los procesos principales.

CAPÍTULO III

LA RESOLUCIÓN DE CONFLICTOS FAMILIARES EN BOLIVIA: EL ESTADO DE LA CUESTIÓN

3.1. INTRODUCCIÓN

Es importante hacer un análisis de la crisis de la familia en la sociedad bolivianas y la función del Estado, comenzando de los conflictos, controversias, problemas, que se entiende por ellos, como se los define, para que posteriormente se analice de igual manera la forma que se dan dentro el ámbito de los problemas familiares.

Como se abordan los mismos por las entidades llamadas a resolver estos conflictos, y si se resuelven, cómo, en qué tiempo, para ello se nos obliga a efectuar este análisis en estas áreas.

Iniciando sobre lo que se entiende por el conflicto, problema, la diferencia entre estos, dentro del ámbito familiar⁷³, como se resuelven por las entidades

⁷³ La familia constituye el núcleo de desarrollo de las personas y es también el centro de diversas problemáticas, entre las cuales destacan los conflictos familiares. La mediación familiar se presenta como un instrumento que posibilita la resolución amistosa de los conflictos que puedan en el seno de la familia para preservar su estabilidad; posee una estructura que se transforma en el tiempo, que requiere ir adaptándose y reestructurándose en forma permanente para seguir funcionando. En la medida en que sus miembros crecen y se desarrollan, la familia va atravesando por distintas etapas que implican cambios y ajustes para todos sus integrantes, proceso no exento de dificultades y conflictos. La familia está llamada responder a las nuevas exigencias proveyendo mecanismos flexibles de adaptación, capaces de recoger y cubrir las necesidades e intereses de todos sus integrantes. Gorjón Gómez, Francisco J. y Steele Garza, José G., *Métodos alternativos de solución de conflictos*, 2ª ed., México, Oxford University Press, 2012, p. 41.

llamadas o establecidas por ley, para tal fin; así mismo identificar cuáles son las causas para resolver o no resolver o tardar en resolver.

3.2. NOCIONES GENERALES DEL CONFLICTO

Entendiendo por conflictos, como el diario vivir de las personas y se genera por la disonancia de intereses y una percepción de que las aspiraciones actuales de ambas partes que no pueden ser alcanzadas simultáneamente.

Las personas en sociedad tienen intereses distintos⁷⁴, en virtud a la satisfacción de necesidades y deseos, ante este hecho surgen así pretensiones de unos no aceptadas por otros, incluso resistidas por estar en contraposición a los intereses o necesidades, razón por la cual el conflicto se origina.

Frente a ello, las partes sometidas tienden, simultáneamente a oponerse de forma intencional al logro de los intereses. Es así, que el conflicto supone una contraposición de posturas, donde ninguna de las partes tiene la intención de ceder en sus posiciones, menos encontrar una solución.

Las normas jurídicas imponen normas de conducta de carácter general, establecen derechos y obligaciones dentro de la sociedad, pero el Estado al ver la necesidad de establecer mecanismos para el respeto de estas reglas por

⁷⁴ En introducción del conflicto, en métodos alternos de solución de controversias. Enfoque educativo por competencia, refieren: "Las personas somos entes sumamente complejos en continua interacción. Esta relación no lleva al conflicto. La conflictividad forma parte de la naturaleza humana y se encuentra entre individuos y sociedades. Entender como el ser humano enfrenta los conflictos nos ayuda a entendernos y a comprender las conductas conflictivas y, por ende, a distinguir entre las diversas maneras en que se expresa. Véase, Gorjón Gómez, Francisco Javier, *et al.*, *Métodos Alternos de Solución de Controversias. Enfoque educativo por competencia*, Universidad Autónoma de Nuevo León, 4ª reimp., México, 2012, Colección formación general universitaria, p. 34.

parte de los individuos, crea mecanismos tendientes a dirimir las controversias suscitadas entre los individuos, mediante reglas escritas.

Así también es importante, retomar a los Doctores Francisco Javier Gorjón Gómez y Karla Annett Cynthia Sáenz López en el trabajo educativo y de capacitación, en la cual abordan el conflicto, estableciendo en el mapa conceptual de la unidad, analizando lo que se entiende por conflicto, como de la teoría del conflicto, los diferentes enfoques del conflicto que por su complejidad y abordaje clasifican, tipifican

3.2.1. DEFINICIONES

Para definir lo que se entiende por conflicto es importante retomar al citado tratadista Gorjón Gómez cuando explica que es difícil conceptualizar el conflicto⁷⁵, porque el mismo se encuentra en diferentes ámbitos, disciplinas, como resultado del estudio del ser humano.

Desde el punto de vista sociológico citamos a Max Weber, nombrado por González Anleo en su obra “Para comprender la sociología”, define el conflicto de la siguiente manera: “como un tipo especial de relación social, en la que la acción implicada se reduce intencionalmente a mantener la voluntad del actor contra la resistencia de la otra o de las otras partes, lo que supone un esfuerzo

⁷⁵ “El concepto está cargado de intencionalidad, las cuales dependen de la disciplina o ciencia que lo enfoque; por ello es necesario conocer esta cualidad multifacética de nuestro objeto de estudio. Desde el punto de vista de los medios alternos de solución de controversias, lo que se pretende es la solución del conflicto: ahora bien, la connotación implica que hay que eliminarlo o corregirlo de la mejor forma dentro de una cultura de paz. *Ibidem*.

deliberado y consciente de oponerse, resistir y coartar la voluntad de otro u otros, a fin de neutralizar, perjudicar o eliminar al rival⁷⁶.

De forma que durante el relacionamiento de los individuos dentro de la sociedad, los conflictos surgen de forma natural, por tener diferentes ideas, opiniones, intereses, posiciones, percepciones, situaciones que son continuas y permanentes.

Las controversias se presentan con actitudes de oposición y con el fin de anular, causar un daño o sobreponer intereses de ambas partes. Es decir que con una actitud obstinada no quieren ceder en sus posiciones, por percibir que sus intereses y derechos son legítimos.

Las características o elementos básicos de un conflicto, son los aspectos psicológicos, la ruptura de comunicación, y la expresión de violencia. Entendiendo por cada uno de ellos de la siguiente manera:

a) Aspectos Psicológicos, que implican el aumento de emoción, la sensibilización, susceptibilidades, creencias acerca del conflicto, de la forma de resolverlo, o la percepción que se tiene del oponente frente al conflicto, y sentimientos diversos que pueden afectar a las partes.

b) Ruptura del Diálogo, con la generación del conflicto, se rompe la relación entre las personas, cortando, toda forma de comunicación entre ellas para solucionar el conflicto de forma dialogada.

⁷⁶ González Anleo, Juan, *Para comprender la sociología*, Bolivia, Ed. Verbo Divino, 2005, p. 35-39.

c) Violencia, como expresión máxima del conflicto, que implica diferentes tipos de violencia, que puede ser, tanto física, simbólica, indirecta, directa, estructural, psicológica⁷⁷.

El individuo percibe el conflicto de acuerdo al medio en que se desarrolla y a las experiencias de vida, de esta manera, la forma de encarar la controversia y la posición que se tenga al respecto, será determinante para llegar a una salida, porque cada **“conflicto tiene como finalidad la solución de dualismos divergentes”**⁷⁸, es decir, el fin de resolver posiciones diferentes y contrarias entre sí.

Llegar a una salida o a la resolución de los conflictos surge de manera natural, así como el surgimiento de conflictos porque el ser humano tiende a solucionar los mismos, pudiendo ser pacíficamente y por mediar un acuerdo entre las partes, impuesta por un tercero o con la participación de un tercero que facilite el diálogo entre las personas sometidas a conflicto.

El ideal de cada parte es ganar frente al conflicto, pero la resolución del mismo no debe implicar destruir a la parte opuesta, sobreponiendo intereses, sino que se deberá tener una posición colaboradora al respecto, de forma que las partes piensen no solo en sus propios intereses, sino en los de la otra parte respecto al conflicto.

De un conflicto pueden surgir resultados positivos o negativos:

- Pérdida para ambas partes.
- Éxito para una y pérdida para la otra.
- Éxito para ambas partes.

⁷⁷ *Ibidem*, p. 35.

⁷⁸ *Ibidem*, p. 39.

Juan Carlos Dupuis⁷⁹ establece que la doctrina especializada menciona un “ciclo de vida del conflicto”, que puede ser resumido en cinco etapas.

- El conflicto latente. Supone la existencia de un conflicto generada por haber intereses que tienden a oponerse a otros de forma recíproca.
- La iniciación del conflicto. Implica que se origine un hecho que desencadene o active, de forma exteriorizada.
- Búsqueda del equilibrio del poder. Donde las partes buscan encontrar el equilibrio en sus posiciones, para lo que recurren a la fuerza, derecho, o mediante método no adversariales como la conciliación.
- El equilibrio de poder. Se genera luego de diversos ajustes.
- Ruptura del equilibrio. Surge cuando por diversos factores las condiciones puedan variar con el tiempo.

Ese ciclo del conflicto⁸⁰ se desarrolla en forma de un “espiral continua”, que se moviliza a través del cambio, es decir que puede repetirse nuevamente

⁷⁹ Dupuis, Juan Carlos, *Mediación y...*, *op. cit.*, p. 40.

⁸⁰ Según el resumen, determinado en el trabajo del Dr. Gorjón Gómez, “Los seres humanos somos entes complejos y nos relacionamos continuamente con otros individuos también complejos; cuando unimos nuestras complejidades, necesariamente encontramos la presencia de conflictos. Si conocemos a profundidad al conflicto podremos resolver con rapidez y de forma efectiva. Las personas tenemos relaciones antagónicas y atrayentes, creando un equilibrio dinámico. El concepto de conflicto, como la mayoría de los conceptos en las ciencias sociales tiene un grado de ambigüedad, porque ha sido definido desde diferentes disciplinas,(...) ha sido estudiado desde varias ciencias. El conflicto se puede explicar definiendo su clase, tipo, características y sus elementos. (...) Los conflictos tienen una evolución que contempla un inicio, un fin y un proceso de crecimiento, es aquí en donde encontramos el nacimiento, el estallido, las escaladas y desescaladas. Los métodos alternos de solución de controversia son herramientas especialmente diseñadas para llegar a la etapa final

un conflicto después de que este ha pasado. Por esta razón es conveniente encontrar un medio de resolución de conflictos que impida el surgimiento de un conflicto para que no se repita y se corte el proceso de “espiral continua”⁸¹.

3.2.2. DIFERENCIAS ENTRE CONFLICTO Y PROBLEMA

Con frecuencia se encuentra dificultad a la hora de identificar y diferenciar un conflicto de un problema, por lo cual es común escuchar la utilización de estos términos como sinónimos, que según los estudiosos son diferentes.

Lo que diferencian un problema de un conflicto son “las características o elementos básicos de un conflicto”⁸². Estos elementos son, emotivo, ruptura de comunicación y generación de violencia, que supondrá una contraposición de posturas y una posición obstinada en no ceder posiciones, y el conocimiento e identificación de la persona en oposición.

Problema es una determinada cuestión sea identificada como contraria a las expectativas, como perjudicial, desagradable o injusta, que requiere una solución, y no necesariamente existirá una parte opuesta identificada con exactitud⁸³.

En el ámbito procesal familiar es importante conocer estas diferencias de percepción sobre lo que es conflicto y en qué momento se convierte en

de un conflicto que es su ruptura, de forma clara y rápida, con el menor daño para las partes enfrentadas. Métodos alternos de solución de controversias...

⁸¹ González Anleo, Juan, *Para comprender...*, *op. cit.*, p. 40.

⁸² Lobatón Patiño, Ramiro, *Apuntes materia el cristianismo frente a los problemas sociales actuales*, Cochabamba, Universidad Católica boliviana, 2008, p. 38.

⁸³ Dupuis, Juan Carlos, *op. cit.*, nota 48, p. 40.

problema, para que el director del proceso conozca la metodología o la forma de abordar el problema y que la solución sea la correcta y oportuna.

3.3. ANÁLISIS DE LOS SISTEMAS PROCESALES ESCRITOS

Como se ha visto que en toda sociedad existen conflictos, de los cuales derivan los problemas. Siendo obligación del Estado crear mecanismos de solución a estos problemas que surgen de las propias relaciones de las personas asentadas dentro de un determinado territorio.

Como una forma de solucionar los conflictos y que no deriven en problemas mayores, es que se han creado o han surgido diferentes tipos de procedimientos judiciales que permiten buscar estas soluciones, determinando procedimientos generales o específicos, entre los que hemos analizado, son los procesos ordinarios civiles y familiares, los otros procedimiento también se los analiza pero con fines comparativos, en función del trabajo investigativo como ser los procesos de la niñez y adolescencia, penal, administrativos y los alternativos. Esto por la importancia del trabajo, buscando la mejor alternativa procesal para los procedimientos familiares que se pretende proponer.

Dando inicio a este análisis con los procesos ordinarios civiles y a su vez los ordinarios familiares, indicando sus ventajas y desventajas.

Entre las **ventajas de estos procesos ordinarios**, se podría señalar que:

- Es un medio de resolución de conflictos a manos del Estado que tiene el fin de solucionar las controversias de la sociedad aplicando la ley.

- Es ventajoso cuando se trata de la declaración de un derecho o de evitar conflictos que deriven del conflicto actual o cuando entran en juego derechos y principios que necesitan ser tutelados y defendidos por el Estado.
- Resuelve conflictos que no pueden ser solucionados por las partes y que estas no tienen el deseo de someterse a ningún acuerdo y no deseen ceder bajo ningún motivo sus posiciones.
- Resulta ventajoso cuando no exista otra salida más para resolver el conflicto, cuando se haya intentado vías amistosas para su solución, pero las mismas hayan fracasado en el intento.
- Desde un punto de vista procesal, el proceso ordinario es el más completo de todos los procesos de conocimiento.

Entre las **Desventajas de los procesos escritos**, se tienen:

- El proceso es de carácter adversarial. El Juez, como administrador de justicia y representante del Estado decide acerca de un conflicto con la aplicación de la ley, de modo que las partes no son las que se ponen de acuerdo para resolverlo. Si bien es cierto que existen casos en los que un arreglo entre las partes es poco posible, existen muchas excepciones al respecto.
- La resolución del juez, debe versar conforme al auto de relación procesal y a lo esgrimido durante el pleito respetando el principio de congruencia y en base a las pruebas presentadas, sin juzgar esencialmente sobre la conveniencia o no de la resolución o de las circunstancias personales de las partes sometidas a proceso.
- Los procesos suelen durar mucho tiempo hasta llegar a una sentencia, los plazos no son cumplidos a cabalidad y eso genera que la administración de justicia no cumpla con su principio de celeridad.

- El formalismo del proceso, junto con las sumas altas de procesos a cargo de los jueces en muchos casos contribuyen a la tardanza judicial.
- Otra desventaja es que en todo proceso existe un enfrentamiento entre las partes, en el que cada uno expone sus argumentos para convencer al juzgador y vencer en el proceso, de esta forma cada parte intenta aplacar a la otra para hacer primar sus intereses. Por lo tanto ninguna de ellas cede en sus posiciones, resaltan lo que les favorece y callan lo que les desfavorece.
- Las relaciones durante la tramitación del proceso se desgastan incluso más que al inicio del proceso.
- Las sentencias en ocasiones no solucionan el conflicto entre las partes, porque la sentencia se basa en posiciones de las partes al momento del auto de relación procesal y los intereses pueden haber variado con el tiempo.
- Existen demasiados procesos en materia familiar que están en trámite por mucho tiempo y cada juez tiene recargo con los casos a su cargo.
- Existen demasiados procesos que no se resuelven dentro de la gestión que ingresaron, son los que se tienen pendientes de resolver y se acumulan a los que están en movimiento.
- En materia familiar, en los casos de divorcio, uniones conyugales libres o de hecho, declaración judicial de paternidad hay casos con sentencias, pero el hecho de que existe en la etapa de ejecución de sentencia, se resuelva la división y partición de bienes de los cónyuges, el cual supone un proceso corto, con un término probatorio de 20 días; sin embargo la resolución puede tardar varios años en discusión sobre la propiedad ganancial de las mismas.
- De igual manera continua el proceso con los incidentes sobre derecho de visita, asistencia familiar.

Es importante en este punto conocer de los procesos escritos acompañados en ANEXOS (Caso: N° 1, Proceso Ordinario de Divorcio, dura legalmente dos meses y medio, pese a que en el caso tienen un documento pre des-vinculatorio, que establece los acuerdos sobre los incidentes, se inició con la demanda de fecha 1º de agosto del 2011, responde la parte contraria en fecha 19 de octubre del 2011, se dicta sentencia en fecha 29 de febrero del 2012, sin embargo el proceso aún se halla vigente por la asistencia familiar, derecho de visita, que por principio de acumulación se procesa en el de divorcio; Caso: N° 2 Sumario, según la ley tiene un término de 30 días para que concluya el proceso: De la Unión Conyugal Libre o de Hecho, Concubinato, se inicia con la demanda en fecha 22 de septiembre del 2010, contesta a la demanda el demandado en fecha 25 de octubre del 2010 y se dicta la Sentencia en fecha 2 de febrero del 2011, de igual manera este proceso tiene una segunda etapa que es la división y partición que no cuenta con procedimiento, por los que administradores de justicia maneja como interpretan el único artículo 169 del Código de Familia sobre la Ruptura Unilateral; Caso: N° 3, Proceso por Audiencia, duración legal como máximo un mes, De Asistencia Familiar. Se inicia con la demanda de fecha 24 de abril de 2008, es en rebeldía. Se lleva a cabo las Audiencias y se dicta la Sentencia fijando la Asistencia Familiar en fecha 16 de junio del 2009). El trabajo de investigación demuestra que en la práctica los puntos antes indicados sobre las ventajas y desventajas, son los que se dan dentro de la legislación familiar boliviana. Siendo que los procesos escritos son largos y tediosos, porque existen situaciones legales civilistas e incidentes que no permiten resolver el fondo del proceso, los cuales pueden durar varios meses y años por la forma de los procesos escritos.

En algunos casos el proceso principal se ha declarado en Sentencia: Improbada la demanda y la acción reconvenzional y toda la discusión que ha

precedido a la Sentencia queda como si nunca se hubiera procesado, por cuanto en este tipo de resoluciones se determinan **“todas las medidas que se hubieran tomado en el proceso se deja sin efecto”**. Esto quiere decir **“no iniciado el proceso”**, quedo en nada. Se tiene que nuevamente iniciar el proceso, con toda la carga económica, de tiempo y desgaste que producen los casos familiares. En otros casos tarda tanto la sentencia, como en los procesos de fijación de Asistencia Familiar como el caso analizado, que los beneficiarios no contaron con un medio de subsistencia elemental reconocida por la Constitución Política del Estado, por más de un año concretamente 14 meses.

3.4. ANÁLISIS CRÍTICO DEL SISTEMA JUDICIAL BOLIVIANO.

Analizando el ámbito judicial en Bolivia, se tiene que el sistema judicial ha tenido un procesos de deterioro, cuya situación cada vez es más difícil de reconocer imparcialidad, credibilidad, que sea un medio de solucionar los conflictos que se suscitan entre las personas como sujetos de derecho, los mismos que dudan de los fallos emitidos por los administradores de justicia⁸⁴.

Siendo que en el ámbito judicial, no solo son los profesionales del poder judicial, sino también quienes procesan como asesores a las partes, siendo estos los abogados, quienes también tienen responsabilidad en cada paso procesal que se da, que no todos, pero los más tiende a conflictuar los

⁸⁴. En la actualidad existe un sentimiento de desconfianza, desmotivación y falta de credibilidad hacia el derecho ante la grave crisis que padece nuestra esfera pública institucional y, particularmente, nuestra Administración Pública de Justicia. La esfera pública está fuertemente deteriorada debido a las prácticas históricas de nuestro país de nepotismo, tráfico de influencias, clientelismo, favoritismo, prebendas, regresiones autoritarias y corruptelas. Escrito por Rafael Enrique Aguilera Portales, La Mediación. Un acercamiento real de justicia y la cultura de paz, Mediación y arbitraje, leyes comentadas y concordadas del estado de nuevo león. México 2009, pp. 51 - 52

procesos, con planteamientos sin fundamento, por desconocer los procedimientos o por que las leyes no son claras como deberían ser o porque permiten una dualidad en la interpretación.

También se tiene que por este mensaje que es permanente en los entornos judiciales, que tantos los administradores de justicia como los profesionales abogados conflictúan los procesos a favor del más fuerte y que pueden manipular la justicia, hacen que muchos ciudadanos que por cualquier circunstancias se encuentren involucrados en casos judiciales reclaman derechos en algunos casos sin fundamento legal, por lo cual se tiene que buscar una forma de evitar estos hechos, en el ámbito procesal en general.

Así como analiza la Maestra Estela García Carbajal, cuando explica en su artículo el contexto nacional de los métodos alternos para solución de conflicto, la crisis de los sistemas judiciales es un fenómeno que se ha manifestado en muchos países⁸⁵. “Debido a la subordinación que el poder judicial presenta ante los otros dos poderes, ya que es una especie de dependiente económico de estos, ha sido necesario reformar el sistema judicial para incluir a los medios alternativos en los poderes judiciales, como un gran apoyo a los juzgados y ministerios públicos”.

De igual manera en la Tesis Doctoral de Arnulfo Chávez García, en el punto 8.1. El libro verde sobre las modalidades alternativas de solución de conflictos en el ámbito del derecho civil y mercantil, explica sobre otro problema

⁸⁵ García Carvajal, Estela C., “Contexto nacional de las medidas alternativas de solución de controversias”, en Gorjón Gómez, Fco. Javier (dir.), *Mediación y arbitraje. Leyes comentadas y concordadas del estado de Nuevo León*, Monterrey, Porrúa, 2009, p. 40.

que conflictúan el sistema judicial, como⁸⁶ “Los problemas de acceso a la justicia derivados de la saturación judicial, los altos costos y procesos prolongados, han generado una verdadera crisis de la administración de justicia Europea. Quizás esa sea la principal preocupación de las autoridades comunitarias por lo que han abordado la situación con un enfoque nuevo que aporta soluciones económicas, no adversariales, con las cuales atacar la raíz del conflicto para evitar el resurgimiento de las controversias”

Todo lo anterior, nos lleva a confirmar que el sistema judicial está pasando por una etapa de crisis y que viene desde hace mucho tiempo atrás⁸⁷, y cada vez conflictúan más los propios procesos, las relaciones de los administradores de justicia con las partes, por existir una relación de desconfianza e inseguridad de parte de los segundos frente a los primeros. Por otra parte, existe una recarga de procesos no resueltos o que se encuentran pendientes de resolución, o como se denominan, en movimiento, esto, de acuerdo a los datos estadísticos establecidos por el Poder Judicial Boliviano.

⁸⁶ Sánchez García, Arnulfo, *Tesis doctoral. La eficacia de los métodos alternos de solución de conflictos en España y México. Perspectiva integral de los acuerdos de mediación y los laudos arbitrales*, Madrid, 2012, p. 157.

⁸⁷ Cuando García Carvajal, Estela C., “Contexto nacional...*op.cit.*”, p. 41, dice: “Estamos acostumbrados a resolver los conflictos a través de la confrontación, del litigio, sin darnos cuenta que no siempre es el mejor camino para ello. ¿Cuántas veces iniciamos un juicio pensando en que venceremos al oponente y no resulta así, o no quedamos satisfechos aún con una sentencia a favor? Y esto es, porque nuestras necesidades no fueron cubiertas en su totalidad, y es que la raíz del problema no fue abordada y mucho menos resuelta. La misma, al citar a Joseph Redorta, quien argumenta que, lo que en algún momento fue un medio para equilibrar el derecho e impartir justicia, ahora tiende a convertirse en un conflicto de poder, en una competencia que desgasta a todos, haciendo la siguiente reflexión ¿Estamos convencidos de que sólo con la confrontación puede resolverse el conflicto?”

Por otra parte la forma de llevarse a cabo los procesos; es decir las etapas o pasos procesales que son muy cerrados, largos, tediosos y que permiten en muchos casos a una doble interpretación o a la vertical interpretación de los operadores de justicia, como de los abogados. Se podría afirmar que existe una crisis en el sistema judicial⁸⁸.

⁸⁸ Sobre éste tema Gorjón Gómez refiere: “La crisis del sistema judicial es endémica...la justicia está en crisis por la monopolización del control judicial por parte del juez, lo cual a su vez es consecuencia de la soledad de su cruzada por mantener un sistema social aceptable... De un modo muy sumario, la crisis es producida por cinco elementos claves ampliables a los típicamente identificados con la idiosincrasia de cada Estado o comunidad en particular: en primer lugar, el poder Judicial se encuentra desbordado, no da abasto para cumplir con la demanda de resolución de litigios que le exige la sociedad. El difícil y desigual acceso de los ciudadanos a la Justicia, en segundo lugar, unido al alto costo de la justicia es otro factor esencial. El tercer elemento es la no utilización de los MASC provocada por el desconocimiento de los mismos por parte de la sociedad en general. En cuarto lugar, se requiere la ayuda de los abogados para que el Poder Judicial se profesionalice de verdad y sólo conozca los casos en que las partes no puedan resolver por sí solas sus diferencias. Son los Abogados los que habrían de convertir la mediación y el arbitraje en factores de cambio político, social y económico. Pero, es en el quinto elemento donde se haya la clave, ya que deberían esforzarse por resolver ellos mismos sus problemas dado que la esencia de estos sistemas alternativos es que la sociedad encuentre la solución a sus propios problemas. Todos estos inconvenientes provocan en la práctica que la justicia tenga un efecto disuasorio que dista sobremanera de su primer objetivo, cual es el de proteger y dar amparo al justiciable. Urge, pues, la necesidad de ofrecer soluciones a esta problemática de gran actualidad e indudable transcendencia práctica. Para ello, parte de la respuesta está en recurrir a métodos más eficaces y prácticos para la resolución de conflictos. Métodos alternativos al jurisdiccional que contribuyan a modernizar el sistema judicial y a simplificar los mecanismos jurisdiccionales sin suponer una pérdida de garantías para el justiciable”. Gonzalo Quiroga, Marta y Gorjón Gómez, Francisco Javier (dirs.), *Métodos alternos de solución de conflictos. Herramientas de paz y modernización de la justicia*, Madrid, UANL-Universidad Rey Juan Carlos, Ed. Dickinson, 2011, pp. 42 y 43.

3.5. ANÁLISIS GRÁFICO DE TABLAS ESTADÍSTICAS DE MOVIMIENTO DE CASOS.

El análisis gráfico de las afirmaciones señaladas en el punto anterior, se muestra en datos estadísticos de algunos documentos obtenidos en la etapa de investigación, entre los cuales se tienen los Informe Anuales de la Presidencia de la Corte Superior de Justicia del Distrito de Cochabamba en la gestión 2006, 2007, 2008, 2009, 2010, 2011 y 2012, actualmente Tribunal Superior de Justicia.

Sobre las tablas y figuras, que cursan en anexos, se efectúa comparaciones de casos ingresados en cada gestiones, sobre el movimiento de las causas registradas en los Juzgados de Partido en materia Familiar; en algunos casos de otras áreas como civil, penal, laboral, administrativo, con la finalidad de analizar comparativamente sobre estas materias.

Los cuadros (Anexo Tabla y Figuras), demuestran la cantidad de casos que ingresan a los juzgados tanto de Partido e Instrucción en materia familiar, del Cercado como en Provincias del Departamento de Cochabamba, casos que sobrepasan de los que ingresan en otras áreas judiciales.

Afirmaciones que se ven gráficamente en los Anexos en la Tablas, como en las figuras, sobre los movimientos judiciales en cada gestión anual, específicamente de los juzgados de Partido e Instrucción en materia familiar, que si bien no establecen por cuales casos se conocen más, pero el hecho de que los procesos que ingresan a los juzgados de familia, como los que están pendientes de resolución, quiere decir que están acumulando los procesos para resolver.

Así, se tiene que en los Juzgados de Instrucción de la ciudad de Cochabamba en la gestión 2006, (Tabla N° 2 y Figura N° 3 del anexo), se demuestra el retraso judicial existente, porque de los procesos que ingresan, en los cuatro juzgados de instrucción de la capital, resultando evidente que son menos las causas resueltas de los procesos que se encontraban en movimiento y de las causas nuevas ingresadas, sumados ambos, que en realidad son los que realmente se encuentran en movimiento. En el análisis porcentaje de causas resueltas equivale al 41%. Movimiento de causas de los Juzgados de Provincias, de esta Gestión 2006.

Así se tiene, que en el año 2006, en relación a las causas que se encuentran en movimiento y las que resuelven, se observa que la cantidad que quedó para resolver en el año 2007, solo bajó en 813 causas y las que quedaron en movimiento fueron 6.096. Por tanto, el porcentaje de causas resueltas tomando en cuenta las ingresadas y en movimiento es el 51%, viéndose con esto, que el sistema judicial en la forma que se resuelve y se encuentra es ineficaz, no respeta los plazos determinados, pese a que en esos años los ingresos de casos eran menores a los actuales.

En la Tabla del Resumen del Movimiento Total de Causas en el Distrito de Cochabamba, Gestión 2006 (ver anexos), en los Juzgado se tiene un incremento de número de procesos anuales, que en un principio de la gestión 2006 se establece de 20.000, 16.000 a 15.000. En cuya gestión se tiene un incremento de casos de 60.000 ingresados, 49.000 en movimiento, de más de 47.000 resueltas, que no son ni la mitad del total de las ingresadas y de las que se encuentran en movimiento. (Anexo, Tabla N° 4, Figura N° 3)

Según el análisis anterior más el movimiento de la Tabla N° 4, sobre el movimiento de causas de las Salas de la Corte Superior de Justicia, se tiene similitud de procesos, numeralmente se tendría como menos de la totalidad de

casos, pero de igual manera se aprecia que las causas ingresadas y las de movimiento con las resueltas, son menos de la mitad (40%), además que en estas salas no se resuelven dentro del año, sino que duran entre 3 a 5 años para contar con una resolución, salvo los Recursos Constitucionales. Estos resultados ahondando el conflicto de las partes.

En general, como puede apreciarse, la diferencia muy grande entre las causas resueltas y las que ingresan, además de la otra cantidad que queda en movimiento, para ser resuelta en la siguiente gestión 2007. (Tabla N° 5, Figura N° 4), se tiene que aunque se resuelvan los casos no disminuyen los procesos resueltos, frente a los ingresados y en movimiento.

De acuerdo al discurso informe del año 2007 emitido y repartido por la Secretaría de la Presidencia de la Corte Superior de Distrito de Cochabamba, el retardo judicial que se ha presentado no se debe atribuir a los jueces sino a una falla en el sistema, porque los recursos humanos resultan insuficientes para atender con responsabilidad la numerosa cantidad de procesos, que ingresan y están en movimiento.

La observación anterior también se aplica a las nuevas gestiones, de los años, 2008, 2009, 2010, 2011, 2012 obtenidas posteriormente al inicio de la investigación, que el análisis de estos cuadros, que ratifican que el sistema judicial es ineficaz y que ahonda mas esta situación, que al no resolverse los procesos puestos a conocimiento de los administradores de justicia, que no llegan resolver en cada gestión los procesos ingresados en la misma, estos son parte de los procesos en movimiento de la nueva gestión, aumentando en un 90% de los casos ingresados.

Analizando las posibles opciones, podría pasar que la cantidad que se muestra como resueltas sean en su mayoría de las que ingresaron. En que se

trate de las causas que estaban en movimiento, de todas formas lo que queda en movimiento es parte de la siguiente gestión o gestiones, con lo que queda demostrado ampliamente el recargo judicial, la inconformidad de las partes, que incluso la no oportunidad de las resoluciones, con lleva a otros ámbitos de conflicto.

Las causas resueltas son menos de las que dejan en movimiento para el siguiente año. Es evidente que el sistema judicial se encuentra en crisis, ya que no es capaz de resolver los conflictos de la sociedad de manera eficiente y rápida lo que causa un descrédito en la sociedad respecto a la administración de justicia.

Las personas involucradas en los procesos observan con frustración el incumplimiento de plazos, las demoras repetitivas, los onerosos gastos en los que incurrir y las sentencias, que en muchos casos, no cumplen con sus expectativas, generando como se dijo anteriormente el descrédito al interior de la sociedad, respecto a la administración de justicia.

Por medio de este informe también se ha determinada que lo cierto es que la desproporción entre lo que el Juez debe hacer y lo que hace en realidad por las razones expuestas, es atribuido en la mayoría de los casos al juzgador. Pero en realidad las personas no logran percatarse de que éste no puede resolver más causas de las que racionalmente puede cumplir. (Ver anexo, Tabla Nº 6, Tabla Nº 7); es decir que la mora procesal es la que llega a provocar el retardo en la administración de justicia.

Analizando las tablas, se ve que ni siquiera en resolución de causas se ha podido cumplir con las que ingresaron. Acumulándose de esta manera para resolverlas en las siguientes gestiones, la cual se sumará con los que continúan

en movimiento, si no logran resolverse y hacer eficaz el sistema judicial las causas se siguen acumulando haciéndose un círculo vicioso de mora judicial.

Al parecer existen, en comparación con el total de las causas dentro de las salas (Tablas de las Salas N° 10, Figura N° 8 y N° 9), más procesos en movimiento. Es decir, que la Resolución de las mismas, tardan más de un año, cuya oportunidad de estas resoluciones, son ineficaz e inoportunos, que va en contra de la credibilidad en la administración de justicia en general.

Movimiento de causas de los Juzgados de Partido de Familia de la Capital en las gestiones señaladas, se tiene casi los mismos resultados, es decir se mantiene la misma retardación, siendo que a esa fecha había aún una estabilidad laboral, aunque ya existían acefalías en varios juzgados. Pese a los reclamos no se solucionaba de inmediato o después de varios meses incluso años.

Estos resultados cuantificables, sobre procesos bajo la responsabilidad de los jueces de Partido en materia familiar, lo que les hace imposibles resolver los conflictos con celeridad y eficiencia. Situación que provoca descontento por las partes, descrédito en la administración de justicia, además que el conflicto entre las personas continúa latente por mucho tiempo más y en materia familiar, llegan a extremos de agredirse, llevarse a los hijos, desaparecer con los mismos, con todas las consecuencias propias de estos actos negativos.

Está demostrado que es prioritario establecer procesos que aminoren la mora judicial y reduzcan la carga de procesos en los jueces, en miras de trabajar con celeridad, eficiencia, buscando satisfacer a las partes y la sociedad en su conjunto.

El diagnóstico general, demuestra ampliamente, la acumulación de procesos en trámite, provocando el retardo judicial, en la dictación de las resoluciones y trámites que se mantienen en mora y aumentan en cada gestión, en vez de disminuir. Existiendo evidente desproporción entre causas resueltas e ingresadas.

Únicamente este problema podrá resolverse a través de políticas que permitan el descongestionamiento en la administración de justicia y/o cambiar los procedimientos ordinarios, por otros más ágiles y de ser posibles breves, que permitan resolver los casos oportunamente, disminuyendo la retardación o mora judicial. Las instituciones deben trabajar con eficiencia en beneficio de la sociedad, promoviendo la confianza para la defensa de los derechos de sus miembros.

En los cuadros subsiguientes nos permitimos mostrar en forma clara los datos estadísticos de los años 2008 y 2009, de cada uno de los departamentos donde se puede percibir entre los casos remanentes de años anteriores, los ingresados, los resueltos y los pendientes, se tiene una totalidad de 802.652 casos que se han manejado a nivel nacional, de cuya totalidad se han resuelto 216.252 casos que se entendería como el 25% de los casos, sin embargo no se tiene como dato el tiempo en que estos procesos se resolvieron, porque lamentablemente pese el factor tiempo, existen casos que se resuelven a nivel juzgados en un año a dos años, los más o menos complicados, pero llegando a niveles de apelación los procesos se resuelven después de dos a tres años, al presente se tienen casos que se están resolviendo de los años 2007 o los de principios del 2008, estando al presente a mediados del año 2013.

Según estos datos nos demuestran que la retardación es un mal de todos los tiempos en el poder judicial, especialmente familiar, que al presente se multiplican a nivel de las Salas, porque los mismos deben resolver del

conjunto de los juzgados que recurren en apelación, donde se resuelven casos después de tres o cuatro años que fueron remitidos a su conocimiento.

Hechos que agravan más en materia familiar, porque en muchos casos depende de estas resoluciones el futuro de toda una familia, la seguridad, estabilidad y más que nada que no deriven en otros procesos.

Según el análisis de las Tablas 17, 21, 23, se tiene que existe un remanente en los Juzgados de Familia, para la próxima gestión, las causas remanentes, entendiendo con ello los que se tienen sin resolver de la gestión anterior, siendo de 14.324 causas, con un ingreso de 12.309 por la gestión, resueltas 8.136 causas y pendientes o en movimiento 16.296, estos últimos sumados a los rezagados se tiene más de 36.597 causas para resolverse la próxima gestión.

Haciendo un análisis en materia familiar se tiene que las causas remanentes, entendiendo por ello las que no se resolvieron en la gestión que correspondían, se tiene como las causas ingresadas para gestiones 2009 es de 18.273, las resueltas 15.266 y pendientes de resolución 10.195, que sumando las causas rezagadas de 7.188 con las causas pendientes de resolución de 10.195, que sumados son 17.383 causas que pesaran para el año 2010.

Según el cuadro subsiguiente se tiene sobre esta gestión que a diciembre del 2009, existen causas ingresadas al último semestre de 28.715 causas. Cuyas resueltas son 13.449 causas. Demostrando con ello que existe causas no resueltas y si rezagadas.

Los cuadros de otras áreas de los procesos lo incluimos para entender que en materia penal tienen un procedimiento mixto, cuyas causas que abarcan desde las Salas hasta los juzgados de sentencias y cautelares, son casi el

mismo promedio de solo los procesos que conocen en los juzgados de Familia, sin que se consideren las Salas. (Ver anexo Figura N° 11)

De igual manera haciendo una comparación los juzgados denominados Sociales y Administrativas, incluidas las Salas, son mínimas, entendiendo que su procedimiento es especial, al ser jurisdiccional y administrativo, que además su aportación de la prueba es al momento de demandar y contestar, permitiendo que su procedimiento se acorte.

El análisis del área social, tomando en cuenta las causas ingresadas en 1.550 y resueltas 1.309 causas, relacionando con las causas pendientes y los remanentes del año anterior, tienen una diferencia de 10 casos en contra de los miles en los juzgados de familia.

En el subsiguiente Resumen de la Dirección de Informática Estadística entre materia familiar con las otras áreas son de miles de causas, que obliga a ser un análisis, que recae en la forma de procesar los casos.

Cuyos factores se analizaran en los subsiguientes puntos del presente capítulo, uno para entender cuáles son los puntos que conflictúan los procesos familiares y cuáles serían las soluciones.

De igual manera el cuadro anterior con relación al cuadro subsiguiente, que se refiere a las gestiones 2009 y 2010, de cuyo análisis se podría afirmar que las causas remanentes disminuyeron en relación a las causas pendientes, sin embargo los que se arrastran son más de 9.618 casos más, que aumentan a los pendientes para la gestión posterior, produciendo una carga mayor de causas, que ahonda estos resultados como ser las acefalías, renunciaciones, suspensiones de los administradores de justicia entre otras causas.

Las situaciones de acefalías que de un tiempo atrás se han estado dando hace que por una parte se sustituyen a los administradores de justicia después de mucho tiempo que van de meses a años, en otros casos se conflictúan más, cuando se dan las suspensiones de estos, porque dichos juzgados no pueden ser cubiertos por otros profesionales, porque la suspensión no supone el retiro, sino suspendido mientras se resuelve su caso sometido a investigación o proceso.

Si uno analiza los cuadros que cursan en anexos, se verifica que los montos de las causas remanes gestión anterior y las causas pendientes de año tras año se han ido manteniendo en forma permanente. No así en los procesos especiales o sociales, laborales, administrativos, porque cuentan con sus propios procedimientos, cortos, menos formales que el escrito y en algunos son mixtos. (Ver tabla de anexos).

La efectividad y oportunidad de una resolución en la mayoría de los casos tarda en resolverse en un mínimo de un año a tres años, incluso se podría afirmar hasta cinco, dependiendo de la complejidad de los casos, situaciones que se repiten de gestión tras gestión.

Todo este análisis demuestra que año a año o de gestión a gestión, los procesos van en aumento, por una de las situaciones verificadas en las tablas y figuras que cursan en anexos. Como tener procesos de anteriores gestiones en no resueltas, dando lugar justamente, a que existen varios factores señalados en el punto 3.2 del presente trabajo, como al no resolverse los procesos oportunamente en cada gestión ingresada y en materia familiar que es objeto de nuestro estudio, derivan en otras situaciones de mayor riesgo u otros procesos en otras áreas, como materia penal.

3.6. ANÁLISIS DE LAS JUSTIFICACIONES Y OBSERVACIONES A LA REALIDAD PROCESAL

Después de tener los datos estadísticos de los procesos que se dan al interior de la Corte Superior de Justicia, ahora Tribunal Superior de Justicia, que a nivel Departamental como a nivel Nacional, se tiene que conocer la opinión de aquellos que se encuentran inmersos en esta problemática, que es el manejo procesal judicial.

3.6.1. DE LAS ENTREVISTAS

Para estas observaciones existen justificativos de los operadores de justicia, como los que explican algunos Jueces o ex Jueces, de materia civil y familiar como de funcionarios y abogados, mediante opiniones vertidas mediante entrevistas directas (ver anexos).

Analizan las respuestas, todas son concordantes entre sí sobre la existencia de la retardación de justicia o la mora judicial, en perjuicio ocasionado a las partes y a los mismos profesionales, que no pueden dar fin a su trabajo, porque dependen de la resolución, incluso los gastos efectuados no justifican, además producen frustración y desconfianza en la administración de justicia en la resoluciones dictadas después de tanto tiempo.

De igual manera los profesionales abogados respondieron de la misma manera con referencia a la falta de juzgados, acefalías, el incumplimiento de plazos para dictar las resoluciones. Falta de experiencia y conocimiento de los operadores de justicia y de los funcionarios de apoyo

Todos los abogados entrevistados coinciden en la carga procesal que tienen los jueces; es decir que ellos mismos son consientes que el ingreso de

causas a los juzgados no se encuentra acorde a la poca cantidad de jueces que existen para tramitarlos.

Los Administradores de Justicia, se encuentran con la carga procesal que en la mayoría de los casos no les permite interiorizarse de los procesos, que la necesidad de emitir resoluciones en muchas causas, impide un análisis exhaustivo de la situación particular que atraviesan las partes.

Sobre la conciliación coincide que como una forma alternativa de solución, que en la práctica, ayudaría a disminuir la carga procesal, siempre y cuando sea esta previa y obligatoria al proceso. Otro punto en común, es que los jueces deben ser capacitados en las técnicas de conciliación Ley 025, es obligatoria, pero el abordaje y la forma que los Administradores de Justicia dirimen se tiene cuestionamientos (ver anexos sobre entrevistas). Audiencia de Conciliación mal dirigida ocasiona mal estar entre las partes o en caso contrario da lugar, a otros incidentes, que incrementa la carga procesal.

De acuerdo a estas entrevistas, se tiene como denominador común, la poca cantidad de jueces que no alcanzan para abastecer los procesos que ingresan, los que se encuentran en trámite, los que están pendientes de resolución.

Los entrevistados, también respondieron de forma unánime que se puede resumir en tres grandes factores que hacen que el sistema de administración de justicia, sea lento en su tramitación, pocos jueces para responder a la gran cantidad de procesos rezagados, de causas ingresadas y en movimiento que cada Juez tiene a su cargo.

Por otra parte la poca capacidad del Estado boliviano para abastecer a la sociedad con la creación de más juzgados y lo que se suman a esto son los

factores de procesos obsoletos y no actualizados con el contexto real de la problemática social en general.

Otro factor que ahonda los anteriores es la existencia de juzgados en acefalías, que aun existiendo estos, eran insuficientes. Incluso se están resolviendo proceso de varios años atrás.

En materia familiar fuera de la cantidad de procesos ingresados, en trámite y no resueltos, se tiene la necesidad de procedimientos propios y no del ámbito civilista, problemática diferente, que no permite resolver conforme al ámbito familiar.

Por otra parte al no contar con procedimientos propios, da lugar a la libre interpretación de los operadores de justicia, con las consecuencia que cada uno tiene su propio procedimiento, llegando al extremo que entre los mismos jueces de cada región no tienen un único procedimiento sobre una misma problemática; es decir cada uno de ellos tramita conforme a su propio entender, existiendo incluso para cada proceso diferencia del manejo procesal, esta situación es más compleja a nivel nacional, cada departamento tiene su propio procedimiento e interpretación de las leyes.

No obstante los detalles analizados en el presente trabajo, es necesario remarcar aspectos relativos al defecto detectado al interior de las normas del Procedimiento Civil en relación a la aplicación de estas normas civiles a las normas procesales de familia por no encontrarse en relación al contexto actual.

El análisis de las entrevistas, elaboradas son concordantes con los informes recogidos de la Corte Superior de Justicia analizados anteriormente, ya que en estos, cuantitativamente se muestra cuantos procesos ingresan a los juzgados de Partido e Instrucción de manera general, cuantos se resolvieron los

años 2006, 2007, 2008, 2009, 2010, 2011, 2012, la cantidad de procesos que queda en movimiento para las próximas gestiones.

Estos datos son bastante críticos, porque muestran con claridad la actual crisis que se encuentra pasando la administración de justicia boliviana, los retrasos en la tramitación de procesos y la necesidad de solucionar este problema, que no es tanto la cantidad de juzgados, como modificación de los sistemas procesales, los actuales son obsoletos.

Las normas que crea el Estado, deben ser acordes a la sociedad, y por esta razón deben ser modificadas en relación al cambio que sufre la misma. Pese a la creación de normas jurídicas tendientes a mejorar la tramitación de los procesos y a varias modificaciones que se han realizado, existen cuestiones de fondo en las normas procesales que hacen que el proceso continúe siendo moroso, detectándose la formalidad como una de ellas y la escritura primordialmente, convirtiendo en tediosa y por demás onerosa su tramitación para las partes.

Además, del hecho de que todo se haga por escrito, provoca el cansancio en el juzgador, sin olvidar que deben tramitarse los procesos que ingresan, como los que se encuentran en trámite y los que está resolviendo (Ver anexos). Son diversos factores que coadyuvan a retrasar la resolución de los conflictos y que provocan una crisis en la administración de justicia.

A este análisis es importante recalcar que en materia familiar se agudiza de manera geométrica, por cuanto no se resuelven solo derechos en conflicto sino sentimientos, seguridad, estabilidad de los miembros de la familia y hasta el futuro de los más pequeños y dependientes.

Respecto a materia familiar también se vio la conciliación como una forma de resolver los procesos familiares, una instancia previa y obligatoria antes de la iniciación de un proceso, que evidentemente no disminuiría toda la carga procesal actual, pero si ayudaría a aminorar la tramitación de los procesos, respecto a los incidentes.

Ya que, si bien no todos los conflictos se solucionarían ante la instancia conciliatoria, muchos si podrían resolverse y los que no, recién se posibilitaría iniciar un proceso. Aclarando que con la aplicación en parte de la Ley 025, es obligación de todo Administrador de Justicia aplicar la conciliación antes de ingresar a un proceso.

Además, en el caso de que se iniciara un proceso posteriormente a establecer la conciliación como obligatoria se debería instaurar como un requisito de admisibilidad para la presentación de la demanda. Porque si analizamos, de que serviría la conciliación obligatoria si no se la toma como una exigencia a la hora de demandar.

Respecto a que la conciliación obligatoria sea realizada ante las propias autoridades que conocerán del caso permitirían que los propios jueces se involucren desde el inicio de la causa de los conflictos en cuestión. Sin que dicha situación excluya a los centros de conciliación, pero la desventaja estaría que nuevamente tendrían que referir su conflicto al juez que conocería de la causa en caso de que no concilien, lo contrario supone que el Juez familiar en este caso puede resolver todos los incidentes propios de cada figura jurídica de su conocimiento.

Los centros de conciliación, como el lugar en donde se planteen las conciliaciones es una buena opción porque no tendrían que crearse nuevos órganos, solamente sería necesario aumentar conciliadores preparados en

materia familiar, y especializados en técnicas de conciliador. Es decir menos impositivas, sino más de diálogo y de facilitadoras de comunicación.

Otra situación también importante mencionada por los entrevistados es la creación de sistemas de procesos orales, que aceleraría los trámites y permitiría que el juez se interiorice con las partes, tomando en cuenta que con la oralidad se pueden identificar las actitudes de las partes, frente al conflicto.

La oralidad ayudaría a las partes a identificar con claridad su conflicto y sus pretensiones para evitar que el elemento emotivo permita fundar susceptibilidades.

Al tardar tanto tiempo genera desconfianza en la administración de justicia por las partes sometidas a proceso, además de sentimientos de frustración porque la resolución se encuentra pendiente.

Al retrasar sus resoluciones, generan fundamentalmente la retardación en la tramitación de los procesos y la falta de credibilidad en la justicia de la población civil.

Por lo que se podría afirmar que existe carga procesal en los juzgados que imposibilidad resolver las causas de acuerdo a los plazos estipulados en la ley y por ende existe una mora judicial.

Además de la poca cantidad de juzgados que existen, los cuales no llegan a resolver y abastecer las reales necesidades de la sociedad, que cada vez va en aumento.

De esta forma se tiene que una de las razones para no cubrir las necesidades de la sociedad respecto a los procesos, es la falta de juzgados y por ende los operadores de justicia, permiten la tardanza en las tramitaciones.

Pero este no es el único problema, sino el mismo hecho de acudir preferentemente a los litigios por parte de la sociedad, bajo el fundamento de que no existe otro medio para resolver sus conflictos, genera igualmente el estancamiento de causas, la imposibilidad de solucionarlas, los gastos, el enfrentamiento que se acentúa entre las partes y al mismo tiempo la desvalorización en la administración de justicia, que no soluciona o no es oportuna en definir las diferentes formas de controversia.

Por otra parte la forma de llevarse a cabo los procesos; es decir las etapas o pasos procesales que son muy cerrados, largos, tediosos y que permiten en muchos casos a una doble interpretación o a la vertical interpretación de los operadores de justicia, como de los abogados. Se podría afirmar que existe una crisis en el sistema judicial⁸⁹.

⁸⁹ Sobre éste tema Gorjón Gómez refiere: “La crisis del sistema judicial es endémica...la justicia está en crisis por la monopolización del control judicial por parte del juez, lo cual a su vez es consecuencia de la soledad de su cruzada por mantener un sistema social aceptable... De un modo muy sumario, la crisis es producida por cinco elementos claves ampliables a los típicamente identificados con la idiosincrasia de cada Estado o comunidad en particular: en primer lugar, el poder Judicial se encuentra desbordado, no da abasto para cumplir con la demanda de resolución de litigios que le exige la sociedad. El difícil y desigual acceso de los ciudadanos a la Justicia, en segundo lugar, unido al alto costo de la justicia es otro factor esencial. El tercer elemento es la no utilización de los MASC provocada por el desconocimiento de los mismos por parte de la sociedad en general. En cuarto lugar, se requiere la ayuda de los abogados para que el Poder Judicial se profesionalice de verdad y sólo conozca los casos en que las partes no puedan resolver por sí solas sus diferencias. Son los Abogados los que habrían de convertir la mediación y el arbitraje en factores de cambio político, social y

3.6.2. SENTENCIAS CONSTITUCIONALES⁹⁰ SOBRE MATERIA FAMILIAR

Entre las Sentencias Constitucionales dictadas en materia familiar, de la lectura de las mismas se tiene que los procesos en el ámbito familiar llegan a nivel constitucional, debido a muchos factores, como en el caso de que la propia ley familiar no tiene disposiciones legales sustantivas completas en algunos casos, en otros casos no son claras y/o dan lugar a una doble interpretación de estas disposiciones o diversidad de leyes que son dictadas dentro de la materia, que no apoyan o permitan que se resuelvan los casos oportunamente y dentro de los términos establecidos por ley.

Para entender lo planteado citaremos y analizaremos las siguientes Sentencias Constitucionales:

Sentencia Constitucional 0436/2003-R, Sucre, 7 de abril del 2003.

económico. Pero, es en el quinto elemento donde se halla la clave, ya que deberían esforzarse por resolver ellos mismos sus problemas dado que la esencia de estos sistemas alternativos es que la sociedad encuentre la solución a sus propios problemas. Todos estos inconvenientes provocan en la práctica que la justicia tenga un efecto disuasorio que dista sobremanera de su primer objetivo, cual es el de proteger y dar amparo al justiciable. Urge, pues, la necesidad de ofrecer soluciones a esta problemática de gran actualidad e indudable transcendencia práctica. Para ello, parte de la respuesta está en recurrir a métodos más eficaces y prácticos para la resolución de conflictos. Métodos alternativos al jurisdiccional que contribuyan a modernizar el sistema judicial y a simplificar los mecanismos jurisdiccionales sin suponer una pérdida de garantías para el justiciable". Gonzalo Quiroga, Marta y Gorjón Gómez, Francisco Javier (dirs.), *Métodos alternos de solución de conflictos. Herramientas de paz y modernización de la justicia*, Madrid, UANL-Universidad Rey Juan Carlos, Ed. Dickinson, 2011, pp. 42 y 43.

⁹⁰ Rocha Mejía, René Marcelo, *Índice de jurisprudencia constitucional por materias*, Cochabamba, Editorial de Libros Jurídicos Nacionales, 2010, pp. 100-104.

Esta sentencia se refiere a la aplicación supletoria de normas del procedimiento civil para la notificación en materia familiar. Esto debido a que en el ámbito familiar al no contar con las formas de notificaciones, los Jueces Familiares deben observar las formalidades previstas en el Código de Procedimiento Civil, que a partir de los artículos 119 al 138, establecen las reglas para efectuar las notificaciones y citaciones. Como en el presente caso se deberá efectuar la notificación mediante cédula, la misma que consiste según establece el artículo 121, párrafo II, del Código de Procedimiento Civil, que en estos casos se hará con intervención de la policía judicial o en su caso de un testigo debidamente identificado y firmara también en la diligencia, pudiendo dejarse la cédula a una persona mayor de 14 años de edad, familiares o en la puerta del domicilio. Al margen de estos requisitos también debe establecerse en la cédula el nombre y domicilio de la persona a quien debe notificarse.

Al incumplimiento de estos requisitos da lugar a los Recursos Constitucionales que obligan a pronunciarse sobre temas que tienen que ver con el debido proceso y la defensa, asegurando al obligado un procedimiento legal y el derecho de recurrir cuando se atentan los principios del derecho a la defensa.

El tribunal constitucional, de la revisión de antecedentes estableció que la autoridad recurrida efectivamente privó de la libertad indebidamente al recurrente por la omisión en el cumplimiento de las formalidades previas de la conminatoria; por lo que aprobó la resolución venida en revisión que declaró la procedencia del recurso y concedió la tutela solicitada.

De acuerdo al análisis de la materia familiar se tiene que quien debe una asistencia familiar tiene conocimiento del mismo, que es innecesario notificarlo con una conminatoria, ya que tiene el monto adeudado al tener conocimiento de

la fijación y justamente se utiliza las normas civilistas en contra de los intereses de los menores necesitados, que si tienen una liquidación se entiende que paso varios meses sin que se cumpla la obligación.

Sin embargo la parte Resolutiva establece que en virtud de la jurisdicción y competencia que le confiere los artículos 18-III y 120.7º CPE y los artículos 7º-8º y 93 LTC, en revisión APRUEBA la Resolución de 28 de febrero de 2003, cursante de fs. 25 a 26, pronunciada por la Sala social y Administrativa de la Corte superior de Justicia del distrito de Santa Cruz.

Sentencia Constitucional 1083/2003-R, Sucre, 4 de agosto 2003.

Sentencia que se refiere al Recurso de Amparo Constitucional, en que la Recurrente denunció en que los funcionarios de la Oficina Única de Registro Civil de San Borja vulneraron su derecho de acreditar su estado de casada y llevar el apellido de su esposo, porque se negaron a inscribir la sentencia dictada dentro el proceso sumario de Reconocimiento de Matrimonio de Hecho y extenderle el certificado de matrimonio. Según el análisis de los antecedentes y de la parte resolutiva que dice: El Tribunal Constitucional, en virtud de la jurisdicción y competencia que le confiere los artículos 19-IV y 120.7º CPE (Constitución Política del Estado abrogada) y la LTC en revisión APRUEBA la Resolución de 29 de mayo de 2003, cursante a fs. 12 vta., a 14, pronunciada por el Juez de Partido Mixto Liquidador y de Sentencia de San Borja del Departamento de Beni”.

Al margen de que este fallo ha sido dictado con la Constitución Política del Estado abrogada, sin embargo para fines del análisis del presente trabajo, con este recurso y el tema planteado nos demuestra que la Recurrente al plantear este recurso desconoce la figura jurídica de la Unión Libre Conyugal o de Hecho si bien la constitución abrogada como la actual reconoce esta figura

jurídica como sus efectos que son similares al matrimonio civil, lo cual no significa propiamente como este, demostrando con ello la errada interpretación que se tiene en el ámbito familiar, por cuanto las disposiciones legales que regulan esta figura jurídica es incompleta, no es clara y da lugar a una errada interpretación.

Para llegar a este fallo se ha tenido que mover todo el aparato jurisdiccional, que al ser clara las normas familiares y contar con un procedimiento claro y corto ayudara a resolver casos, que si deben ser motivo del concurso del aparato judicial. Porque además no 'ha sido motivo solo de este caso, sino de otros como se refiere en las Sentencias Constitucionales 1521/2002-R del 16 de diciembre, que realiza la misma fundamentación de la sentencia antes explicada.

Demostrando con estos fallos que las disposiciones familiares actuales no son claras y tienen vacíos en las normas adjetivas que conflictúan los procesos, dan lugar en muchos casos a cargas procesales.

Sentencia Constitucional 0264/2005-R, de 29 de marzo de 2005.

Sentencia que se refiere al Recurso de Habeas Corpus, planteado por "el Recurrente denunció que el Juez Tercero de Instrucción de Familia de la Ciudad de Santa Cruz, lesionó los derechos de su representado a un procesamiento justo y persecución indebida, al haber dispuesto la notificación con la liquidación de pensiones en su domicilio procesal y no así personalmente o en su domicilio real".

De la revisión de los antecedentes, el Tribunal Constitucional constato que la autoridad recurrida no vulneró los derechos invocados; por lo que aprobó

la resolución revisada que declaró improcedente el Habeas Corpus (actualmente acción de libertad).

Según el análisis de los antecedentes y de la parte resolutive que dice: El Tribunal Constitucional, en virtud de la jurisdicción que ejerce por mandato de los artículos 18-IV y 120.7º CPE (Constitución Política del Estado abrogada); arts. 7 inciso 8), art. 93 de la LTC, con los fundamentos expuestos resuelve: APROBAR la Resolución 01/05, cursante a fs. 55 a 57 vta., pronunciada el 19 de febrero de 2005, por el Juez Quinto de Sentencia Distrito Judicial de Santa Cruz. En cuya fundamentación del fallo hace referencia de otras sentencias SSCC 1021/2001-R y 385/2002-R, refiere que dichas sentencias son uniformes al decir que las pensiones devengadas se liquidarán en el día y el Juez debe necesariamente disponer la notificación del obligado conminándolo para que cumpla dentro del plazo legal con su obligación previniéndole de que si no cumple se procederá conforme a ley.

Al margen de que este fallo ha sido dictado con la Constitución Política del Estado abrogada, sin embargo para fines del análisis del presente trabajo, como fundamento de este fallo se tiene que las notificaciones obliga a que se debe aplicar supletoriamente las normas del Código de Procedimiento Civil art. 137 inc. 5), para el cumplimiento del artículo 149, 436 del Código de Familia, esto al no contener en este cuerpo legal familiar, la forma de regular en estos casos, al tener este vacío, se establece que es necesario modificar la parte adjetiva familiar y evitar que se multiplique procesos, se retrase los mismos como es el caso del cumplimiento de la Asistencia Familiar en beneficio de la población necesitada y protegida por el Estado, reconocida también en La constitución Política del Estado actual.

Sin embargo la parte Resolutive establece que en virtud de la jurisdicción y competencia que le confiere los artículos 18-III y 120.7º CPE y los artículos 7º-

8º y 93 LTC, en revisión APRUEBA la Resolución de 28 de febrero de 2003, cursante de fs. 25 a 26, pronunciada por la Sala social y Administrativa de la Corte superior de Justicia del distrito de Santa Cruz.

3.5.3. AUTOS SUPREMOS⁹¹ SOBRE MATERIA FAMILIAR.

En este punto es importante referir que existen casos que son remitidos a los últimos Recursos Ordinarios muy pocos casos, sin embargo estos casos duran año en ser resueltos, como mínimo duraban y duran de tres a cinco años, en la Corte Suprema de Justicia, hoy Tribunal Supremo de Justicia, con resultados no claros, ambiguos, ni definitivos, afirmación que se podrá verificar en el análisis de los siguientes Autos Supremos.

AUTO SUPREMO Nº 141, 6 DE JUNIO DEL 2012

Sobre la competencia del Juez de Partido, en Materia Familiar.

(....) Corresponde analizar si la tramitación de la causa corresponde o no su conocimiento a un Juez de materia civil o por el contrario a un Juez de Familia. Al respecto, conforme determina el art. 380 del Código de Familia, en caso de plantearse una cuestión civil que dependa de otra familiar será competente para conocer de ella el Juez de Familia. En ese marco, de la revisión de los antecedentes que motivan las causas, la propia actora a tiempo de exponer su demanda de fs. 18-19 vta., señaló que durante la permanencia de la unión libre o de hecho que mantuvo con GNS edificaron con dineros propios, sobre el terreno que pertenecía a GNG (padre del concubino) en cuyo mérito solicitó la devolución del total de la inversión que habrían realizado.

⁹¹ Órgano Judicial de Bolivia, Tribunal Supremo de Justicia, *Resumen de Jurisprudencia 2012*, Sucre, Ed. Tribunal, 2012, pp. 34-36.

(...) Siendo esa la pretensión de la parte actora, corresponde puntualizar que a fin de resolver sobre la procedencia o no de reconocimiento de propiedad de las mejoras, que el juez de la causa necesariamente deberá fundar 2 aspectos esenciales: 1) Establecer si dentro la vigencia de la unión concubinaria de la actora con GNS., ambos realizaron las construcciones que son objeto del litigio; 2) Establecer si dichas construcciones se realizaron con dineros de la comunidad de gananciales o por el contrario con dineros propios de uno de los concubinos; en base a la determinación de estos aspectos recién se podría establecer la procedencia o no de las cuestiones demandadas por la actora.

Estableciendo lo anterior se concluye en el presente caso: “Que el reconocimiento de propiedad de las mejoras demandado por la actora, que evidentemente es una cuestión civil, depende sin embargo de la determinación de otras cuestiones de orden familiar, como son las que se anotaron precedentemente”.

En el caso en cuestión, analizando el presente caso, si la actora desea reclamar lo invertido dentro de una relación concubinaria: 1) Primero debió declararse tal relación concubinaria; 2) Por las fechas de la inversión se establecería la ganancialidad de la inversión en que la actora reclama la devolución de las mejoras. Verificado ello se vería si corresponde al ámbito civilista o familiar. POR TANTO: ANULA.

Este fallo no resuelve el derecho reclamado, más al contrario conflictúan la situación de las partes, al no ser claros en la resolución entendiendo que es el último recurso ordinario y que llegarán a formar jurisprudencia de los mismos.

AUTO .SUPREMO, N° 155, de 8 de junio del 2012

EL PROCESO SUMARIO DE DECLARACIÓN JUDICIAL DE UNIÓN CONYUGAL LIBRE O DE HECHO, NO PUEDE SER REVISADO MEDIANTE UN PROCESO ORDINARIO.

(...) En el presente caso se tiene de los antecedentes de la demanda, que la pretensión de MCP de B, es lograr a través de la vía ordinaria la nulidad del proceso por lo cual se resolvió declarar la unión conyugal libre o de hecho incoada por JRM, respecto a su difunto padre CSPV y posteriormente anular la declaratoria de herederos que la misma JRM, había impetrado en virtud de la resolución de reconocimiento de dicho unión conyugal libre o de hecho.

(...) Proceso que se llevó sin su conocimiento al haberse demandado contra el Ministerio Público y sin su conocimiento, violando los derechos y garantías al debido proceso, a la defensa. Debido a que era la legítima pasiva para oponerse no así el Ministerio Público.

Por lo anteriormente descrito, lo pretendido por la actora respecto a la nulidad del proceso sumario de reconocimiento de unión conyugal libre o de hecho, debe ser intentado por la actora a través del incidente de nulidad deducido en ejecución de la aparente cosa juzgada, pero en el mismo proceso cuya nulidad se pretende y no a través de otro proceso ordinario como se señaló de manera precedente, por lo que el tribunal de alzada al haber dispuesto la nulidad de obrados hasta la admisión de la demanda, ha obrado de manera correcta, aunque como se dijo de principio sin advertir mayores opciones de la demandante; sin embargo, como se tiene desarrollado puede acudir a la misma instancia que resolvió el reconocimiento de unión conyugal libre o de hecho para hacer uso de la vía incidental y reclamar su derecho. POR TANTO: INFUNDADO.

Sobre este Auto Supremo, se entiende que una Sentencia pasada a estado de COSA JUZGADA, no puede ser revisada en ninguna vía incidental por materia familiar, lo que corresponde y estando dentro del año de su promulgación de la revisión de la sentencia o en su caso recurrir a la vía constitucional agotada la vía ordinaria, pero no en la forma fallada por el auto Supremo.

Con ambos AUTOS SUPREMOS, se demuestra que materia familiar es incompleta y no cuenta con procedimientos propios, como es en los presentes casos.

3.7. LA RUPTURA DEL SISTEMA JURÍDICO FAMILIAR FRENTE A LA REALIDAD BOLIVIANA

Para analizar este punto es importante recordar que la legislación familiar boliviana, fue planteada en un momento en que existía a nivel internacional un gran movimiento de liberación familiar, independencia de la mujer, derecho al trabajo independiente, por lo que surgen agrupación denominados los “hippies” entre otros, por ende un cambio en la concepción de la situación de la mujer, su rol en la familia, en la vida social, profesionalmente, en otras palabras se daba una situación de liberación de la mujer. Por lo que algunas legislaciones al no quedar sesgadas como las civilistas, que sufrieron modificaciones a nivel internacional, algunos países lograron crear una legislación familiar independiente de la ordinaria. Habiendo iniciado este avance el Código Civil Alemán y como ratifica Morales Guillen en su obra ya citada “...y difundido entre los códigos del siglo, llamados modernos en contraposición a los del siglo pasado, fraccionados bajo la influencia del c. c. Francés de 1804, por lo regular se limita a consagrar un libro especial en los códigos civiles, a los institutos que se consideran propios del dominio de ese derecho, tales como el matrimonio,

los regímenes matrimoniales, el parentesco, la tutela, etc. Algunas legislaciones, entre los países socialistas, norman el derecho familiar en un código particular e independiente”⁹².

En Bolivia de igual manera existió una modificación en los criterios de enfocar los temas y problemas familiares, como consecuencia de las modificaciones que se estaban dando a nivel internacional, por lo que en los años 1964 se elaboro el primer proyecto del Código de Familia Boliviano, la Reforma de la Constitución de 1967, que confina a un código especial la regulación de las relaciones familiares y que incluye todos los institutos que se consideran propios o inherentes a la noción de la familia, además de las reglas procedimentales particulares. Posteriormente el anteproyecto de 1964 es considerado y retomado en los años 1972 durante el gobierno de facto de Hugo Banzer Suárez, dando lugar a su promulgación y posterior implementación un año después creándose los nuevos juzgados de familia tanto de Instrucción como de Partido.

Desde la promulgación del Código de Familia Boliviano han transcurrido treinta y ocho años con derogaciones y modificaciones por diferentes leyes, decretos, entre los cuales se tiene: Decreto Ley N ° 10426 del 23 de agosto de 1972 que aprueba y promulga el Código de Familia, Decreto Supremo N° 10772 de 16 de marzo de 1973, que deroga el artículo 2 del Decreto Ley 10426 de 23 de agosto de 1972 determinando que el código de Familia entre en vigencia a partir del 6 de agosto de 1973. Decreto Ley 14849 de 24 de agosto de 1977, que introduce las primeras modificaciones al Código de Familia. Ley 996 de 4 de abril de 1988, elevando a rango de Ley de la República, modifica, aclara y complementa el Código de Familia. Ley 1602 de 15 de diciembre de 1994, ley

⁹² Gareca Oporto, Luis, *Derecho del Menor*, La Paz, Papelera e Imprenta Muñoz, 1998, p. 30.

sobre la abolición de prisión y apremio corporal por obligaciones patrimoniales, modifica el párrafo del art. 149 del Código de Familia. Ley N° 1760 de 28 de febrero de 1997, Ley de Abreviación Procesal Civil y de Asistencia Familiar, deroga los artículos 429 al 435 y 437, modifica la Sección I, Capítulo VI, Título II, Libro Cuarta del Código de Familia. Ley 1674 de 15 de diciembre de 1995, Ley contra la violencia en la familia o doméstica. Ley N° 1817 de 22 de diciembre de 1997, Ley del consejo de la Judicatura, que modifica la forma de elección de los jueces. Ley 2026 de 27 de octubre de 1999, Código del Niño, Niña y Adolescente, deroga los artículos 215 al 243 y 276 al 281 del Código de Familia. Ley N° 2175 de 13 de febrero del 2001, Ley Orgánica del Ministerio Público, determina que el Ministerio Público no intervendrá en procesos familiares a partir de la promulgación de esta Ley. Ley 025, del Órgano Judicial de fecha 24 de junio del 2010.

Pese a todas estas modificaciones que se han ido dando a lo largo de la vigencia del Código de Familia se tiene que la legislación boliviana no responde a la realidad de las situaciones familiares, a las modificaciones que se dan en diferentes etapas de la historia y en otros casos las políticas estatales que tampoco responden a esas realidades; siendo que la familia como núcleo de la sociedad su existencia es de gran importancia y se diría necesaria tanto en su conformación, estabilidad, vigencia e integración de cada uno de sus miembros, que permitan tener una sociedad de igual manera estable, segura, integra y con principios, porque de ello depende el Estado, ya que lo contrario diera lugar a una ruptura social; además que se responda de inmediato y en su momento a cualquier conflicto, incongruencia de cada miembro de la familia o de cada una de las familias asentadas en un determinado territorio.

Según los datos estudiados y obtenidos en los estrados judiciales se tiene un incremento de los problemas familiares, multiplicándose los casos familiares conflictivos, frente a los voluntarios. A su vez el incremento de casos

viene acompañado de la poca importancia que el Estado da a la familia y a los problemas familiares, como a sus procedimientos en respuesta de dichos conflictos. Por lo general se los considera como una prioridad cuando políticamente suponen votos no así soluciones, ante esta realidad nos encontramos con una ruptura del estado frente a la realidad boliviana en el ámbito familiar.

3.8. LOS PROCEDIMIENTOS JURÍDICOS INOPERANTES DESTINADOS A LA PROTECCIÓN FAMILIAR.

En este punto es importante analizar los procedimientos familiares entre los que se tiene una diversidad de procedimientos ordinarios, sumarios, por audiencia y otros considerados especiales, esto de acuerdo a cada figura jurídica familiar o simplemente la utilización analógica de los procedimientos ordinarios civilistas, ya analizados en el punto anterior del presente trabajo.

Para este análisis es necesario retrotraer los hechos históricos sobre que las normas sustantivas y adjetivas son una sola, confundándose éstas entre sí, que como dijera el Dr. José Decker Morales en su obra “Código de Procedimiento Civil, Comentarios y Concordancias” “En los primeros tiempos, las reglas de procedimiento se confundían con las leyes sustantivas, porque participaban de su naturaleza jurídica y eran así mismo regidas por principios análogos. La separación de las procedimentales fue posterior y más tarde se convirtió en una legislación autónoma con un régimen jurídico propio”⁹³.

Esta confusión según los tratadistas de la materia indica que la separación de un orden común por otras materias como de las partes adjetivas

⁹³ Decker Morales, José, *Código de procedimiento civil...*, *op. cit.*, p. 338.

y procesales se dio en la era moderna. Continuando con el autor, quien indica que en la legislación española, se nota un principio de separación en el Fuero Juzgo, Fuero Viejo de Castilla y en las Leyes de Partidas, en cuyas legislaciones existencia de algunos capítulos de procedimiento, sin confundir con las leyes de fondo, entendiéndose con las sustantivas.

Las regulaciones del proceso con carácter legislativo aparecen en las Ordenanzas Francésas de 1667 y recién en 1806 se puso en vigencia en el Código de Procedimiento Civil Francés, sirviendo el mismo como modelo a todas las legislaciones europeas, del viejo mundo, sino también de las legislaciones procesales bolivianas. Esta legislación procesal francesa, adoptaron algunos postulados de la Revolución Francésa como la separación de poderes, la justicia gratuita, inamovilidad de los jueces, supresión de fueros, igualdad ante la ley, la obligación de fundar las sentencias, etc. Estos avances en la parte procesal no modificaron la doctrina que se estanco manteniendo la confusión de la acción con el derecho, manteniendo una supeditación del uno con el otro, sin que se dé la independencia que actualmente existe.

Uno de los tratadistas alemán Bernardo Windscheidt en 1856, al publicar su libro "La acción del Derecho Romano desde el punto de vista moderno" entablo una discusión con un tratadista romanista Teodoro Muther, en la que se llegó a distinguir la acción del derecho, fuera de que coincidieron en el reconocimiento de que entre la *actio* romana y el *anspruch* germánica, no existía ninguna coincidencia, que la acción es una pretensión jurídica deducida en juicio⁹⁴.

⁹⁴ Morales Guillen, Carlos, *Código de Familia. Concordado y comentado*, 2ª ed., La Paz, Editorial Gisbert y Cía. S.A., 1990, p. XIII.

De lo cual se podría afirmar que el derecho procesal es de reciente existencia, con principios, características propias y ampliando su campo de aplicación. Sin embargo en materia familiar se ha tomado como base los procesos ordinarios, sumarios, especiales del ámbito procesal ordinario y en algunos otros casos se omitió las normas adjetivas de los procesos familiares, dejando un gran vacío, que la práctica procesal familiar ha intentado cubrir el mismo, con diversidad de criterios de quienes administran justicia.

Estas situaciones han dado lugar a que los procedimientos familiares no respondan en forma adecuada y oportuna a los conflictos familiares, uno porque son largos y tediosos, se pierden en incidentes, los mismos que pueden solucionarse de inmediato, porque cuanto más largo es el proceso mayor posibilidad se tiene de complicarse el mismo por los innumerables incidentes que se presentan en los mismos procesos, especialmente los contenciosos.

Los procesos sumarios familiares, si bien se entienden como procesos cortos y que deben ser resueltos de inmediato, porque así se hallan diseñados especialmente para el ámbito familiar, sin embargo no es evidente, ya que en muchos de los casos se conflictúan, se retrasan las resoluciones por la cantidad de procesos que ingresan a cada juzgado, llegando a situaciones de que se resuelven mínimamente en un año. Los cuales haciendo un cómputo de tiempo no son más de treinta y cinco días.

Los procesos sumarísimos o especiales familiares, casi no se aplican por que en algunos casos, ya no responden a la realidad, no son bien llevados, no tienen procedimientos claros y permiten libre interpretación de los administradores de justicia como de los abogados, complicando los procesos, supone entre otras razones tiempo, dinero, por estas razones entre otras en que las partes buscan otras formas de solución, a veces en contra de sus

propios intereses, en materia familiar a veces hasta de los hijos. En muchos casos no se resuelven, abandonan los procesos.

Si bien los voluntarios deberían ser inmediatos, que no lo son porque se exigen una serie de requisitos, que en la mayoría de los casos ya no responden a una realidad socio económico y familiar actual, hacen que se conviertan en procesos largos tediosos y difíciles de resolver en corto tiempo, ni siquiera se podría decir en corto tiempo, sino oportunamente y que tienda a resolver.

De todo este análisis se podría decir que las causales actuales de la desintegración familiar en Bolivia, tienen que ver con las situaciones culturales, económicas y políticas del Estado que no siempre responden a los intereses de una sociedad, sino a intereses político partidarios con fines de mantenerse en un gobierno y lo último que interesa es resolver dichos problemas o crear instituciones o técnicas de respuesta inmediata, oportuna y correcta.

3.9. INEFICACIA DE LOS PRINCIPIOS DEL CÓDIGO DE FAMILIA

Entre los principios que rigen el Código de Familia se tiene los criterios rectores como ser que los jueces y autoridades al resolver los asuntos sometidos a su conocimiento deberán tomar en cuenta el estado o condición de las personas como miembros de la familia y concederán prevalencia al interés que corresponde a la familia sobre el particular de sus componentes y de terceros.

Otro de los principios rectores del Código de Familia es el Trato Jurídico, que se refiere a que los miembros de la familia tiene un trato jurídico igualitario en la regulación de la relaciones conyugales y de filiación, así como en el ejercicio de la autoridad de los padres y en otras similares situaciones,

eliminándose toda mención o criterio discriminatorio que sea incompatible con el valor y dignidad esencial de la persona humana.

Protección pública y privadas a la familia, el matrimonio, la maternidad, a través del propio Código de Familia, el Poder Judicial y otras instituciones que tienen que ver con la problemática familiar.

Las normas del Derecho de Familia son de orden público y no pueden renunciarse por voluntad de los particulares, bajo pena de nulidad, salvo los casos permitidos por ley.

La regulación del Código de Familia se limita a la organización jurídica de la familia y a las relaciones de derecho que le son inherentes, y no prejuzga sobre los derechos religiosos o morales de sus progenitores.

Todos estos principios tienen que ver con los principios constitucionales como el derecho a la vida, a la subsistencia, a la salud, protección a la igualdad de sus miembros que compone cada una de las familias.

Sin embargo pese a que existen estos principios familiares muchos de ellos surgidos de la propia Constitución Política del Estado que llegado el momento no son aplicados correctamente, ya sea por falta de conocimiento, interpretación correcta de los operadores de justicia de los profesionales abogados, vacíos legales de la propia legislación nacional boliviana, procesos familiares incompletos que al no contar con los mismos se hacen inaplicables, ahondando mucho más los innumerables casos que se presentan a diario que sobre pasan la capacidad de los propios administradores de justicia. Criterio de la anterior como actual Constitución Política del Estado

Complementando esta observación, tenemos que los procedimientos aplicados a familia son civilistas, por lo cual largos, tediosos, conflictivos y no interesa la problemática propia de la familia como el caso de los procesos ya mencionados en el punto anterior, sino que se resuelva, que en muchos casos afectan a la parte más importante de toda relación familiar, que es la estabilidad, seguridad y tranquilidad de sus miembros, más que nada la superación de odios y resentimientos que cualquier conflicto familiar crea, que al no dar una respuesta oportuna y correcta pueden ahondar más estos conflictos en la propia familia.

Como se ha podido verificar en los cuadros y el análisis de los mismos de los informes estadísticos de los juzgados de Partido de Familia como de los de Instrucción de los años 2006, 2007, 2008. 2009 2010, 2011, 2012 de la regional Cochabamba - Cercado y los últimos a nivel nacional, revelan ser cierta las circunstancias verificadas en relación al área familiar.

3.10. LAS CAUSAS MÁS FRECUENTES DE LA CRISIS FAMILIAR EN BOLIVIA

Es importante analizar a la familia como tal, su origen, las diferentes formas que se dieron a lo largo de la historia, como se organizaron, como surge una sociedad, teniendo como base la familia llegando a mantener la misma mediante diferentes mecanismos tanto institucionales como legales, sin embargo una serie de factores que analizaremos tienden en la actualidad a su desintegración. Guillermo Antonio Borda, renombrado jurista argentino dedicado principalmente al estudio del Derecho Civil, es uno de los mayores exponentes de esa nacionalidad que completó una serie de libros destinados al estudio del Código Civil argentino, habiendo editado los seis volúmenes, siendo uno de

ellos lo relativo a la familia. Respecto de la Crisis de la Familia, menciona⁹⁵: “El quebramiento de la disciplina familiar, la relajación de las costumbres, el aumento de los divorcios, la despreocupación por los hijos, señalan los aspectos fundamentales de este fenómeno de repercusión mundial. Muchas son las causas que han concurrido a desencadenarla. Ante todo, causas económicas. No menos importantes son los factores espirituales y políticos. Hay una indudable declinación de las convicciones religiosas; la nuestra es una generación de gozadores, que se desentienden de sus deberes; no existe ya la tolerancia, que hacía fácil y alegre la convivencia. La mujer, que ha debido salir a la calle a completar los ingresos del hogar, ha logrado la equiparación jurídica con el hombre. Su elevación en el plano cultural, económico y político le hace desdeñar las tareas domésticas. Se ha enriquecido espiritualmente; pero al propio tiempo, ha perdido el sentido de sus responsabilidades hogareñas y el espíritu de sacrificio, que era uno de sus más nobles atributos, y el que le permitía lograr una paz espiritual plena”.

De acuerdo a la investigación de campo, como a la propia experiencia como ex operadora de justicia se tiene que la mayor parte de los casos se dan por problemas económicos al interior de la familia, de lo cual derivan otros factores, -no siendo esta la regla general-, pero de una u otra manera están relacionados entre sí. Otro factor es la educación, la cultura, fuentes laborales.

Falta recursos económicos, estos derivan en que padre y madre salgan a trabajar desde muy temprano y llegan al anochecer, esto da lugar al abandono de los hijos, quienes en la mayor parte sobreviven solos o los hermanos mayores asumen la responsabilidad de los más pequeños, sin descontar que este abandono una forma de maltrato aceptado y permitido porque lo contrario

⁹⁵ Borda, Guillermo Antonio, *Tratado de derecho civil. Familia*, Buenos Aires, Abeledo Perrot, 1993, t. I.

daría lugar a la falta total de recursos, porque no siempre se halla compensado este abandono con los ingresos de la familia, sobre esta afirmación también tiene que ver la formación y capacidad laboral de los progenitores, generalmente es mínima o es muy limitada, que le obliga a tener trabajos mal remunerados o en el comercio informal, que no les exige mayor capacidad, sino un poco de capital y tiempo disponible, que obliga a dejar de lado la atención de la familia. Ante este panorama se da al interior de la familia diferentes tipos de agresión, ya sea verbales o físicos, de los propios progenitores hacia los más indefensos que en este caso son los hijos, por los hermanos mayores contra los más pequeños o entre ellos creando dentro del grupo familiar un malestar total, de inseguridad, inestabilidad, afecta el autoestima de cada uno de sus miembros y con consecuencias peligrosas, porque de ello deriva el consumo de alcohol, la huida de los hijos menores, el abandono escolar y actualmente la ausencia de cualquier de los progenitores, generalmente de la madre.

Al presente se puede sentir con mayor claridad, los efectos negativos de este hecho, que supone un proyecto de vida de estas familias, la de mejorar su situación económica, la capacitación escolar, profesional de sus hijos y por ende mejores perspectivas económicas de todo su entorno familiar; sin embargo los resultados negativos son realmente alarmante como casos graves en que los hijos son maltratados porque en la mayor parte de los casos son dejados en poder de los hermanos mayores, tíos, abuelos y en la mayor parte terceras personas que ni siquiera son pariente y que los tienen bajo la condición de que los progenitores les manden dinero por el servicio y la manutención de los hijos de los migrantes. También se tiene conocimiento de quienes se quedan a cargo de los menores no son atendidos, los maltratan, no les dan lo necesario para su subsistencia, como ser alimentación, vestimenta menos educación, porque derivan dichos dineros a cubrir solo sus propias necesidades, situación que se ahonda más, cuando estas familias sustitutas tienen otros hijos y otras necesidades.

También se ha conocido los casos de violación tanto a niñas como a niños adolescentes, entre estos con consecuencias realmente preocupantes como la inclusión de los adolescentes a grupos pandilleros donde existe la drogadicción de todo tipo, la violación, asaltos, robos, asesinatos en cuyos casos se encuentra involucrados menores cuyos padres se encuentran viviendo en el exterior o de niños, niñas y adolescentes que han abandonado su hogar, por ende su educación y se encuentran a la deriva. Actos delictivos que van en aumento. Ante estas situaciones por lo general, derivan en la desintegración familiar con todos los efectos.

En otros casos que se dan a todo nivel económico, social, cultural pero que no tienen la madurez necesaria para asumir responsabilidades o no saben mantener relaciones afectivas permanentes, menos asumirlas y que derivan de estos hechos buscar una forma rápida, cierta, justa y que además se les permita explicar sus conflictos y que sean oídos por los operadores de justicia, que a su vez les respondan de inmediato con una medida de solución o por lo menos, como concedores de las problemáticas familiares, pongan fin a este tipo de relaciones conflictivas y que pueden generar mayores actos, en su caso derivar en hechos lamentables como suicidios, homicidios, asesinatos y el menos el abandono del grupo familiar.

Ante estos conflictos y problemas, las personas involucradas buscan soluciones inmediatas en especial en el ámbito familiar, que por lo que hemos visto hasta ahora las respuestas procesales familiares no son oportunas, son fuera del contexto social y real de los sujetos involucrados. Si existe una respuesta por lo general es tardía y no siempre justa.

3.11. LA NECESIDAD DE PROTECCIÓN FAMILIAR POR PARTE DEL ESTADO

En esta etapa de la historia que ya se puede decir que termino una era y estando en la era contemporánea, pero arrastrando todo lo que se dio con las familias a lo largo de la historia desde la era primitiva, prehistórica y al presente; que se ha tratado de estudiar en forma muy detallada, porque reiteramos existe muchos vacíos y situaciones que históricamente se niega, pese a ello cada vez se encuentran nuevas concepciones de lo que es la familia considerada como el núcleo de una sociedad o la base de todo Estado de cuya organización familiar surgen todo tipo de instituciones, como la Iglesia, la escuela, los mercados y el propio Estado.

Entendiendo que en las relación entre los miembros de las familias, las organizaciones y el Estado, este último busca mantener la base o núcleo de la sociedad, creando una serie de medios, técnicas e Instituciones, mediante sistemas legales que regulan las relaciones familiares u organismos que permitan evitar la desintegración familiar todo ello porque le interesa al Estado, mantener las familias, dentro de un ámbito de estabilidad ideal y evitar la desintegración de las mismas, porque ello da lugar a la inestabilidad de la sociedad y del propio Estado, por lo que las leyes que regulan o que deben regular dichas relaciones deben tender a mantener la unidad familiar y a su propia existencia.

Por lo afirmado anteriormente es importante indicar que la legislación familiar como tal sea el resultado de un proceso de individualización e identificación de una Institución, organización de la familia, que anteriormente se hallaba como parte del Derecho Privado y a su vez dentro de éste el ámbito civil, que citando a Morales Guillen en su Libro del Código de Familia Concordado y Comentado, que en el prologo de dicha obra, indica: “El

tratamiento especializado del derecho familiar, iniciado por el c. c. Alemán y difundido entre los códigos del siglo, llamados modernos en contraposición a los del siglo pasado fraccionados bajo la influencia del c. c. francés de 1804, por lo que se limita a consagrar un libro especial en los códigos civiles, a los institutos que se consideran propios del dominio de ese derecho, tales como el matrimonio, los regímenes matrimoniales, el parentesco, la tutela, etc. Algunas legislaciones, entre los países socialistas, norman el derecho familiar en un código particular e independiente”⁹⁶.

La independencia del derecho de familia del derecho civil y por ende del derecho privado y/o público ha dado lugar a una serie de tendencias doctrinarias contradictorias entre sí; unas justificando la independencia del derecho de familia del derecho civil porque hay situaciones familiares que no pueden razonarse como en la vía ordinaria civilista, sino dentro de su propio ámbito y otras cuestionando que debería mantenerse dentro del derecho civil como un acápite de este cuerpo legal y no como una codificación propia, ya que ambos derechos se interrelacionan entre sí y no deberían dispensarse porque no permite una interpretación congruente y menos evitar los vacíos que dan lugar su propia realidad procesal ya establecida.

Sin embargo, la realidad ha demostrado que el Estado no puede obviar que el ámbito familiar debe tener su propia regulación, que a su vez le permita al propio Estado aplicar sus principios familiares entre los cuales se tiene el de mantener la estabilidad familiar, a través del respeto de los derechos, la igualdad, solidaridad, reciprocidad de trato entre sus miembros y de cada uno de ellos, tanto en las relaciones personales, económicas evitando la desintegración de la familia.

⁹⁶ *Ibidem*, p. XIV.

Algunos países han logrado el desgajamiento del ámbito familiar del civil-privado, creando sus propias disposiciones, como un gran avance a la modernización de la legislación familiar, lo cual les permitió la independencia del derecho de familia y se obligaron a establecer sus propios procedimientos aunque no todos manteniendo una ligazón procesal con el derecho procesal civil, pese a esto último se crearon los propios administradores jurisdiccionales y en los países que no aplicaron este desgajamiento, mantienen y aplican el procedimiento civilista a la problemática familiar, con resultados no acordes con la realidad social.

CAPÍTULO IV

LA NUEVA RESOLUCIÓN PROCESAL DE CONFLICTOS FAMILIARES EN BOLIVIA

4.1. LA SOLUCIÓN DE LOS CONFLICTOS EN LA SOCIEDAD

Al ser el conflicto, el “clima natural de la sociedad humana, desde siempre⁹⁷, es inherente a la interacción entre seres humanos.

A medida que el tiempo avanza, con adelantos tecnológicos, mayor intercambio de bienes y servicios, la posibilidad de que se generen más conflictos crece como algo natural.

Cada quien, de acuerdo a sus percepciones, creencias, experiencias y cultura afrontará los conflictos de diferente manera. Pero existen diversas formas de solucionar conflictos, unas mejores que otras, que no impliquen necesariamente el uso de la fuerza, ni exclusivamente medios adversariales, sino acuerdos que lleguen las partes, sin necesidad de imponer normas que generen mayor confrontación.

Por lo tanto se pueden llegar a soluciones que no empeoren la situación entre las partes y solo en casos extremos, necesarios y en los que no sea posible solucionar en forma directa por acuerdo, bajo los mismos parámetros debe existir un procedimiento con estos principios que permitan solucionar los problemas de inmediato, con participación de las partes.

La sociedad tiene la obligación de velar por crear vías por medio de las cuales se lleguen a solucionar estas controversias, las que deben tener como fin frenar la confrontación entre las parte involucradas, hacer que las mismas se

⁹⁷ Lobatón Patiño, Ramiro, *Apuntes...*, *op. cit.*, p. 40.

sientan involucradas dentro de la solución del problema y no al contrario tener la sensación que en sus propios problemas son ajenos.

Lo contrario significa mayor confrontación entre las partes, por ser un medio impositivo para la resolución de los conflictos, donde la solución es impuesta verticalmente por un tercero, sin que las partes sean oídas, aun estando equivocados o teniendo una percepción distinta de la realidad de los hechos familiares, porque en familia al estar involucrado por lo general no se es objetivo, tiene más fuerza lo negativo como la frustración, ansiedad, dolor, engaño, inseguridad, impaciencia, entre otros, “creando de esta forma la sensación de que hay un ganador y un perdedor”⁹⁸.

Conforme a la obligación del Juzgador de pronunciarse sobre las pretensiones y defensas esgrimidas por las partes en conflicto, tiene que someterse al principio de congruencia, amparado en las leyes, que deben reflejar de fondo las necesidades y pretensiones de las partes a partir de lo manifestado y demostrado por las mismas en forma clara y transparente, en la audiencia.

De esta forma se disminuiría las situaciones controversiales y adversariales, tomando más en cuenta los intereses de las partes, intentando que estas sino acuerden, ingresen a la etapa posterior con la misma sensación de que están frente a un proceso que les permita solucionar, sin tensiones entre las mismas, que no resulte ser un castigo ingresar a otra etapa sino que se perciba como una etapa posterior, de las mismas características de la primera audiencia, que se busca en una nueva oportunidad solucionar los problemas en la primera etapa no se pudo y en todas las audiencias sean estas las que actúen cooperativamente para llegar a una solución, en la que se aplique el

⁹⁸ Dupuis, Juan Carlos, *Mediación y conciliación*, op. cit., p. 41.

derecho, pero que sean las partes las que lleguen a la solución del conflicto, que sientan que participaron en la solución de sus propios problemas.

Por lo que, es importante plantear etapas de solución de problemas, en este caso que sean propios del ámbito familiar, como es el caso de establecer una etapa de en que se intente la posibilidad de solución, sino no permite la solución total del caso por ser un procedimiento familiar así diseñado, por lo menos algunos aspectos, que en su momento tienen mucha importancia, como el caso de la tenencia de los hijos, la asistencia familiar de los mismos o en su caso sea innecesario ingresar al proceso en sí, al haber acordado un estudio previo médico en caso de los procesos de filiación.

Determinaciones que deberán estar diseñadas en las disposiciones sustantivas y adjetivas de la legislación familiar, de manera que respondan a los principios de los procesos mixtos de oralidad, donde debe respetarse el predominio de la palabra u oralidad, sin descartar que sean parte de los planteamientos escritos.

4.1.1. PRINCIPIOS RECTORES DE LOS PROCESOS ORALES MIXTOS

Es importante señalar los Principios al que deben regirse los Administradores de Justicia Familiar:

4.1.1.1. PRINCIPIO DE LA INMEDIATEZ

El mismo que tendrá dos ámbitos claros, el tiempo que debe ser de inmediato.

La admisión, fijación de audiencia y la participación presencial de las partes en todas las etapas, que le permita al Juez o Jueza desde la primera audiencia tener una relación directa, que les permita percibir las reacciones de las partes en todas y cada una de las audiencias

4.1.1.2. PRINCIPIO DE CONCENTRACIÓN

Consiste en que en una audiencia se pueden solucionar varios incidentes o situaciones, que complican el proceso principal y generalmente los que proponen las soluciones en estos casos son las partes, partiendo de sus intereses, con este principio se evita la retardación, los gastos económicos que dan lugar a conflictuar o ahondar los problemas.

4.1.1.3. PRINCIPIO DE PUBLICIDAD

Entendido este que todo es conocido y percibido en su momento por las partes, las mismas que tienen la posibilidad de observar y cuestionar los diferentes actuados como las pruebas presentadas.

4.1.1.4. PRINCIPIO DE TRANSPARENCIA

En todo el proceso incluso para objetar la propia sentencia o resolución de algunos de los actuados del Juez o Jueza determinados en las audiencias, debe contarse con esa claridad y transparencia, que completa la publicidad.

4.2. IMPLEMENTACIÓN DEL PROCESO MIXTO DE ORALIDAD POR AUDIENCIA, PARA TODOS LOS PROCESOS DE SOLUCIÓN DE CONFLICTOS FAMILIARES EN BOLIVIA, COMO LA UNICA MODALIDAD PROCESAL.

Es importante resaltar que en este trabajo se propone como único procedimiento familiar el Mixto por Oralidad, que la forma o medio a llevarse a cabo estos procesos familiares, sea por medio de Audiencias, en las cuales se halla establecido en etapas.

En la investigación del presente trabajo, se tiene que después de un análisis de los antecedentes procesales, como de la realidad social, judicial nacional, se plantea el procedimiento Mixto de Oralidad por Audiencia, en el que se encuentra incluida la conciliación como una medida alternativa de solución del conflicto previo al proceso en sí, siendo mixto (escrito – oral), que permita solucionar los problemas que se dan en la familia, su entorno y a su vez dichos procedimientos eviten la retardación de justicia, por ende la incredulidad en la justicia como en los administradores de la misma.

Así mismo, se tienen como resultado de la investigación, que quienes recurren al ámbito judicial, son todas aquellas personas que buscan solucionar sus problemas, y para ello contar con un medio procesal único, sea sencillo, claro y eficaz, para lo cual se plantea un procedimiento mixto de oralidad y único para todos los procesos familiares, como una forma de evitar los daños alternos que dañan a las partes del conflicto, la retardación de las soluciones, la dispersión de normas familiares, la dependencia del ámbito civil, los vacíos procesales de las normas adjetivas familiares, que dan lugar a diferentes interpretaciones sobre los procedimientos familiares.

La propuesta subsiguiente, basado en el Régimen Familiar establecido en todas las Constituciones Políticas del Estado Bolivianas dictadas, desde el momento en que se estableció el Régimen Familiar en las mismas, como en la actual, como Estado Plurinacional. La Ley Orgánica Judicial 025, no totalmente implementada.

Como resultado del presente trabajo se tiene que la familia es una institución universal y que se halla protegido por el Estado, por ser la base de toda sociedad.

La familia ha sufrido un desarrollo o modificación tanto conceptual como legal, que en algunos casos, como se ha estudiado se ha podido percibir, complicado por todos los factores que retoma en el presente trabajo, por lo que es necesario proponer disposiciones adjetivas que corroboren la parte sustantiva.

La presentación de esta propuesta de PROCEDIMIENTO se sustenta en la nueva visión del derecho, como ser el acceso a la justicia, se tenga una respuesta justa, oportuna, garantista⁹⁹, mediante mecanismos procesales propios del ámbito familiar.

Asimismo, la existencia de un ordenamiento especializado en materia familiar en el que se compilen todas las disposiciones que atañen a los

⁹⁹ El término garantista que se toma en el presente trabajo, obliga citar a Luigi Ferrajoli, cuando en la presentación de su libro "El Garantismo y la Filosofía del Derecho", sus presentadores establecen (...) Para el pesimismo, por cuanto la perenne necesidad de lecturas críticas y garantistas de las funciones del derecho, en general, y del constitucionalismo, en particular solo puede explicarse en virtud de la preocupante abdicación del Estado de derecho que, en la práctica, se ha venido operando en los últimos años en América Latina (...)

derechos y obligaciones de los miembros de la familia, cuyo resultado sea lo más oportuno y necesario.

En este punto es importante, retomar los razonamientos obtenidos del Código de Familia del Estado de San Luis Potosí, y a su vez considerados en el Código de Procedimiento Familiar del Estado de Yucatán, siendo estos los siguientes:

a) “Por la importancia y relevancia que le corresponde a la familia como institución fundamental, en congruencia con las disposiciones constitucionales relativas al quehacer del Estado.

b) Porque aunque los diversos derechos y obligaciones de los integrantes del núcleo familiar, están incluidos en el amplio y diverso acervo de temas regulados por el actual Código Civil para el Estado, también es cierto que los actos y hechos, materia del Código Familiar, por ser de orden público e interés social, por su naturaleza y volumen, ameritan un marco normativo especial, con una estructura y procedimientos también específicos, que se traduzcan en una administración expedita y eficaz de la justicia en este ramo.

c) Porque resulta particularmente práctico y funcional, tanto para los jueces y personal de los juzgados de lo familiar, como para las personas de cada familia, tener el acceso fácil a una compilación de normas directamente relacionadas con su casuística cotidiana, y con los asuntos familiares que con mayor frecuencia ocupan la atención y preocupación de todas las personas, sin distinción alguna.”

Retomando todo lo anterior es necesario que el procedimiento que se plantea en el presente trabajo, debe responder a un cuerpo adjetivo propio y completo en que se debe establecer para cada institución familiar jurídica boliviana, sus normas reguladoras, desde el ámbito que abarca y regula el

Código, la jurisdicción y competencia de los jueces o juezas, cuando declinan jurisdicción, para lo cual se deberá establecer causales claras, para evitar que los procesos se remitan a otras jurisdicciones por no contar con una disposición o norma clara y específica.

De igual manera el Código Procesal Familiar Boliviano debe actualizar sus normas, en lo que se refiere a las partes como sujetos de derecho, a los hijos y otros familiares, si las instituciones familiares así obligan, respecto a las partes la representación legal, en qué casos y como procede; formas de citación y notificación a las partes, considerando las diferentes formas para cumplir con ello y según las formas que se planteen, sin perder de vista el ámbito y las que se podría establecer, causales de nulidad procesal, formas de prueba del ámbito familiar, recursos ordinarios, constitucionales.

Contenido de la demanda, acción reconvencional, excepciones, en que tiempo se plantean, plazos para su presentación, así como los recursos que deben establecerse en forma clara que respondan a las instituciones familiares.

Considerando un Código Procesal Familiar Boliviano, se plantea como propuesta los siguientes pasos procesales Mixtos de Oralidad por Audiencias, que consiste: En Tres Audiencia, las cuales tienen sus propias actuaciones. Desde el Intento de la Conciliación, Saneamiento, el Juicio, lectura de la Sentencia y planteamiento de los Recursos.

INICIO DEL PROCESO FAMILIAR

1.- Se inicia el proceso familiar estableciendo el accionar, con una demanda escrita, conforme a los requisitos y el derecho alegar de acuerdo a los fundamentos de la institución familiar planteada y determinados en el propio Código Procesal Familiar.

2.- Citada la parte demandada, quien contestara dentro del término establecido para la contestación (7 días). En caso de la acción reconvencional,

provisto el mismo, se citara a la parte contraria para que conteste dentro el término (7 días).

3.- Con la Contestación o no a la Acción Reconvencional, el Juez o Jueza señalara la fecha y hora de la Primera Audiencia dentro del plazo de diez días.

PRIMERA AUDIENCIA. (Previa de Intento de Conciliación)¹⁰⁰

1.- Se establecerá la misma en la fecha y el día en que se señaló la misma con presencia de partes

2.- Iniciado el acto el Juez o Jueza ordenara se de lectura a los actuados existentes en el caso, una vez concluido la lectura.

3.- Se procederá a desalojar el ambiente por los abogados solo quedando en la misma, las partes.

¹⁰⁰ La Ley 025, denominada Ley del Órgano Judicial de Bolivia, que actualmente no está en total vigencia, pero sobre el artículo 67, Trámite de la Conciliación, se está aplicando en todos los Juzgados en especial en Familia, el mismo que dice: I. Las Juezas y los jueces están obligados a promover la conciliación de oficio o a petición de parte , en todos los casos permitidos por ley. Las sesiones de conciliación se desarrollarán con la presencia de las partes y la o el conciliador. La presencia de abogados no es obligatoria. II. Las Juezas o Jueces dispondrán que por Secretaria de conciliación se lleve a cabo dicha actuación de acuerdo con el procedimiento establecido por ley y, y con base al acta levantada al efecto, declarará la conciliación mediante auto definitivo con efecto de sentencia y valor de cosa juzgada. III. No está permitida la conciliación en temas de violencia intrafamiliar o doméstica y pública y en temas que involucren el interés superior de las niñas, niños y adolescentes. IV. No está permitida la conciliación en procesos que sea parte del Estado, en delitos de corrupción, narcotráfico, que atenten contra la seguridad e integridad del Estado y que atenten contra la vida, la integridad física, psicológica y sexual de las personas.

4.- Se inicia la Conciliación de acuerdo a procedimiento y a las normas establecidas para la misma.

5.- Según el caso el situaciones Juez o Jueza, determinara los puntos a tratarse en dicho acto.

Del cual se puede llegar a dos situaciones:

5.1. Se concilie, sobre el proceso principal incluida las medidas preliminares o complementarias. En este caso se dicta Resolución concluyendo con el proceso, homologando los puntos acordados y tomando las medidas legales para ratificar lo determinado.

5.2. No se concilie, sobre lo principal y lo accesorio o en su caso solo se concilie en las medidas preliminares. En este caso se pasa a la Segunda Audiencia. Señalando nueva fecha y hora de la Segunda Audiencia, estableciendo los puntos a tratarse en la misma.

SEGUNDA AUDIENCIA. (DE SANEAMIENTO PREVIO Y DEL JUICIO)

I.- DE SANEAMIENTO PREVIO

1.- En que se resolverá las Excepciones Previas, Nulidades planteadas y los incidentes no resueltos en la Primera Audiencia de Conciliación.

2.- De plantearse una **excepción previa**, deberá esta resolverse previamente. A dicha excepción previa deberá acompañarse las pruebas que la respalden, para que la misma permita, su contestación. Oídas las partes, analizadas las pruebas presentadas y admitidas, se dictara la resolución pertinente.

3. Contra esta Resolución deberá plantearse el Recurso de Apelación, la parte que se sintiera agraviada. Corrido en traslado, en el mismo acto se contestara al Recurso y se resolverá mediante un Auto. Reponiendo o manteniendo lo determinado, en el último caso se dará curso al Recurso en el Efecto Diferido, si es sobre situaciones accesorias al proceso.

4. En caso de nulidad se procederá en la misma forma de las Excepciones. Planteada, la misma que deberá estar acompañada de las pruebas en que basa su derecho, corrido en traslado a la otra parte, la que contestara en forma verbal en la misma audiencia en la que el Juez(a) resolverá.

5. Contra este Auto de Nulidad procede el Recurso de Apelación, corrido en traslado la parte contraria contestará y con la contestación el Juez resolverá en forma afirmativa, en este caso procede la Apelación en Efecto Suspensivo.

6. En caso de que se resuelva Declarando Improbado, se concede el Recurso en el Efecto Diferido y prosigue el proceso hasta Sentencia.

II.- Del Juicio

1. A continuación definidos los puntos de SANEAMIENTO antes indicados se ingresa al juicio en sí, como es la ratificación de la demanda, contestación, acción reconvenzional y el responde a dicha acción, cuyas partes deberán ratificarse sobre las mismas.

2.- Posteriormente se procede a la calificación de la PRUEBA, documental, testifical y la ofertada. En esta etapa se presentaran las tachas contra los testigos u objeción a las pruebas documentales, resolviendo las mismas se procede a la admisibilidad de las mismas.

3. Concluida esta etapa mediante Decreto se señala dentro el plazo de 15 días la fecha día y hora de la Tercera Audiencia, dándose por notificadas las partes, como los testigos propuestos y admitidos.

4. Concluida esta etapa, se procede a adjuntar la prueba ofrecida como a recepcionar la prueba testifical, por cada una de las partes. Las mismas que serán leídas en la Audiencia.

5. Concluida la lectura y no observada la prueba, se concede la palabra a las partes para la presentación oral de sus Alegatos en Conclusiones por cada una de las partes a su turno, oídas las mismas se señalara la tercera Audiencia fijándose día y hora, la misma que no excederá de 5 días de la Segunda Audiencia. Teniéndose las partes por notificados con la fecha de Audiencia.

TERCERA AUDIENCIA (Lectura de la Sentencia y Tramitado los Recursos)

1.- Instaurado el Acto en el tiempo y la hora establecida, se procede a dar lectura a la Sentencia, tanto en la parte de la fundamentación de hecho como de la Parte Resolutiva de la Sentencia

2.- Contra la Sentencia se debe plantear el Recurso de Apelación en forma verbal, debiendo posteriormente y dentro de los cinco días de la Tercera Audiencia la parte agraviada fundamentara por escrito su Recurso.

3.- De igual manera la parte beneficiada con la Sentencia responderá al recurso en forma verbal, que en cinco días de ser notificada con el Memorial del Recurso fundamentado, deberá responder fundamentando el mismo.

4.- Con el memorial de Responde el Juez o Jueza concederá el Recurso de Apelación en el plazo de cinco días ante el Superior en Grado.

Con este procedimiento único mixto de oralidad por audiencia, se establece una garantía procesal. En el ámbito familiar.

CONCLUSIONES

PRIMERA.

Familia es reconocida como una Institución evolucionada, creada y reconocida dentro del ámbito del Derecho, como la base social, económica y política de toda sociedad.

SEGUNDA.

La Familia es la Institución más antigua de la historia, de los tipos de organizaciones, que se encuentran protegidas por los Estados de cada país como internacionalmente.

TERCERA.

La Familia como una Institución se halla protegida jurídicamente dentro del Derecho en General, sin embargo su ámbito ha variado después de considerarse objeto de estudio específico del Derecho, ubicándose actualmente como independiente y propio.

CUARTA.

En Bolivia, existen muchos procesos familiares, que los Administradores de Justicia no resuelven en forma eficaz y oportuna, existiendo varios factores que imposibilitan resolver las causas de acuerdo a los plazos estipulados en la ley y por ende existe incredulidad en la justicia familiar.

QUINTA.

Al existir retardación o mora judicial en resolver los casos familiares generan desconfianza en la administración de justicia por las partes sometidas a los procesos, además de sentimientos de frustración porque la resolución cuando son resueltas no son oportunas y a veces ya no coinciden con la

realidad de los que se encuentran dentro del proceso familiar, es decir su situación se modificó.

SEXTA.

Las etapas o pasos procesales que actualmente son muy cerrados, largos, tediosos y que permiten en muchos casos a una doble interpretación o a la vertical interpretación de los operadores de justicia, como de los abogados que no coinciden con los operadores de justicia, derivan en otro tipo de procesos.

SÉPTIMA.

Se puede concluir que las normas legales familiares existentes no son acordes a la realidad social y por esta razón deben ser modificadas en relación a la misma. Pese a la creación de normas jurídicas tendientes a mejorar la tramitación de los procesos y a varias modificaciones que se han realizado, existen cuestiones de fondo en las normas procesales que hacen que el proceso continúe siendo moroso, detectándose la formalidad como una de ellas y la escritura primordialmente, convirtiéndose en tediosa y por demás onerosa en la tramitación por las partes. Además del hecho de que todo se haga por escrito, provoca el cansancio en el juzgador, sin olvidar que deben tramitarse los procesos que ingresan, como los que se encuentran en trámite y los que está resolviendo.

PROPUESTA

ÚNICA.

Resulta indispensable introducir en el modelo boliviano un procedimiento garantista (mixto de oralidad) que sustente una nueva visión del derecho, como garantizar el acceso a la justicia de manera pronta y expedita, teniendo en todo momento, que las partes del conflicto sean titulares de derechos humanos mismos que deben ser garantizados por el estado de Bolivia. Asimismo, la existencia de un ordenamiento especializado en materia familiar en el que se compilen todas las disposiciones que atañen a los derechos y obligaciones de los miembros de la familia, cuyo resultado sea lo más oportuno y necesario.

BIBLIOGRAFÍA

- Asamblea Constituyente francesa, *Declaración Universal de los Derechos del Hombre y del Ciudadano de 1789*, aceptada por el Rey de Francia el día 5 de octubre de 1789, 20 al 26 de agosto de 1789.
- Asamblea General, *Declaración Universal de Derechos Humanos*, ONU, resolución 217 A (III), 10 de diciembre de 1948.
- BORDA, Guillermo Antonio, *Tratado de derecho civil. Familia*, Buenos Aires, Abeledo Perrot, 1993.
- BOSSERT, Gustavo Alberto y Zannoni, Eduardo, Antonio, *Manual de Derecho de Familia*, 4ª ed., actualizada y ampliada, Buenos Aires, Editorial Astrea, 1996.
- CALDERÓN DE BUITRAGO, Anita *et al.*, *Manual de derecho de familia*, San Salvador, Centro de Información Jurídica, 1996.
- CHIBLY ABOUHAMAD, Hobaica, *Anotaciones y comentarios de derecho romano I*, 4ª ed., Editorial Jurídica, Caracas, 1983, t. I.
- Conferencia Especializada Interamericana Sobre Derechos Humanos, *Convención Americana sobre Derechos Humanos. Pacto de San José*, San José-Costa Rica, 7 al 22 de noviembre de 1969
- DECKER MORALES, José, *Código de familia. Comentarios y Concordancias*, 2ª ed., Cochabamba, Imprenta Offset Cueto, 1998.
- DERMIZAKY PEREDO, Pablo, *Derecho Constitucional*, 9ª reimp., Cochabamba, Grupo Kipus, 2010.
- , *Justicia constitucional*, Bolivia, Editorial Plural, 2010.
- Enciclopedia Jurídica Omeba*, Buenos Aires, Edit. Driskill, S. A., 1986, t. XII, Fami-Gara.
- ENGELS, FEDERICO, *El origen de la familia, la propiedad privada y el Estado*, Moscú, Editorial Progreso, 1981.
- GARCÍA CARVAJAL, Estela C., "Contexto nacional de las medidas alternativas de solución de controversias", en Gorjón Gómez, Fco. Javier (dir.),

- Mediación y arbitraje. Leyes comentadas y concordadas del estado de Nuevo León*, Monterrey, Porrúa, 2009.
- GARCÍA SARMIENTO, Eduardo *et al.*, *Derecho de Menores. Aspectos Civiles, Comerciales, Laborales, Internacionales y organismos de Protección*, Colombia, Ediciones Rosaristas, 1995.
- GARECA OPORTO, Luis, *Derecho del Menor*, La Paz, Papelera e Imprenta Muñoz, 1998.
- GONZÁLEZ ANLEO, Juan, *Para comprender la sociología*, Bolivia, Ed. Verbo Divino, 2005.
- GONZALO QUIROGA, Marta y Gorjón Gómez, Francisco Javier (dirs.), *Métodos alternos de solución de conflictos. Herramientas de paz y modernización de la justicia*, Madrid, UANL-Universidad Rey Juan Carlos, Ed. Dickinson, 2011.
- GORJÓN GÓMEZ, Francisco J. y Steele Garza, José G., *Métodos alternativos de solución de conflictos*, 2ª ed., México, Oxford University Press, 2012.
- (dir.), *Mediación y arbitraje. Leyes comentadas y concordadas del Estado de Nuevo León*, Monterrey, Porrúa, 2009.
- , *et al.*, *Métodos Alternos de Solución de Controversias. Enfoque educativo por competencia*, Universidad Autónoma de Nuevo León, 4ª reimp., México, 2012, Colección formación general universitaria.
- La Ley 025, Ley del Órgano Judicial de Bolivia.
- LOBATÓN PATIÑO, Ramiro, *Apuntes materia el cristianismo frente a los problemas sociales actuales*, Cochabamba, Universidad Católica boliviana, 2008.
- MÉNDEZ ACOSTA, María Josefa, *La filiación*, Argentina, Rubinzal Culzoni, 1986.
- MORALES GUILLEN, Carlos, *Código de Familia. Concordado y comentado*, 2ª ed., La Paz, Editorial Gisbert y Cía. S.A., 1990.
- Novena Conferencia Internacional Americana, *Declaración Americana de los Derechos y Deberes del Hombre*, Bogotá, 2 de mayo de 1948.

- Órgano Judicial de Bolivia, Tribunal Supremo de Justicia, *Resumen de Jurisprudencia 2012*, Sucre, Ed. Tribunal, 2012.
- Pacto Internacional de Derechos Económicos, Sociales y Culturales, adopción Nueva York, EUA, 16 de diciembre de 1966, adhesión de México, 23 de marzo de 1981, *Diario Oficial de la Federación* 12 de mayo de 1961.
- PAZ ESPINOZA, Félix, *Derecho de Familia y sus Instituciones*, La Paz, Ed. Gráfica Gonzales, 2000.
- PEGORARO, Lucio (dir.), "Voces", *Glosario de derecho público comparado*, México, Porrúa, 2012.
- PINA VARA, Rafael De, *Diccionario de derecho*, México, Porrúa, 2006.
- Poder Judicial del Estado, *Código de Familia para el Estado de Yucatán*, Diario Oficial del Gobierno del Estado de Yucatán, 30 de abril de 2012.
- Real Academia Española, *Diccionario de la Lengua Española*, 22ª ed., 2011.
- ROCHA MEJÍA, René Marcelo, *Índice de jurisprudencia constitucional por materias*, Cochabamba, Editorial de Libros Jurídicos Nacionales, 2010.
- SAAVEDRA LÓPEZ, Mario, *Manual de Derecho de familia*, Cochabamba, Editorial Serrano, 1998.
- SÁNCHEZ GARCÍA, Arnulfo, *Tesis doctoral. La eficacia de los métodos alternos de solución de conflictos en España y México. Perspectiva integral de los acuerdos de mediación y los laudos arbitrales*, Madrid, Universidad Rey Juan Carlos, 2012.
- VILLAZÓN DELGADILLO, Martha, *Familia, niñez y sucesiones*, 3º ed., Cochabamba, Librería e Imprenta Barcelona, 2003.

ANEXOS

CASOS

CASO NO. 1.-

ESTADO PLURINACIONAL DE BOLIVIA

M

Bs. 2.-

CAUSA N°:

435 N°1945717

CODIGO N°:

SERIE I - OJ - CEJ - 2011

11
CARATULA

EXPEDIENTE JUDICIAL

Resolución Senatorial N° 015 / 2009

PROCESO:

DIVORCIO

Art. 130 Inc.) 4 Código de Familia

Querellante

Demandante (S):

VARGAS Soraida

Querellado o imputado

Demandado (S):

DEL CASTILLO JOSE

Tribunal

Juez:

JUZGADO 5TO. PARTIDO DE FAMILIA

Secretario:

JUAN JOSE UGARTE HERBAS

FECHA DE INGRESO:

20 DE **Agosto** DE **2011** HRS. **11:10**

DOCUMENTO PRIVADO

Conste por el presente documento privado de **ALQUILER** sujeto a lo establecido por los Arts. 685 y Sgtes. del Código Civil, que con el solo reconocimiento de firmas que hagamos las partes surtirá los efectos de instrumento público sujeto a las siguientes cláusulas:

PRIMERA. (PARTES CONTRATANTES) Son partes del presente contrato:

- 1.1 **NICEFORA VERAZAIN LLANOS** con C.I.No. 3027468 Cbba, mayor de edad, hábil por derecho, domiciliada en la calle Quilla No. 26, a quien en adelante y para efectos de este contrato se denominará la **PROPIETARIA**.
- 1.2 **DAYSY INES ARANCIBIA AJHUACHO** con C.I.No.603487 Oruro, mayor de edad, hábil por derecho, vecina de esta ciudad, a quien en adelante se la denominará la **INQUILINA**.

SEGUNDA. (ANTECEDENTES Y TITULACIÓN) La propietaria es única y actual poseedora de un inmueble ubicado en la calle Modesto Omiste No.773 , debidamente registrado en Derechos Reales.

TERCERA. (OBJETO DEL CONTRATO) La propietaria por así convenir a sus intereses otorga en contrato de Alquiler la casa descrita en la cláusula que antecede, para uso de habitación familiar y peluquería que consta de dos dormitorios, living comedor, cocina, dos baños equipado de ducha y accesorios en buen estado, depósito y garaje, a favor de la **INQUILINA** quien no podrá darle otro uso que el indicado, bajo la causal de disolución de contrato.

CUARTA (CANON DE ALQUILER) Las partes contratantes libremente establecen que el canon de alquiler será de \$us. 370.- mensual equivalente a Bs. 2590.- que la inquilina se compromete a pagar hasta el 5 de cada mes en forma puntual y en la moneda señalada. En calidad de garantía otorga la suma de \$us. 370.- que serán devueltos a la conclusión del contrato.

QUINTA. (TIPO DE CAMBIO) Para el inesperado caso de que el cambió de la moneda extranjera sufriera una depreciación considerable las partes de común acuerdo convienen en que el alquiler será pagado por la **INQUILINA** en moneda nacional equivalente a Bs. 2590. Esta situación es aceptada plenamente por la **INQUILINA** quien no opondrá mayores objeciones.

SEXTA. (PLAZO) El plazo establecido para el presente contrato es de un año forzoso y un año voluntario, término que se computará a partir de la suscripción del presente contrato. Vencido el plazo no se admitirá la tácita reconducción del contrato de modo que la permanencia de la inquilina será considerada por la propietaria simplemente como una tolerancia que de ningún modo afectará a su derecho de exigir la inmediata desocupación del departamento.

En caso de que cualquiera de las partes quiera resolver el presente contrato antes del tiempo estipulado, deberá hacer conocer esta situación a la otra parte con anticipación mínima de 90 días.

SEPTIMA. (ENTREGA DEL INMUEBLE) LA PROPIETARIA hace entrega del inmueble en buenas condiciones de habitabilidad, debiendo la inquilina a la conclusión del convenio entregar la casa en las mismas condiciones en que recibe, salvándose el deterioro por el uso o desgaste normal del mismo.

OCTAVA. (OBLIGACIONES DE LA INQUILINA) Serán obligaciones de la inquilina las siguientes:

1. Cancelar el importe por el consumo de energía eléctrica, según la factura mensual del medidor independiente, por el agua potable.
2. Vencido el plazo del contrato la INQUILINA se declara en mora sin requerimiento judicial y extrajudicial alguno debiendo entregar el departamento tal y como le fue entregado.

NOVENA. (CAUSALES DE DISOLUCIÓN DEL CONTRATO) Se establecen las siguientes causales:

1. Disponer del departamento para otro fin que no sea el acordado en este contrato.
2. Alquilar parte o todo el departamento a terceras personas.
3. La no cancelación de alquileres por dos meses consecutivos.

DÉCIMA. (PROHIBICIONES) Se establecen las siguientes prohibiciones:

1. La inquilina no podrá introducir mejoras ni modificaciones en el inmueble sin la autorización de la propietaria.
2. De la misma forma, no podrá sub alquilar, subrogar, consignar parte o todo el departamento a terceras personas, constituyéndose éstas en causales para desalojar el local de manera inmediata.

DECIMA PRIMERA (ACEPTACIÓN) Finalmente la PROPIETARIA y la INQUILINA de las generales descritas en la primera cláusula, ambas mayores de edad, hábiles por derecho, vecinas de ésta, declaran estar de acuerdo con el tenor del presente documento privado de alquiler por lo que suscriben en señal de conformidad y consentimiento.

Cochabamba, 28 de diciembre de 2010

**SEÑOR JUEZ DE PARTIDO DE FAMILIA DE TURNO
EN LA VIA ORDINARIA DEMANDA DIVORCIO ABSOLUTO
OTROSIES.-**

SORAIDA ANGELICA VARGAS ARANCIBIA, mayor de edad, habil por derecho, casada, de profesion peinadora, con documento de identidad No. 2884657 Cbba., con domicilio en la calle Modesto Omista No. 773 entre Jaime Mendoza y Washington, de esta ciudad, ante la consideracion de UD. como mejor proceda en derecho expongo:

PERSONERIA.-

De los certificados que acompaño, se acredita que estoy casada con el señor José Antonio del Castillo Gonzales, desde hace de tres años y once meses, asimismo haber procreado una hija, que responde al nombre de Rebecca Del Castillo Vargas, por lo tanto al estar presentada mi personeria y acreditada la misma, se acepte mi apersonamiento al presente proceso.

DE SU COMPETENCIA.-

Al haberse constituido en esta ciudad el ultimo domicilio conyugal, sito en la calle Fortín Alihuara No. 740, zona la Chimba, De conformidad al artículo 387 del Código de Familia UD. señor Juez de Partido de Familia de este Distrito, es competente para conocer la presente demanda de Divorcio Absoluto.

ANTECEDENTES.-

En fecha 22 de septiembre de 2007, contraí matrimonio con el señor JOSE ANTONIO DEL CASTILLO GONZALES, en el entendido de que eramos el uno para el otro, decididos a fundar un hogar donde prevalezca el amor y la tolerancia. Lamentablemente desde el primer momento de nuestro matrimonio, enfrente muchos problemas, en parte debido a que mi esposo decidió llevarme a vivir en el hogar de sus padres. De principio todo fue bien, sin embargo conforme pasaba el tiempo su conducta se fue deteriorando en el sentido de que se convirtió en una persona exigente, celosa y totalmente insufrible. Por mi actividad de peinadora me encuentro trabajando en el salón

de peñales de mi señora madre desde antes de mi matrimonio, después de casarme y precisamente por mi especial actividad y en muchas ocasiones me tocaba trabajar hasta un poco tarde de la noche sobre todo los fines de semana en que mi actividad era mas intensa, motivo y razon por el que comenzó a celarme, incluso a advertirme que su casa (es decir de sus padres) no era un prostituto, y que no podía llegar a la hora que quena y otros improprios, que en forma continua me proferia, ademas de quitarme la llave de la puerta de calle y no me permitia el ingreso, al extremo de que en muchas oportunidades, tuve que acostarme a la casa de mi mamá. Tan intolerable e inaguantable se torno mi vida en la casa de sus padres, que tuve que huir, para luego ir a vivir a la casa de mi madre. Posteriormente el me buscaba, arrepentido y volviamos a reconciliarnos, pero no pasaba mucho tiempo y el volvia nuevamente con mal caracter y a repetirse la misma historia, sin contar las multiples ocasiones en que me agredia físicamente causandome muchos males que yo callaba, por no darle un mal rato a mi madre que padece del corazón. Este estado de cosas llevo a cansarme y asustandome de valor y viendo el futuro de mi hija y mo propio decidi separarme de el, e ir a vivir definitivamente con mi madre, sin embargo con una serie de nuevas promesas de que iba a canbiar nuevamente me convencio sobre todo por que considere que queria salvar mi matrimonio que en los hechos ya estaba desruendo. Sin embargo en ese nuevo intento permití que mi esposo me visitara en la casa de mi madre, que para ese entonces ya habia nacido mi hija, en razon a que el ya fijó su domicilio en el lugar donde trabaja actualmente que es la Alcaldia de Shinabota por lo que sus visitas a mi hogar no eran frecuentes y solo lo hacia algunos fines de semana tiempo en el que vivi con un poco de tranquilidad. Para tristeza mia las visitas se convirtieron solo en dececos de esta cantidad, ya que de ninguna manera se preocupó por rehacer nuestro hogar. Muchas veces venia y me visitaba borracho y en estado incoherente y las mas de las veces armaba escandalo llegando a enfrentarse incluso con mi madre, por el solo hecho de negarme ha yacer con el, escandalos y agresiones que llegaron a

intimidarme que hasta el presente le tengo terror por sus amenazas su iracundia considerando la desproporcionalidad fisica que de un solo golpe puede dejarme huera y huérfana a mi hija por todos estos antecedentes se hace urgente, necesaria mi separacion y divorcio absoluto.

DEMANDA DE DIVORCIO

Frente a este desolador panorama, no me queda otra que acudir a la justicia para desvincularme definitivamente del padre de mi hija y plantear la demanda de divorcio absoluto, en contra de JOSE ANTONIO DEL CASTILLO GONZALES, quien es mayor de edad, de profesion arquitecto, boliviano, con C.I. No. 3731144exp. Cbba., actualmente con domicilio en la poblacion de Shinahota de la provincia del Chapare, departamento de Cochabamba, sito de la carretera principal e ingreso al pueblo, a dos cuadras, lado derecho, un vivienda amurallada, frente a una cancha de futbol, acompaño croquis del domicilio real, su fuente de trabajo en la plaza principal de esa poblacion, de conformidad a la causal cuarta del artículo 130 del Código de Familia que a la letra dice: "El divorcio puede demandarse por las causas siguientes... Inc. 4) por Sevicia, injurias graves o malos tratos de palabra o de obra que hagan intolerable la vida en común. Estas causales serán apreciadas teniendo en cuenta la educación y condición del esposo agraviado".

FUNDAMENTOS DE HECHO Y DE DERECHO

A continuacion, me permito desglosar de acuerdo a los antecedentes y lo relatado anteriormente subsumir la conducta de mi esposo a la causal que motiva la presente demanda y lo hago con los siguientes presupuestos legales.

SEVICIAS. - De acuerdo al diccionario de Guillermo Cabanellas, entre otros conceptos, se trata en lo general, toda crueldad o dureza excesiva con una persona y, en particular de los malos tratos de que se hace victima al sometido al poder o autoridad de quien así abusa. En el matrimonio sevicia se refiere "a los malos tratamientos, aunque no sean graves, cuando sean tan frecuentes que hagan intolerable la vida conyugal"

Desde casi el inicio de mi matrimonio, mi esposo siempre fue una persona calificada como posesivo, egoísta y sobre todo pre juicioso y discriminador por el hecho de que él era un profesional arquitecto y según él yo una simple penúltima y que no estaba a su altura, ese concepto nunca lo perdí y cada vez que estaba borracho, me levantaba y hasta me decía que debía agradecer que me case con un señor profesional y expresiones que me humillaban y me causaban total agravio.

INJURIAS GRAVES.- De acuerdo al diccionario del mismo autor arriba mencionado, injuria en sentido lato, se refiere a todo agravio, ofensa o ultraje de palabra o de obra con intención de deshonrar, afrentar, envilecer, desacreditar, hacer odiosa, despreciable o sospechosa a otra persona, ponerla en ridículo o mofarse de ella. Injuria grave, con referencia al matrimonio, es toda alusión o referencia a la infidelidad conyugal, a la ilegitimidad del origen, a la inversión sexual, a la vida licenciosa de una mujer, etc.

Mi esposo, constantemente me acusaba de serle infiel, de ser una puta, ignorante, estúpida y otros improprios, debido a que él trabajaba y trabaja en un lugar distante de la ciudad, mas concretamente en el municipio de Shinahota y retornaba casi después de dos semanas.

MALOS TRATOS DE OBRA Y PALABRA.- De acuerdo al criterio de entendidos en la materia, los malos tratos de palabra o de obra son las acciones de hecho o las agresiones verbales, que infiere uno de los conyuges al otro, tales como golpes y ataques físicos, o insultos agravantes a la dignidad. Hechos que lamentablemente los recibí constantemente, al principio y el poco tiempo que vivimos juntos, y ahora que él vive separado de mí persona, pero que sin embargo con la brutalidad que le caracteriza y en el estado inconveniente se permite ingresar a domicilio de mi madre y sin respetar a nadie, me agrede y pretende incluso a la fuerza que tenga relaciones sexuales con él, creando en mí ya una sicosis, por el fin de semana en que generalmente aparece.

JURISPRUDENCIA

“Cuando no se vislumbra la posibilidad de la continuidad de la vida en común, se impone el divorcio como solución (art. 130 – 4) Cod. Familia.

Relator Ministro Dr. Carlos Azad Arce

A.S. N° 473, de 4 de diciembre de 1993

L.J. Pág. 377a Diccionario de Jurisprudencia en Materia Civil, Comercial y Familiar -Dr. Jorge Guzman Santisteban.- Ed. Colorgraf, Cochabamba -Pág. 393.-

MEDIDAS PROVISIONALES.-

1.- De conformidad al artículo 388 del Cgo. De Familia, y una vez admitida mi demanda su autoridad debe decretar, nuestra separación legal, otorgándome las garantías necesarias que vayan en protección de mi integridad física, de mi madre y de mi hija.

2.- De conformidad al artículo 389 del mismo código sustantivo, y en atención a que mi hija nunca vivió con su padre, se me otorgue la guarda y tutela de la indicada menor, que actualmente cuenta con dos años de edad, y en mérito a que la guarda natural me corresponde en mi condición de madre y todo por el interés superior de la niña.

3.- Se fije una Asistencia Familiar en la suma de bolivianos Un mil (Bs.- 1000) en cumplimiento del Art. 14 y 21 del citado cuerpo de leyes. Subrayando que el padre de mi hija al presente goza de un haber mensual de 500 bs.- y recibe un alquiler de un departamento de carácter patrimonial, en la suma de 150 \$us.- y efectúa trabajos particulares en sus ratos libres, como la elaboración de planos y otros. Por mi parte debo hacer conocer a su autoridad, que me desempeño en la peluquería de mi madre Daysi Arancibia Ajhuacho, como empleada, y percibo mi salario en porcentaje del trabajo que efectuo, siendo participe del pago de alquileres junto con mi madre en un 50% de un total de 370\$us.- Al presente y desde el nacimiento de nuestra hija el no ha cumplido a cabalidad con sus obligaciones paternales.

OTROSI PRIMERO.- Durante la vigencia del matrimonio, no hemos adquiridos bienes inmuebles, sin embargo se ha adquirido una motocicleta con un valor de 1800 Sus.- que se halla registrado a nombre de mi esposo, en la H. Municipalidad y la Unidad Operativa de Transito y la compra de una lavadora, logrados en la comunidad de ganancial, estos deben ser partidos y divididos en ejecución de Sentencia.

OTROSI SEGUNDO.- Acompaño prueba preconstituída los siguientes documentos:

- 1.- En fs. 2. Certificados de matrimonio y de nacimiento de mi hija.
- 2.- En fs. 1 papeleta de pago en fotocopia.
- 3.- En fs.3, documento del contrato de Alquiler de la vivienda y salon contratado por mi señora madre, donde actualmente vivimos.

OTROSI CUARTO.- Solicito a su autoridad se sirva ordenar a la seccion correspondiente de la H. Alcaldia Municipal y de Transito, certifique como es cierto que una motocicleta se encuentra a nombre de Jose Antonio Del Castillo Gonzales.

OTROSI QUINTO.- A los efectos de la citacion con la demanda de divorcio, se ordene y se expida Orden Instruida para que cualquier funcionario no impedido de la poblacion de Shinahota provincia Chapare de este Departamento proceda a notificar a Jose Antonio Del Castillo Gonzales con la presente demanda en el domicilio señalado o en el lugar de su trabajo que es la H. Alcaldia de Shinahota.

OTROSI SEXTO.- Señalo como domicilio procesal, el Gabinete Juridico "SANJINES NOGUEIRA", sito en la calle 25 de mayo No. 263 Edf. FRANZUR, oficina 304.

OTROSI SEPTIMO.- Anuncio que en el presente caso se ha suscrito iguala profesional, para el pago de los honorarios profesionales, se tengo presente

Cochabamba, 19 de agosto de 2011

Dra. E. DEL CARMEN SANJINES N.
ABOGADO
M.C.A. 935 - M.C.N.A. C-16052

x

SEÑOR JUEZ DE PARTIDO 5º DE FAMILIA.

➤ **SE APERSONA Y SEÑALA ASPECTOS PARA SU CONSIDERACIÓN.**

OTROSÍES.

FREDY DEL CASTILLO GONZALES, mayor de edad, con C.I. N° 3731143 Cbba, hábil en toda forma de derecho, con domicilio real en la calle Alihúata N° 0740 (zona de Chimba), de profesión abogado; presentándome ante las consideraciones de su Autoridad, con respeto expongo y pido:

En mérito al Testimonio de Poder N° **689/2001**, de fecha 08 de Octubre del presente año, que adjunto al presente memorial, tengo a bien apersonarme ante su autoridad **EN REPRESENTACIÓN LEGAL DE MI MANDANTE EL SR. JOSÉ ANTONIO DEL CASTILLO GONZALES**, con C.I. N° 3731144 expedido en la ciudad de Cochabamba, a efectos de presentar **respuesta a la demanda de Divorcio** interpuesta por la **Sra. SORAÍDA ANGÉLICA VARGAS ARANCIBIA** de acuerdo a los siguientes antecedentes y fundamentos jurídicos:

Señor juez, mi poder mandante manifiesta que fue notificado con la demanda interpuesta por la Sra. **SORAÍDA ANGÉLICA VARGAS ARANCIBIA**, de fecha 19 de Agosto del presente año, la cual en forma calumniosa y difamativa afirma extremos irracionales y ficticios, faltando a la verdad y ofendiendo a toda forma de inteligencia, como si la mencionada señora careciera de aspectos elementales y básicos que hacen que una persona goce de una educación integra, al aseverar en forma pura y expresa situaciones agravantes a la que mi mandante supuestamente le había sometió en el transcurso de la inestable vida matrimonial que sostenían, y dichos extremos paso a detallar a continuación:

1.- La señora **SORAÍDA ANGÉLICA VARGAS ARANCIBIA**, manifiesta que por la actividad de peluquera que realiza todos los días y en especial los fines de semana, la misma se veía en la forzosa necesidad de trabajar hasta tarde, lo cual es comprensible por el mismo rubro en el que se desenvuelve, pero según una concepción racional, trabajar hasta tarde no implica, no llegar a dormir al domicilio donde habían establecido su morada, para luego, tratar de justificar su

falta señalando, que supuestamente se había quedado en casa de su madre por la elevada hora que era, dicho extremo se empezó a dar desde el momento en que contrajeron matrimonio, en razón de que la **Sra. SORAÍDA ANGÉLICA VARGAS ARANCIBIA**, nunca pudo cortar el cordón umbilical de su madre a la cual se halla aferrada en forma perpetua y continua, *manifestando que por ser hija única, tiene la obligación de tener que estar alado de su madre*, y al no estar de acuerdo mi mandante con dicho criterio, tiene que ser sometido a bajezas difamaciones y calumnias, las cuales son fundamento y base de la demanda interpuesta por la demandante.

2.- Señor juez, la **Sra. SORAÍDA ANGÉLICA VARGAS ARANCIBIA** señala en forma expresa en su demanda, que **HUYO** del hogar que habían constituido como morada con mi representado, por las **APARENTES** agresiones verbales y agravios que recibía del mismo; cabe señalar a su digna autoridad, que la demandante a los **treinta días** de celebrado su matrimonio huyo de la casa donde vivía con mi representado, estando incomunicados estos por un **lapso de 3 meses**; después de mucho esfuerzo mi representado pudo localizarla e intento hacerla entrar en razón, esperando que está reflexione y vuelva al hogar que había abandonado, para que de esta manera nuevamente pueda reinar la paz y armoniosa dentro su hogar; está accedió y volvieron a convivir juntos, pero con tan mala suerte que dicha reconciliación lastimosamente no duro más de un mes y medio, tiempo esté en que la mencionada señora quedo embarazada; para luego por razones desconocidas a mi mandante y sin razón alguna, un día salió de la casa donde habitaba manifestando que iba a visitar a su madre para saber cómo estaba esta, pero nunca más volvió.

Quiero dejar como precedente que la demandante en ningún momento se fue a la casa de su madre, por lo que una vez más realizo el acto maspreciado por la **Sra. SORAÍDA ANGÉLICA VARGAS ARANCIBIA** cual es la **DESAPARICIÓN**, quizá pensando que con ello, podía remediar su dejadez y falta de voluntad de poder sobrellevar los mínimos problemas que se iban suscitando en el transcurso del tiempo, y que son comunes en toda relación que recién comienza, situación que la mencionada señora nunca quiso entender, porque dentro de su concepción equivocada de la realidad, pensaba que todo era color de rosa y que los problemas nunca invadirían su relación, y cuando se presentaron estos, los remedio dando un

giro de ciento ochenta grados a su comportamiento, cual camaleón que cambia de color, empezó a direccionar esté en forma maliciosa y tangencialmente por caminos diferentes ocasionando un deterioro de la relación, la cual empezó a naufragar y se subsumió en un vacío emocional profundo.

3.- Dignísima autoridad, quiero señalar en forma tácita y expresa que la **Sra. SORAÍDA ANGÉLICA VARGAS ARANCIBIA**, al parecer adolece de delirios mentales, al alegar y sostener en su demanda haber sido **AGREDIDA FÍSICAMENTE EN MÚLTIPLES OCASIONES**, aspecto este que se constituye en **DIFAMACIÓN, CALUMNIA E INJURIA**, quiero dejar como precedente que mi representado, fue criado dentro de una familia **INTEGRA**, inculcada de valores y principios éticos y morales, que no le permitirían realizar actos bochornosos y mucho menos en contra de una mujer, ya que dicha actuación mancharía su imagen profesional y personal. Creo señor juez que para acreditar dichos extremos necesariamente los mismos tienen que estar **respaldados por documentación fehaciente**, que demuestren y afirmen dichos extremos, cosa que en el presente caso no existe **porque los hechos nunca se dieron**, y más al contrario debo señalar que mi mandatario fue agredido en reiteradas oportunidades, tanto por la **Sra. SORAÍDA ANGÉLICA VARGAS ARANCIBIA** como por su madre, que aprovechando que tenían un bien inmueble alquilado, y que muchas de las prendas de vestir de mi representado se encontraban en dicho inmueble, las mismas al enterarse que mi mandatario había llegado del chapare y que quería quedarse a lado de su familia (esposa e hija), se daban a la tarea de echarle del inmueble y botar su ropa a la calle, para después proceder al cambio de chapas y candados de las puertas principales, para que de esta manera mi representado no pueda entrar ni siquiera a ver a su pequeña niña, ya que las llaves con las que contaba este ya no abrían dichas puertas, y lo único que le quedaba era tener que alojarse en casa de su mamá los días que permanecía en esta ciudad, dichos extremos serán demostrados en la etapa correspondiente.

4.- Señor juez, quiero establecer que si mi mandatario se fue a trabajar y a establecer su residencia en la provincia de Shinaota, fue precisamente porque se vio forzado a ello, por las constantes agresiones que sufría tanto de la **Sra. SORAÍDA ANGÉLICA VARGAS ARANCIBIA** como de su madre, que le obligo a tomar dicha decisión tan extrema, porque el fin único que perseguía mi

representado era darles un mejor futuro tanto a la **Sra. SORAÍDA ANGÉLICA VARGAS ARANCIBIA**, como a su hija **REBECCA DEL CASTILLO VARGAS**, porque lamentablemente por la coyuntura en la que vivimos, ya no hay trabajo para los profesionales y lo único que queda, es tener que buscar nuevos horizontes laborales para poder ser dignos al pan de cada día, quiero mencionar también a su digna autoridad, que mi mandatario desde el momento que se entero que del embarazo de la **Sra. SORAÍDA ANGÉLICA VARGAS ARANCIBIA**, no tuvo la alegría de ver crecer y desarrollarse a su pequeña niña dentro del vientre de su madre, porque la mencionada señora durante toda la gestación se dedico a HUIR, no permitiendo de esta manera ser asistida, y la única señal de vida que daba era el envío de unos sinicos mensajes a través de internet al correo electrónico de mi representado; para después de 7 meses de desaparición se entero mi mandatario que había nacido su pequeña y fue en ese momento que recién tuvo contacto físico con la **Sra. SORAÍDA ANGÉLICA VARGAS ARANCIBIA**.

Mi representado manifiesta que aunque su pareja haya sido tan ingrata la perdono, dándole una nueva oportunidad, con la esperanza que las cosas iban a cambiar, y que por su pequeño retoño, harían el esfuerzo de sobrellevar las cosas adversas que habían pasado y con ese fin trazado volvieron a convivir juntos, pero fue tan grande su sorpresa que en vez que las cosas cambien para bien, con el día a día se dio cuenta que nunca existió un sentimiento puro hacia su persona, y lo único que su pareja quería era tener alguien que le pague sus cuentas y le complazca sus caprichos, y si no resultaba esto por lo menos tratar de asirse de algún bien.

5.- En el punto que hace referencia a la asistencia familiar, debo señalar que la **Sra. SORAÍDA ANGÉLICA VARGAS ARANCIBIA**, pide una asistencia familiar de **Bs. 1000 (un mil 00/100 bolivianos)**, los cuales supuestamente irían a la mantención de la hija de mi mandatario **REBECCA DEL CASTILLO VARGAS**, lo cual es muy dudoso, porque la mencionada señora realiza gastos insulsos, como tener que pagar ALQUILER DE UN INMUEBLE, TENIENDO DOMICILIO DONDE VIVIR. Señor juez, el monto demandado como asistencia familiar por la **Sra. SORAÍDA ANGÉLICA VARGAS ARANCIBIA**, para mi representado es imposible cubrir, por los gastos y erogaciones, que realiza el mismo, tales como son:

- Alquiler del cuarto donde vive en Shinaota que asciende a la suma de Bs. 600.
- Pago de Bs. 500 de asistencia familiar a su hijo **PAUL ANTONIO DEL CASTILLO GARCÍA**, fruto de la relación con la **DIGNÍSIMA SRA. GIOVANNA GARCÍA PUÑA**, la mimma que se hace cargo de la alimentación y vestimenta del menor antes señalado.
- Pago de pasajes Shinaota – Cochabamba y viceversa ,4 veces al mes sumando un total de Bs. 280, gasto que realiza para poder compartir, cuidar y encaminar a sus **dos hijos PAUL ANTONIO DEL CASTILLO GARCÍA y REBECCA DEL CASTILLO VARGAS**, al considerar
- Gastos de alimentación Bs. 30 por día (desayuno, almuerzo, cena y otros) sumando un total de Bs. 600.
- Gastos extras Bs. 200.

Dichos extremos serán demostrados documentalmente dentro del presente proceso y en la etapa correspondiente.

Señor juez, a clara luz se puede evidenciar que el factor de **NECESIDAD NO ES LATENTE**, porque una persona que tiene la capacidad económica de poder pagar **Sus. 370 (Trescientos Setenta 00/100 Dólares Americanos)**, por concepto de alquiler de un inmueble, **teniendo domicilio propio** donde puede vivir tal como se evidencia a través **de los recibos de alquiler que acompaño y el respectivo contrato de alquiler**, en ese sentido podemos concluir que la **Sra. SORAÍDA ANGÉLICA VARGAS ARANCIBIA** cuenta con la suficiente capacidad y/o solvencia económica como para tratar o pretender una **ASISTENCIA FAMILIAR TAN ELEVADA**, y al existir una incongruencia marcada entre la petición y la forma de vida que está acostumbrada la **Sra. SORAÍDA ANGÉLICA VARGAS ARANCIBIA**, **pido a su digna autoridad, establezca una ASISTENCIA FAMILIAR a favor de mi hija REBECCA DEL CASTILLO VARGAS, NO MAYOR DE BS. 200 (DOSCIENTOS 00/100 BOLIVIANOS), los mismo que serán asignados a travez de depósitos judiciales, desde su fijación.** Por lo que amparado en el **Art. 21 del C.F.**, que señala:

Art. 21.- (fijación de asistencia). **La asistencia se fijara en proporción a la NECESIDAD de quien la pide y los recursos del que debe darla.**

Se tendrá la condición personal de las partes y especialmente las obligaciones familiares a que se halla sujeta quien debe prestarla.

6.- Señor juez, mi mandatario no es una persona violenta y mucho menos que carezca de alguna enfermedad mental degenerativa sexual, que le obligue a actuar y a asumir conductas impropias de una persona normal, y es por esta razón que mi representado niega y repudia las aseveraciones, **DIFAMATIVAS Y CALUMNIOSAS** de la **Sra. SORAÍDA ANGÉLICA VARGAS ARANCIBIA**, que sostiene que la intención macro que tenía este, las pocas veces que llegaba del chapare, era exclusivamente deleitarse de los favores de **Sra. SORAÍDA ANGÉLICA VARGAS ARANCIBIA**, y si no conseguía esto, supuestamente este se ponía agresivo y amenazante. Señor juez no sé en qué ambiente se haga desarrollado la mencionada señora, para creer que el único fin que persigue un hombre cuando llega de un lugar distinto o alejado es tener relaciones sexuales, lamentablemente al parecer la señora a clara luz demuestra sus deseos sexuales reprimidos, y al no poder conseguir cumplir estos asevera situaciones ficticias.

Quiero establecer que si mi mandatario llegaba del chapare, era con el fin de **CONVIVIR, DISFRUTAR Y COLABORAR EN LA EDUCACIÓN INTEGRAL Y MENTAL DE SUS 2 PEQUEÑOS HIJOS, PAUL ANTONIO DEL CASTILLO GARCÍA y REBECCA DEL CASTILLO VARGAS**, que por motivos de trabajo y vivienda, solo tiene la gracia de poder compartir y/o disfrutar de ellos unos pocos días al mes.

7.- señor juez, Sra. **SORAÍDA ANGÉLICA VARGAS ARANCIBIA**, realiza **ACUSACIONES Y ASEVERACIONES EXTREMAS**, simulado la tentativa de un delito cual es de **ASESINATO**, al señalar que mi representado "**PODRÍA MATARLA DE UN GOLPE Y DEJAR HUÉRFANA A SU PEQUEÑA HIJA**, extremos tales que nunca podrán ser probados por la demandante, por solo constituirse los mismos en **DIFAMACIÓN, CALUMNIA E INJURIA**, extremos tales que la demandante deberá probar en el respectivo **PROCESO PENAL INSTAURADO POR ESTA PARTE EN CONTRA DE LA SRA. SORAÍDA ANGÉLICA VARGAS ARANCIBIA**.

Señor juez, como usted observar el matrimonio entre la Sra. **SORAÍDA ANGÉLICA VARGAS ARANCIBIA** y mi mandatario el Sr. **JOSE ANTONIO DEL**

CASTILLO GONZALES NUNCA FUE UNA TASA DE LECHE, mas al contrario fue un calvario, y la única víctima inocente de todos los desajustes es la hija que procrearon de nombre **REBECCA DEL CASTILLO VARGAS**, es en este sentido que mi representado en sana razón y consciente que ya no existe solución o remedio alguno para tanto mal, pide en cumplimiento del Art. 130 Inc. 4 del C.F., que se **ANULE LA PARTIDA MATRIMONIAL ENTRE EN SRA. SORAÍDA ANGÉLICA VARGAS ARANCIBIA Y MI REPRESENTADO EL SR. JOSÉ ANTONIO DEL CASTILLO GONZALES, POR LAS CAUSALES Y FUNDAMENTOS ANTES SEÑALADOS.**

OTROSÍ PRIMERO.- (GUARDA).- En relación de hechos antes mencionada, y por la duda de la estabilidad mental de la **Sra. SORAÍDA ANGÉLICA VARGAS ARANCIBIA**, pido a su digna autoridad se conceda la guarda de la menor **REBECCA DEL CASTILLO VARGAS**, a favor de mi representado el **Sr. José Antonio Del Castillo Gonzales**, en forma provisional hasta que se realicen las **valoraciones Bio-Psico-sociales y Psiquiátricas** a la **Sra. SORAÍDA ANGÉLICA VARGAS ARANCIBIA**.

OTROSÍ SEGUNDO.- (EVALUACIÓN BIO- PSICO- SOCIAL).- Solicito a su digna autoridad se notifique al personero legal del **SEDEGES**, para que se pueda realizar los respectivas valoraciones **bio- psico- sociales** tanto a la **Sra. Soraída Angélica Vargas Arancibia**, a la menor **Rebecca del Castillo Vargas** y al **Sr. José Antonio del Castillo Gonzales**, para que dichos profesionales establezcan la calidad de vida, mejor ambiente y educación integral donde se pueda desarrollar y desenvolver en forma plena la hija de los señores antes nombrados de nombre **REBECCA DEL CASTILLO VARGAS**, y si así el plantel Psicológico de dicha institución ven por conveniente , se pueda realizar una **VALORACIÓN PSIQUIÁTRICA** a la **Sra. Soraída Angélica Vargas Arancibia**, en el Psiquiátrico "San Juan de Dios".

OTROSÍ TERCERO.- (MIGRACIÓN).- Ante las amenazas continuas y permanentes de que la madre de mi pequeña niña, de sacarla del país, y por existir la sospecha latente de que se podría dar ese hecho, pido a su digna autoridad de notifique al **DIRECTOR DEPARTAMENTAL DE MIGRACIÓN**, para que mi hija no pueda salir del país sin tener autorización expresa de mi Representado **JOSÉ ANTONIO DEL CASTILLO GONZALES**.

OTROSÍ CUARTO.- (SOLICITO VALORACIÓN PSIQUIÁTRICA).- Por los antecedentes antes mencionados y en virtud del bienestar e integridad física y mental de la hija de mi representado de nombre **REBECCA DEL CASTILLO VARGAS**, solicito a nombre de mi mandante, se realice la **VALORACIÓN PSIQUIÁTRICA** de la **Sra. Soraída Angélica Vargas Arancibia**, para determinar si está en su sano juicio para poder tener la guarda de de la menor antes nombrada.

OTROSÍ QUINTO.- (DESGLOSE).- Pido a su autoridad se realice el respectivo desglose del testimonio **poder N° 689/2001**, para todos los fines que me convengan y que en su lugar fotocopia legalizada.

OTROSÍ SEXTO.- (COPIAS LEGALIZADAS).- pido a su digna autoridad se me proporcionen copias legalizadas tanto de la **demand**a interpuesta por la **Sra. Soraída Angélica Vargas Arancibia**, como del **contrato de alquiler y los recibos** que acompaña a la misma.

OTROSÍ SÉPTIMO.- (NOTIFIQUE A IMPUESTOS INTERNOS).- Con la **INTENCIÓN DE ESCLARECER** si los recibos adjuntados por la demandante tienen valides de **RECIBO FISCAL**, pido a su proba autoridad se notifique con los mismos a impuestos internos para que dicha institución **CERTIFIQUE LA VALIDES O NO DE LOS MISMOS**.

OTROSÍ OCTAVO.- (DOMICILIO PROCESAL) Domicilio procesal en la ciudad de **COCHABAMBA** en el Estudio Jurídico "**TORRÍCO – GARCÍA & Asoc. Servicios Legales**", Edificio Clavijo Segundo Piso Oficinas 10 -11, Calle Calama N° 477, entre San Martín y 25 de Mayo, **Teléfono - Fax Pilotos (591-4) 4505000, 71462868, 76451550, 77924151, 79973740, 76942145**.

OTROSÍ NOVENO.- (DILIGENCIAS): Diligencias comisione a funcionario debidamente acreditado.

Cochabamba, 19 de Octubre del año 2011.

Micaela María Carlos Torrico M.
ABOGADA
MCNA.8098 - MCA.5641

Lucía Rosalinde Destre Languiñey
ABOGADA
M.M.J. 5605589 LMDL - A

Dr. Percy del Castillo G.
ABOGADO
MAT. RPA N° 3731143FDCG-A

SEÑALAZON DE LA SENTENCIA
Libro 7/C de 176 137 114
Cob. 411 de 176 137 114

SENTENCIA

JUZGADO DE PARTIDO QUINTO DE FAMILIA DE LA CAPITAL

Dictada en la ciudad de Cochabamba - Bolivia, a los 29 días del mes de febrero del año 2012.

Proceso Ordinario: Divorcio

Demandante: SORAIDA ANGELICA VARGAS ARANCIBIA, mayor de edad, hábil por derecho, con C. I. Nro. 2884657- Cbba., con domicilio en la calle Modesto Omiste No. 773 entre Jaime Mendoza y Washington, abogada defensora Dra. Esperanza del Carmen Sanjines.

Demandado: JOSE ANTONIO DEL CASTILLO GONZALES mayor de edad, hábil por derecho, Arquitecto, con domicilio en la calle Fotin Alihuata No. 740, con C.I.No., 3731144- Cbba. Abogado defensor Dr. David Munillo.

VISTOS: Los antecedentes procesales conforme a ley; y:

I. 1.- La demandante por memorial de 19 de agosto de 2011, plantea demanda de Divorcio señalando que: de la prueba acompañada se evidencia que contrajo matrimonio con el Sr. JOSE ANTONIO DEL CASTILLO GONZALES hace mas de tres años.

I. 2.- Lamentablemente desde el primer día de su matrimonio, enfrento muchos problemas, en parte debido a que su esposo decidió llevar a vivir en el hogar de sus padres de principio todo fue bien, sin embargo todo fue deteriorándose y se convirtió en una persona exigente celoso y totalmente insufrible por su actividad que realiza de peinados con su madre desde antes del matrimonio y que en muchas ocasiones le tocaba trabajar hasta tardes horas de la noche y sobre todo los fines de semana que la actividad era muy intensa motivo por el empezó celarla e incluso advertirle que su casa no era un prostíbulo y que no podía llegar a la hora que quería.

I.3.- Tan intolerable e inaguantable era su vida en la casa de los padres de su esposo que se fue a vivir a la casa de su madre, y que del posteriormente la buscaba y pedía perdón y se reconciliaban, pero no pasaba mucho tiempo y el volvía repetirse la historia, sin contar con múltiples ocasiones que le agredía físicamente causándole daños que ella callaba.

I.4.- Que su esposo trabaja en Shinahota, en la H. Alcaldía de esa localidad, y que su viajes no eran frecuentes y solo hacia algunos fines de semana y que esas vistas eran para estar solo con ella no se preocupaba de mantener el hogar y que en muchas ocasiones le visitaba borracho y haciendo escándalos y que por esos antecedentes se hace urgente y necesaria su separación y divorcio absoluto por lo expuesto, amparada en el Art. 130 inc. 4) del Cdgo. de Familia, plantea demanda de divorcio contra JOSE ANTONIO DEL CASTILLO GONZALES, solicitando que en sentencia se declare probada su demanda y disponer que el oficial del Registro civil proceda a la cancelación de la partida matrimonial, se otorgue la guarda de la Menor y se fije una asistencia familiar en Bs. 1000 y la división y partición de la motocicleta.

NATALY JAIMES NOGALES Y BARBARA MARIANA CORTEZ
74.75.76.

LITERALES DE DESCARGO.- Fotocopias legalizadas de Fs.30-43.

TESTIFICALES DE DESCARGO.- Ninguna.

III.1. Asimismo por decreto de 03 de enero de 2010 se da por concluido el término probatorio y se declara clausurado el mismo, en la presente causa.

CONSIDERANDO I

Compulsadas que han sido las pruebas, se arriban a los siguientes:

HECHOS PROBADOS:

a) El matrimonio de JOSE ANTONIO DEL CASTILLO GONZALES Y SORAIDA ANGELICA VARGAS ARANCIBIA, en el Departamento de Cochabamba, Provincia Chapare, Localidad de Puntiti, en la oficialia de registro Civil No. 01016, Libro No. 3, Ptda. No. 95, Folio 95 (cursantes a Fs. 2) con la eficacia probatoria de los Arts. 73 del Cdgo. de familia y Art. 1289 del Cdgo. Civil;

b) El nacimiento de REBECCA DEL CASTILLO VARGAS nacida, en fecha 14 de noviembre de 2.008 mereciendo la eficacia probatoria de los Arts. 1534 del Cdgo. Civil y Art. 181 del Cdgo. de Familia (cursante a Fs. 3);

c) Las sevicias, injurias graves y malos tratos de palabra AGRESIONES PSICOLOGICAS, según se puede advertir de las testificales y las (cursante en Fs. 74.75 y 76).

CONSIDERANDO II

Que, la demanda se funda en la causal del Art. 130- 4) del Cdgo. de familia, que dice: El divorcio puede demandarse por:

Inc.4).- Por sevicia, injurias graves o malos tratos de palabra o de obra que se hagan intolerables la vida en común”..sig.

De acuerdo a la doctrina el vínculo se rompe de tres formas, el divorcio de mutuo consentimiento, el divorcio remedio y el divorcio

En el presente caso las causales han sido corroboradas por las atestaciones de cargo, quienes refieren, atestaciones que son uniformes con testes en tiempos y lugares, en sentido de que el esposo otorgo malos tratos de palabra y algunas veces de obras, constituyendo este aspecto la causal de divorcio señalada por el Art. 130-49 del C.F. lo cual merece la eficacia probatoria conforme los Arts. 397 y 476 del Cdgo. de Pdto. Civil, y 391 del Cdgo de Familia, cumpliendo la demandante con la carga de la prueba que le impone los Arts. 1283 del Cdgo. Civil y 375 de su Procedimiento. Aspectos que se encuentra sustentada por la jurisprudencia nacional.

“ Para justificar la desvinculación, los malos tratos deben ser tales que hagan intolerables la vida en común y las injurias en el sentido del Art. 584 C.P.”

I.5.- - Por proveído de 29 de agosto de 2.011. se admite la demanda de Divorcio corriéndose traslado a JOSE ANTONIO DEL CASTILLO GONZALES, quien previa citación personal tendrá el plazo de quince días, para responder la demanda de conformidad a lo previsto por el Art. 345 del Cdgo. de Pdto. Civil. Entre las medidas provisionales se dispone, a) la separación personal de los esposos de conformidad a lo previsto por el Art. 388 del Cdgo. de Familia, b) se dispone la separación de los bienes gananciales, de conformidad a lo previsto por el Art. 390 del Cdgo. de Familia, c) se otorga la Tenencia del menor a su madre, d) se traslada la asistencia familiar.

I.6.- El demandado fue legalmente citado en forma personal, conforme a las previsiones del Art. 120 del Pdto. Civil, según consta de la diligencia cursante a Fs. 18 de obrados.

II- Por auto de 18 de octubre de 2.011, se declara la rebeldía del Sr. JOSE ANTONIO DEL CASTILLO GONZALES calificándose el proceso como ordinario de hecho de carácter simple m, se abrió termino de prueba y se fija los puntos de hecho a ser probados a) para la demandante que ha sido víctima de malos tratos de palabra y de obra, sevicias, injurias graves por parte de s esposo , e3s decir la causal prevista en el art. 130 num.4) del Código de Familia el demandado previo cumplimiento de lo previsto por el art. 72 del Código de Procedimiento Civil, todo lo que en derecho le asiste

II.1.- Por memorial de 18 de octubre de 2.011, Fredy Del Castillo G. se apersona en representación de JOSE ANTONIO DEL CASTILLO GONZALES el mismo que mereció el decreto de 19 de octubre que con carácter previo se de cumplimiento a las previsiones del Art. 72 del Cdgo. de Pdto. Civil

II.2.- Por memorial de 25 de octubre de 2.011, el Sr. Fredy Del Castillo G. en representación de JOSE ANTONIO DEL CASTILLO GONZALES, reproduce el memorial anterior señalando que purgado las costas en rebeldía señala aspectos para consideración del Art. 379 C.P.C. en los términos de su contenido, la misma que mereció la providencia de 26 de octubre de 2.011, debiendo tenerse presente en resolución.

III.- En la vigencia de la estación probatoria las partes ofrecieron las siguientes:

LITERALES DE CARGO.- En Fs. 2, matrimonio de JOSE ANTONIO DEL CASTILLO GONZALES Y SORAIDA ANGELICA VARGAS ARANCIBIA, con el valor probatorio del Art. 73 del C.F. y certificado de nacimiento de su hija REBECA DEL CASTILLO VARGAS, con la eficacia probatoria del art. 181 del Cdgo. de papeleta de pago y recibos de pago de alquiler.

TESTIFICALES DE CARGO: De PATRICIA LEANDRA RIVERO SALAZAR, ANA HORTENCIA CAMACHO VELARDE DE ARCE,

Máxime si el demandado no produjo la prueba de descargo que desvirtuó los extremos de la demanda, este no cumplió con la carga de la prueba que le asigna los Arts. 1283 del Cdgo. Civil y 375 del su Pdto.

POR TANTO: El suscrito Juez de Partido Quinto de Familia de la Capital, a nombre del Estado Plurinacional de Bolivia y en merito a la jurisdicción y competencia que por ella ejerce **FALLA:** Declarando **PROBADA** la demanda de Fs. 4 y 5 por las causales previstas en el Art. 130 Inc. 4) del Cdgo. de Familia, en consecuencia, disuelto el vínculo matrimonial que une a los esposos: **JOSE ANTONIO DEL CASTILLO GONZALES Y SORAIDA ANGELICA VARGAS ARANCIBIA**, en consecuencia se dispone la cancelación de Ptda. No: 95, oficialía de registro Civil No. 01016 PUNTITI, Libro No. 3, Folio No. 95 en el Departamento de Cochabamba, Provincia Chapare, Localidad de Puntiti, sin costas. Una vez ejecutoriado esta resolución se notificará **SERECI** Cochabamba, y se expedirá los testimonios de ley. En cumplimiento a lo dispuesto por el Art. 398 del Cdgo. de Familia. A).- Se otorga la guarda de la menor **REBECCA DEL CASTILLO VARGAS** a su madre.- b).- Se fija asistencia familiar a favor de la menor **REBECA DEL CASTILLO VARGAS**, en Bs. 500. C).- Sobre la motocicleta se determinara en ejecución de sentencia previa acreditación de la ganancialidad conforme a ley.- **REGISTRESE** y Notifique funcionaria.

Oscar G. Ortiz Vargas
JUEZ DE PARTIDO
QUINTO DE FAMILIA
Cochabamba - Bolivia

Jose Alberto Herbas
ABOGADO
JUEZADO No. DE PARTIDO DE FAMILIA
Cochabamba - Bolivia

ESTADO PLURINACIONAL DE BOLIVIA

Bs. 2.-

CAUSA N°:

N° 1854095

CODIGO N°:

SERIE H - OJ - CEJ - 2010

CARATULA

EXPEDIENTE JUDICIAL

Resolución Senatorial N° 015 / 2009

PROCESO:

UNION CONYUGAL LIBRE

Querellante Demandante (s)

ZONIA CONDORI R

Querrellado o imputado Demandado (s):

TEODORO ARUQUIPA

Tribunal o Juez:

RUBEN GONZALES OVANDO

Secretario:

ANA MARIA MONTESINOS

FECHA DE INGRESO:

23 DE SEPTIEMBRE DE 2010 HRS. 15:20

constituyen hogar y hacen vida en común en forma estable y singular, con la concurrencia de los requisitos establecidos por los artículos 44, 46 y 50.

Presupuesto fáctico que es cumplido a cabalidad por nosotros y en estricta adecuación a las normas anteriormente transcritas, concurriendo por lo tanto con los requisitos exigidos por la ley.

CONCLUSIONES:

Por lo expuesto, demando contra el Sr. TEODORO ARUQUIPA LAURA, mayor de edad, con C.I. N° 3456135 L.P., con domicilio en la zona Sud, en el Barrio Primero de Mayo – Calama, sobre una calle innominada y s/n°, ocupación policía, boliviano y hábil por derecho, solicitando a su digna autoridad que, previos los trámites de rigor se sirva dictar sentencia declarando PROBADA la demanda, ordenando: El reconocimiento de mi unión libre conyugal de hecho con el Sr. TEODORO ARUQUIPA LAURA y sea con las exigencias de ley.

Será obrar en justicia &

OTROS!.- Conforme al Art. 207, segundo párrafo del Código de Familia, aplicable por mandato del Art. 214 del mismo Cuerpo Legal, tengo a bien ofrecer como prueba testifical las declaraciones de los siguientes de cargo:

1).- HILARIA AYALA ALEGRE, mayor de edad, con C. I. N° 3774336 Cbba., soltera, modista, con domicilio en la Av. Aroma N° 8306, boliviana y hábil por derecho.

2).- NICOLAS COCA MAMANI, mayor de edad, con C.I. N° 684571 Oruro, casado, albañil, con domicilio en el barrio Primero de Mayo s/n°, boliviano y hábil por derecho.

3).- EPIFANIA QUINTEROS ALANIS, mayor de edad, con C.I. N° 3576433 Cbba., con domicilio en la Av. Blanco Galindo Km 3, labores de casa, boliviana y hábil por derecho.

SEÑOR JUEZ DE INSTRUCCIÓN DE TURNO EN MATERIA FAMILIAR.

Demanda reconocimiento de Unión Conyugal
OTROSIES.-

ZONIA CONDORI RUIS, mayor de edad, con C.I. N° 6412756 Cbba., comerciante, con domicilio en Pucara Grande sobre una calle sin nombre, boliviana y hábil por derecho, ante las consideraciones de su digna autoridad con el debido respeto digo:

Con el Sr. TEODORO ARUQUIPA LAURA desde el año 1995, en forma libre y voluntaria decidimos constituir un hogar con el objeto de mantener una unión conyugal estable que, sin embargo, maliciosamente a fin de soslayar mis acciones y derechos sobre la propiedad que tenemos sobre un inmueble que hemos adquirido juntos, en fecha 30 de agosto del año 2008 me ha echado de la casa conjuntamente mis dos hijos. Ahora, pasa una pensión de asistencia familiar impuesta por autoridad judicial competente empero, niega restituirme las acciones y derechos que tengo sobre el bien inmueble referido.

Desde la fecha que nos hemos unido, hemos convivido en forma libre, estable, singular, pública y continuada por 15 años y como podrá advertir su autoridad, de ese nuestro concubinato emergieron nuestros dos hijos: Leticia Aruquipa Condori y Alvaro Arequipa Condori nacidos en 14 de octubre de 1997 y 21 de agosto de 1999

II.- FUNDAMENTOS JURIDICOS:

El Art. 62 de la C.P.E. señala. El Estado reconoce y protege a las familias como el núcleo fundamental de la sociedad y garantizará las condiciones sociales y económicas necesarias para su desarrollo integral. Todos sus integrantes tienen igualdad de derechos, obligaciones y oportunidades.

El Art. 158 del Código de Familia, establece: Se entiende por unión conyugal libre o de hecho cuando el varón y la mujer voluntariamente

4).- MARTINA MARIA TERESA CORTES VAVERKA, mayor de edad, con C.I. N° 1318918 Potosí, secretaria, con domicilio en la zona de la Florida, boliviana y hábil por derecho.

5).- JAIME BORIS CHOQUE LEYTON, mayor de edad, con C.I. N° 3544495 Oruro, con domicilio en la zona de Sumumpaya Sud, chofer, boliviano y hábil por derecho.

Quienes deberán responder el cuestionario que adjuntaré en su oportunidad.

MAS OTROSI.- A fin de cumplir con lo dispuesto por el art. 330 del Código de Procedimiento Civil adjunto certificados de nacimiento de mis hijos y otros documentos a más de la demanda de asistencia familiar – en simples copias fotostáticas, contra TEODORO ARUQUIPA LAURA.

TERCER OTROSI.- Tomando en cuenta que, su autoridad es competente para reconocer la unión de los padres en virtud a lo señalado por los Arts. 214 párrafo segundo del Código de Familia es que acudo por ante vuestra autoridad, con el fin de conseguir se reconozca legalmente nuestra unión conyugal.

Se tenga presente a efectos de ley.

CUARTO OTROSI.- De conformidad al Art. 75 de la Ley de la Abogacía me someto al Arancel del I. Colegio de Abogados del Dpto.

QUINTO OTROSI.- En cumplimiento al Art. 101 del Código de Procedimiento Civil, señalo domicilio procesal: Edificio "COLIBRI" ubicado en la Av. San Martín N° 285, esq. calle Sucre y calle Bolívar, piso 4, oficina 4.

SEXTO OTROSI.- Citaciones, se comisione a funcionario público.

Cochabamba, 22 de septiembre de 2010

Juan Carlos Gallardo
ABOGADO
C. I. 99815523 - EL C. I. A. 9235

ME100099142

SEÑOR JUEZ TERCERO DE INSTRUCCIÓN DE FAMILIA

Responde

Otrosí.-

TEODORO ARUQUIPA LAURA, mayor de edad, con Cédula de Identidad No. 3456135 La Paz, Policía, domiciliado en el barrio Primero de Mayo – Calama de la zona Sud de esta Ciudad y hábil en toda forma de derecho, ante Ud. digo:

ANTECEDENTES:

El día jueves 21 del presente mes, a la hora 10:15, he sido citado con la demanda de Reconocimiento de Unión Conyugal, interpuesto por la señora **ZORIA CONDORI RUIS**, con el siguiente argumento:

- 1) Que desde el año 1995 la demandante y mi persona habríamos decidido constituir hogar en forma libre y voluntaria con el objeto de mantener una unión conyugal estable.-
- 2) Que mi persona maliciosamente a fin de soslayar sus acciones y derechos sobre la propiedad que adquirimos, **en fecha 30 de agosto de 2008**, la eché de la casa conjuntamente a mis dos hijos.-
- 3) Que ahora paso una pensión de asistencia familiar impuesta por autoridad judicial y que niego restituirle las acciones y derechos que tiene sobre el bien inmueble referido.-
- 4) Que desde la fecha que nos “unimos”, hemos convivido en forma libre, estable, singular, pública y continuada **por 15 años** y que de ese concubinato emergieron nuestros hijos: Leticia Aruquipa Condori y Alvaro Aruquipa Condori nacidos en 14 de octubre de 1997 y 21 de agosto de 1999.-
- 5) Funda su petición amparada en los arts. 62 de la Constitución Política del Estado y el art. 158 del Código de Familia.-

En término legal establecido por el art. 479 Parágrafo II del Código de Procedimiento Civil, respondo a la demanda en la forma señalada por el art. 346, con los siguientes fundamentos de hecho y derecho:

FUNDAMENTOS DE HECHO:

Es verdad que con la demandante procreamos a mis dos hijos: Leticia Aruquipa Condori y Alvaro Aruquipa Condori, nacidos en 14 de octubre de 1997 y 21 de agosto de 1999, a quienes asisto como padre.- También es verdad que el año 1995 decidimos en forma libre y voluntaria formar un hogar.- **Lo que no es verdad Señor Juez es que esa unión conyugal haya sido estable y singular.-**

ligadas a su estabilidad, la singularidad, a la fidelidad aspectos que denotan el trato entre la pareja que sin estar casados tiene esas características.-

DIGNESE DECLARAR IMPROBADA LA DEMANDA, PORQUE ESTA UNIÓN CONYUGAL NO REUNE LOS REQUISITOS ESCENCIALES QUE HACE A SU NATUREZA, CON COSTAS.-

Otrosí.- En aplicación del caso II del art. 479 del Código de Procedimiento Civil, propongo prueba consistente en:

- 1) **PRUEBA DOCUMENTAL.-** Certificado de Nacimiento del menor EDWIN PAIRUMANI CONDORI nacido en 3 de noviembre de 2007, cuyos padres son la demandante ZORIA CONDORI RUIS y LEONARDO PAIRUMANI TRIGUERO.-
- 2) **CONFESIÓN PROVOCADA.-** De conformidad al art. Art. 380 inc. 2) del Código de Procedimiento Civil, acompaño interrogatorio en sobre cerrado.- Díguese señalar día, fecha y hora de audiencia para que la demandante absuelva el mismo.-
- 3) **INSPECCIÓN JUDICIAL.-** Para acreditar que la demandante convive con el señor LEONARDO PAIRUMANI TRIGUERO, de conformidad con el art. 427 del Código de Procedimiento Civil, díguese señalar fecha día, fecha y hora de audiencia de inspección ocular al inmueble de la demandante.-
- 4) **PRUEBA TESTIFICAL.-** Con la declaración de los siguientes testigos:
 - a) **FILOMENA INGALI VARGAS**, mayor de edad, casada, labores de casa, con Cédula de Identidad No.2445656 La Paz, domiciliado en el Barrio Calama, No. 45, Zona Primero de Mayo de esta ciudad de Cochabamba.-
 - b) **NEMESIO FAUSTO CUELLAR CALAPARI**, mayor de edad, albañil, , con Cédula de Identidad No. 4756474 La Paz, domiciliado en el Barrio el Carmen – Cruce Taquiña de esta ciudad de Cochabamba.-
 - c) **VICTORIA MAMANI DE RODRIGUEZ**, mayor de edad, casada, comerciante, con Cédula de Identidad No. 3471291 La Paz, domiciliado en el Barrio Cobol de la zona Sud de esta ciudad de Cochabamba.-
 - d) **FRANCISCA HUAYTA HINO**, mayor de edad, con Cédula de Identidad No. 6551430 Cochabamba, domiciliado en la Av. Suecia No. 2824 de esta ciudad de Cochabamba.-

SINGULARIDAD.- Particularidad, Peculiaridad. Índole de lo singular; de aquello exclusivo de alguien o algo, de un hecho o planteamiento.- Guillermo Cabanellas, Diccionario Enciclopédico de Derecho Usual, Pag. 560.-

La **ESTABILIDAD** que implica continuidad y la **SINGULARIDAD** que significa que no haya pluralidad de concubinas o de concubinos, por que la organización esencial de la familia establecida en el Código, aludida en el art. 160 , segunda parte, es monogámica (Dr. Carlos Morales Guillen, Código de Familia con las Reformas y Compilación de Leyes Conexas, pag. 418), son los elementos esenciales para determinar la unión libre o de hecho.-

Un sector de la doctrina ha entendido la unión familiar de hecho como la que forman dos personas de distinto sexo que viven como marido y mujer sin estar casados entre sí, no bastando para hablar de unión familiar de hecho unas relaciones prolongadas entre hombre y mujer , pero limitadas a la comunidad de hecho, pues pueden darse en tales casos ciertos caracteres de permanencia o de duración indefinida pero faltando el de la monogamia simultanea que caracteriza al matrimonio y a la familia occidental.- ... Es decir, son singulares porque deben ser únicas y no muchas; estos es, no puede haber uniones simultaneas, con varias mujeres o con varios hombres al mismo tiempo , pretextando que la “libertad” de la unión lo autoriza. Pero no solo debe ser singular sino estable, pues tampoco es permitido que un hombre o una mujer se unan ocasionalmente para engendrar hijos sin mayor complicación”.- Julio Ortiz Linares, El Proceso Civil, Tomo II, pag. 338.- Prosigue enseñándonos en el mismo Libro, pag. 339 cuando indica, entre otros, que los elementos que permiten hablar de “unión familiar de hecho” son los que siguen:

- a) Otro elemento caracterizador, es que conforma una comunidad de vida estable y duradera
- b) Carácter Exclusivo de la Relación. Esto es en alguna manera sinónimo de fidelidad. Significa que el tipo que se origina es incompatible, por definición, en otra simultánea de semejante naturaleza, porque de pretenderse así resultaría que en ninguna de las dos concurría la necesaria plenitud en la idea de comunidad o consorcio vital.
- c) Finalmente la relación debe ser monogámica, de forma que se rechace toda relación extramatrimonial que sea simultánea con una unión matrimonial legal...-

Por otro lado es importante referirnos a Eduardo A. Zannoni y Gustavo A. Bossert, en su Libro Manual de Derecho de Familia, cuando señala: “La unión libre o de hecho está ligada a la permanencia del tiempo de la pareja, estas deben estar estrechamente

FUNDAMENTOS DE DERECHO.-

El Parágrafo II del art. 63 de la Constitución Política del Estado preceptúa: “Las uniones libres o de hecho que reúnan condiciones de estabilidad y singularidad, y sean mantenidas entre una mujer y un hombre sin impedimento legal, producirá los mismos efectos que el matrimonio civil, tanto en las relaciones personales y patrimoniales de los convivientes como en lo que respecta a las hijas e hijos adoptados o nacidos de aquellas”.- Por su parte el art. 158 del Código de Familia respecto a la Unión Conyugal libre nos indica que: “Se entiende haber unión conyugal libre o de hecho cuando el varón y la mujer, voluntariamente, constituyen hogar y hacen vida en común en forma estable y singular, con la concurrencia de los requisitos establecidos por los artículos 44 y 46 al 50.”- Por otro lado el art. 159 del mismo cuerpo legal establece como Regla General, “Las uniones conyugales libres o de hecho que sean estables y singulares producen efectos similares al matrimonio, tanto en las relaciones personales como patrimoniales de los convivientes.- Pueden aplicarse a dichas uniones las normas que regulan los efectos del matrimonio, en la medida compatible con su naturaleza.....” El Art. 161 del repetido Código de Familia reza: “**DEBERES RECÍPROCOS**). La fidelidad, la asistencia y la cooperación son deberes recíprocos de los convivientes. La infidelidad es causa que justifica la ruptura de la unión a no ser que haya habido cohabitación después de conocida. La asistencia y cooperación proporcionadas por uno de los convivientes al otro, no se hallan sujetas a restitución ni retribución alguna y se consideran deberes inherentes a la unión”.- Al respecto la jurisprudencia nacional es uniforme cuando establece que: “ Para que la unión concubinaria surta la plenitud de sus efectos jurídicos, es imprescindible que concurren: a) la voluntad de las partes; b) que hayan constituido un hogar; y c) que hagan o hayan hecho vida en común en forma estable y singular, no siendo bastante el solo hecho de la existencia de relaciones íntimas para declarar que hubo unión de hecho capaz de surtir efectos legales que nacen del matrimonio” La. Jud. 1977. p. 212.- “

De la compulsión legal se evidencian dos aspectos: 1) Que las uniones libres o de hecho deben reunir condiciones de **estabilidad**; y 2) Que las uniones libres o de hecho deben reunir condiciones de **singularidad**.-

ESTABILIDAD.- En sentido material, solidez firmeza, seguridad. En relación con el tiempo, permanencia, duración y subsistencia.- Guillermo Cabanellas, Diccionario Enciclopédico de Derecho Usual, Pag. 560.-

El año 1995 con la señora Condori comenzamos a convivir con la intención de formar un hogar estable; lamentablemente, ésta no entendió de esa manera y lo único que ha generado en esa relación es inestabilidad e incertidumbre.-

A principios del año 2005 junto a la señora **ZORIA CONDORI RUIS** y mis hijos salimos a comer, en el lugar, apareció un amigo mío Sargento Leonardo Pairumani Triguero que no tuvo reparo en presentarla a la señora Condori.- Como era día viernes tenía asistencia en el Stadium Félix Capriles y por la urgencia de la misma tuve que dejarla junto a mis hijos; la señora Zoria llegó a mi domicilio al día siguiente a la hora 1:00, aproximadamente, en estado de ebriedad, que fue ella después quien me indicó que se había quedado a beber con la persona a quien le presenté, Sargento Pairumani.- Ese fue el inicio de una vida intolerable para mi y mi familia, la señora Zoria Condori Ruis, con frecuencia llegaba tarde a la casa y por comentarios me enteré que salía con este Sargento Leonardo Pairumani Triguero.-

A fines de marzo, aproximadamente, del mismo año 2007 la señora Zoria Condori sin dejar aviso alguno se fue de la casa por la noche mientras yo trabajaba. Se que se fue a vivir con este Sargento y cuando ya estábamos por dar con su paradero ésta se fue a la ciudad de La Paz, a la casa de su hermano; fue éste hermano quien le trajo de esa Ciudad a mi domicilio nuevamente el 14 de abril del mismo año, día de mi cumpleaños.-

Cada día se hacía mas intolerable mi vida junto a la señora, porque día que pasaba existía más comentarios de su infidelidad, lamentablemente, mi persona siguió creyendo en ella.- En agosto de 2007 esta señora nuevamente se fue de la casa y a la fecha no se ha restituido por voluntad propia.-

La señora Zoria Condori Ruis comenzó vida concubinaria con este señor Leonardo Pairumani Triguero a tal extremo, Señor Juez, que de esa relación que mantienen procrearon al menor **EDWIN PAIRUMANI CONDORI**.- **El certificado de nacimiento que acompaño acredita que el niño nació el 3 DE NOVIEMBRE DEL AÑO 2007**.- Si este menor nació en **noviembre**, es de lógica entender que la señora **ZORIA CONDORI RUIS** mantenía relaciones con el señor **LEONARDO PAIRUMANI TRIGUERO** nueve meses antes, es decir, aproximadamente en enero y febrero de ese año 2007.-

La señora **ZORIA CONDORI RUIZ** indica que mi persona junto a ella convivimos **durante 15 años**, a partir del año 1995, es decir al 2010, **en forma estable y singular**.- Juzgue Ud. Señor Juez.-

e) **PETRONILA QUISPE QUISPE**, mayor de edad, casada, con Cédula de Identidad No. 2276007 La Paz, domiciliada en el barrio Primero de Mayo, de esta ciudad de Cochabamba.-

El interrogatorio se acompañará oportunamente, debiendo Su Autoridad señalar día, fecha y hora para que declaren los testigos propuestos.-

Segundo Otrosí.- Dígnese conminar a la adversa, lo que sigue:

- a) Que aclare cual es el verdadero nombre **SONIA** o **ZORIA**.-
- b) Que señale la dirección exacta de su domicilio real, de conformidad con lo que previene el art. 327 inc. 3° del Código de Procedimiento Civil.-

Tercer Otrosí.- Respecto a los honorarios profesionales el Patrocinante se sujeta al Arancel Mínimo establecido por el Ilustre Colegio Departamental de Abogados.-

Cuarto Otrosí.- Domicilio procesal en Bolívar 639, Edf. El Profesional, Of. 101.-

Quinto Otrosí.- Diligencias a funcionario del Juzgado.-

Cochabamba, 25 de octubre de 2010.-

Laura Alavez
I. Omar *Laura Alavez*
ABOGADO
M.C.A. 4062 M.C.N.A. C-7360

Presentado personalmente por:
Nombre: <i>Hederos Amaguir</i>
C.I.: <i>3906735</i>
Quien firma en señal de conformidad:
<i>[Signature]</i>

[Signature]
AUXILIO DE PLATAFORMA
CONSEJO DE LA JUDICATURA
COCHABAMBA - BOLIVIA

NOTA
Presente *Auxiliar de Plataforma*
Fecha *26-10-10* CI *11235*
Brache literal

[Signature]
AUXILIO DE PLATAFORMA
CONSEJO DE LA JUDICATURA
COCHABAMBA - BOLIVIA

PARTIDA 85

FS. 122

PROCESO: UNION CONYUGAL LIBRE O DE HECHO
DEMANDANTE ZONIA CONDORI RUIS
DEMANDADOS: TEODORO ARUQUIPA LAURA
TIPO DE RESOLUCION: SENTENCIA

SENTENCIA NO. 10/2011

Juzgado de Instrucción Tercero de Familia. En la ciudad de Cochabamba al segundo día del mes de Febrero de dos mil once, dentro el proceso de DECLARACION JUDICIAL CONYUGAL DE UNION LIBRE O DE HECHO planteada por ZONIA CONDORI RUIS, mayor de edad, hábil por ley, con domicilio en Pucara Grande sobre una calle sin nombre, patrocinada por el Abogado Juan Carlos Orellana Vargas, contra TEODORO ARUQUIPA LAURA, mayor de edad, hábil por ley, con domicilio en el Barrio Primero de Mayo - Calama de la zona Sude la zona Sud, sobre una calle sin nombre y s/n, con C.I.No.3456135 La Paz, patrocinado por el Abogado Omar Laura Alanez y posterior patrocinio del Dr. Marcelo Quiroga Ledezma.

VISTOS

1.-Que, por memorial de fecha 22 de Septiembre de 2010, adjuntado prueba documental a UNION LIBRE Y/O MATRIMONIO DE HECHO contra TEODORO ARUQUIPA LAURA, manifestando que con el Sr. Teodoro Aruquipa Laura desde el año 1995 en forma libre y voluntaria por el lapso de 15 años, decidieron constituir un hogar con el objeto de mantener una unión conyugal estable, que, sin embargo, maliciosamente a fin de soslayar sus acciones y derechos sobre la propiedad que tienen sobre un inmueble que han adquirido juntos, en 30 de agosto de 2008 la ha echado de la casa juntamente con sus dos hijos de nombre Leticia y Alvaro Aruquipa Condori, nacidos en 14 de octubre de 1997 y 21 de agosto de 1999 respectivamente y que ahora pasa una asistencia familiar por ante autoridad judicial competente, pero se niega a restituírle las acciones y derechos que tiene sobre el inmueble referido, fundando su acción en el art. 62 de la C.P.E. y Art. 158 y 46 al 50 del Cdgo. de Familia; dirigiendo su demanda en contra de TEODORO ARUQUIPA LAURA, quien es mayor de edad con C.I.No.3456135 La Paz, con domicilio en la zona Sud en el Barrio Primero de Mayo - Calama, sobre una calle innominada y s/n, de ocupación Policía, boliviano y hábil por derecho, solicitando que previo los tramites de rigor, se dicte sentencia declarando probada su demanda, ordenando el reconocimiento de su unión libre conyugal de hecho con el Sr. Teodoro Aruquipa Laura.

; para amparar su pretensión y de conformidad a lo establecido por el Art. 207 y 214 del Cdgo. de Familia tiene a bien ofrecer como prueba testifical las declaraciones de los testigos: HILARIA AYALA ALEGRE, NICOLAS COCA MAMANI, EPIFANIA QUINTEROS ALANIS, MARTINA MARIA TERSA CORTES VAVERKA Y JAIME BORIS CHOQUE LEYTON, y conforme manda el Art. 330 del mismo cuerpo legal citada adjunta los certificados de nacimiento de sus hijos y sus respectivas actas de reconocimiento. Que, mediante auto de 24 de septiembre de 2010, la demanda es admitida y se corre en traslado al demandado TEODORO

ARUQUIPA LAURA para que conteste en el plazo de 5 días conforme a las previsiones del art. 479-II del Cdgo.de Pdto.Civil.-QUE, citado TEODORO ARUQUIPA LAURA, tal cual convence la diligencia cursante a fs. 12 del proceso, adjuntando prueba literal a fs. 2 consistente en un certificado de nacimiento de Edwin Pairumani Condori con fecha de nacimiento 3 de noviembre de 2007 (original) y una fotocopia simple de la cédula de identidad de Zoria Condori Ruis, este responde en la forma señalada por el art. 346, señalando que con los demandante procrearon a sus hijos Leticia y Alvaro Aruquipa Condori, nacidos en 14 de octubre de 1997 y 21 de agosto de 1999, a quienes asiste como padre y que el año 1995 decidieron en forma libre y voluntaria formar un hogar, lo que no es verdad, que dicha unión conyugal haya sido estable y singular, puesto que a principios del año 2006 el junto a Zoria Condori Ruis y sus hijos salieron a comer y apareció un amigo suyo Sargento Leonardo Pairumani Triguero, que no tuvo reparo en presentarle a la Sra.Condori y como ese día era viernes, tenía asistencia al Stadium Felix Capriles y por la urgencia de la misma tuvo que dejarla a la indicada Sra. Junto a sus hijos, habiendo llegado a la casa la Sra. Zoria al día siguiente a su domicilio a hrs. 1:00 en estado de ebriedad, manifestándole ella que se había ido a beber con el Sargento Leonardo Pairumani Triguero y ese fue el inicio de una vida intolerable para el y su familia, puesto que la demandante llegaba tarde a la casa, habiéndose enterado por comentarios que estaba saliendo con el indica Sargento y a fines de marzo del año 2007 la Sra. Zoria Condori se fue de la casa por la noche mientras él trabajaba, habiéndose ido a vivir con el indicado Sr. Y cuando él ya estaba por dar con el paradero de la demandante, esta se fue a vivir a la casa de su hermano en la Ciudad de La Paz, habiendo sido su hermano quien la trajo de nuevo a su domicilio el 14 de abril del mismo año, en el día de su cumpleaños, pero en agosto de 2007 la mencionada Sra. Nuevamente se fue de la casa y a la fecha no se ha restituido por voluntad propia, habiendo comenzado vida concubina con el Sr.Leonardo Pairumani Triguero, al extremo de que de dicha relación han procreado al menor Edwin Pairumani Condori, tal cual se acredita del certificado de nacimiento que tiene a bien acompañar, habiendo nacido el niño en 3 de noviembre de 2007, y es de suponer que habiendo nacido el niño en la fecha indicada, es de suponer que la mencionada Sra. Mantenía relaciones con Leonardo Pairumani Triguero nueve meses antes, aproximadamente en enero y febrero de 2007. Por lo que, al amparo de los Arts. 63-II de la C.P.E,Arts. 158,159,161 del Cdgo.de Familia,solicita se declare improbadada la demanda, porque la unión conyugal no ha reunido los requisitos esenciales de estabilidad, singularidad, fidelidad, la asistencia y la cooperación recíprocos de convivientes toda vez que la infidelidad es causa que justifica la ruptura de la unión a no ser que haya habido cohabitación después de conocida. Ofreciendo conforme manda el art. 470-II del Cdgo.de Pdto.civil, prueba documental consistente en certificado de nacimiento del menor Edwin Pairumani Condori, cuyos padres son Zoria Condori Ruis y Leonardo Pairumani Triguero, la confesión provocada, inspección judicial al domicilio de la demandante, así como la prueba testifical de FILOMENA INGALI VARGAS; NEMESIO FAUSTO CUELLAR CALAPARI, VICTORIA MAMANI DE RODRIGUEZ, FRANCISCA HUAYTA HINO Y PETRONILA QUISPE QUISPE-QUE, con el responde del demandado TEODORO ARUQUIPA LAURA, por auto de 27 de octubre de 2010 y en previsión de lo establecido por el art. 482 del Cdgo.de Pdto.civil, se trabó la relación procesal, sujetándose la causa a un término probatorio de 15 días común y perentorios a las partes, fijándose como puntos de hecho a probarse POR ACTORA: 1)Que, con Teodoro Aruquipa Laura hay convivido de manera libre, singular, publica y continuada por 15 años;

123

2) Que, dentro de dicha unión procrearon a sus hijos LETICIA Y ALVARO ARUQUIPA CONDORI ;3) Que ante la sociedad y las amistades de ambos , ha sido considerada como esposa de TEODORO ARUQUIPA LAURA;4) Que, la demandante fue echada por Teodoro Aruquipa Laura del hogar conyugal en 30 de agosto de 2008; 5) Que, tanto la demandante Zonia Condori Ruis como su nombrado conviviente gozaban de libertad de estado en el tiempo que mantuvieron su convivencia. Por su parte el demandado deberá probar : 1) que con Zonia Condori Ruis a fines de marzo de 2007 haya hecho abandono de la casa donde vivía para irse a vivir con el Sargento Leonardo Pairumani Triguero, con quien comenzó a vivir vida concubinaría y que el 3 noviembre de 2007 hayan procreado un hijo de nombre Edwin Pairumani Condori.

CONSIDERANDO I

Que, en vigencia del periodo probatorio, la demandante se ratifica íntegramente en toda la prueba aportada a la demanda principal, consistente en Certificado de nacimiento de su hijo Alvaro Aruquipa Condori y su respectiva acta de reconocimiento de hijo (fs.1 a 2), certificado de nacimiento y acta de reconocimiento de la hija Leticia Aruquipa Condori (fs. 3 a 4), pidiendo se señale fecha y hora para la declaración de sus testigos, que sin embargo de ello, la actora no ha producido la prueba testifical propuesta. Asimismo, presenta con juramento de reciente obtención conforme manda el art. 331 del Cdgo. de p.dto. Civil la prueba literal consistente en una declaración jurada realizada por el Sr. Valerio Alegre Lazo (fs. 49). Por su parte el demandado ratifica toda la prueba aportada en su responde consistente en certificado de nacimiento del menor Edwin Pairumani Condori (fs. 14) y fotocopia simple de la cédula de identidad de Zonia Condori Ruis, así como la inspección visu al domicilio de la demandante y la confesión provocada de esta, pidiendo a su vez que se señale día fecha y hora para la recepción de la prueba testifical de descargo.

Que, analizada la prueba con el valor probatorio asignado por los Arts. 1296, 1330 y 1286 del Cdgo. civil y 476 y 397 de su P.dto., se tiene los siguientes hechos:

HECHOS PROBADOS

1.-Que, Teodoro Aruquipa Laura y Zonia Condori Ruis procrearon a los hijos: Alvaro y Leticia Aruquipa Condori, nacidos en 21 de agosto de 1999 y 14 de octubre de 1997 respectivamente. (FS.1 a 4).-2.-Que, Valerio Alegre Lazo suscribió juntamente con Pedro Gonzalo Angulo Pardo suscribieron un documento privado de compromiso de compra venta de un lote de terreno a favor de Teodoro Aruquipa Lara de la extensión superficial de 275 mts. 2 signado con el no.5 ubicado en la zona de Azirumarca Puntí Rancho del Cantón Itocta , actualmente Barrio Primero de Mayo, zona Calama , suscrito en 18 de diciembre del año 2000, debidamente reconocido por ante el Notario de Fe Pública Dr. Jaime Loma Pardo, dejando constancia el declarante que la suscripción del nombrado documento privado fue durante la unión concubinaría de Teodoro Aruquipa Laura con Sonia Condori Ruis.3.-La prueba testifical de cargo propuesta por la actora no fue producida dentro el plazo probatorio abierto.-4.-De las declaraciones testificales de descargo propuestos por el demandado, de los Sres. PETRONILA QUISPE DE TUCCO, VICTORIA MAMANI DE RODRIGUEZ Y MEMESIO FAUSTO CUELLAR CALAPARI se tiene que las mismas son uniformes y contestes en el sentido de

que la demandante ZONIA CONDORI RUIS Y TEODORO ARUQUIPA LAURA, de quienes fueron sus vecinos, manifiestan que dicha pareja convivieron juntos en el barrio, esto desde que compraron juntos dos lotes de terreno en el Barrio en el Barrio Calama-Abama desde que los conocieron, hasta el año 2006 aproximadamente, habiendo abandonado el hogar concubinario la Sra.Zonia Condori el año 2007 aproximadamente, convivencia que a decir de los tgos ha sido por el lapso de unos 12 a 15 años aproximadamente.

5.-El nacimiento del menor Edwin Pairumani Condori, en 3 de noviembre del año 2007, tendiendo por padres a Leonardo Pairumani Triguero con Sonia Condori Ruis.6.-La convivencia de Zonia Condori Ruib con Leonardo Pairumani Triguero.

HECHOS NO PROBADOS.

1.-La demandante no ha probado que haya sido echada por Teodoro Aruquipa Laura del hogar conyugal en 30 de agosto de 2008. Que, la demandante junto con su concubino hayan gozado de libertad de estado en el tiempo de su convivencia. Por su parte el demandado Teodoro Aruquipa Laura no ha probado que su convivencia con Zonia Condori Ruis no haya sido estable y singular y que a fines de marzo de 2007 esta haya hecho abandono de la casa donde vivía para irse con Leonardo Pairumani Triguero

CONSIDERANDO II

Que, por determinación del Art.194 de la C.P.E. "Las uniones libres o de hecho, que reúnan condiciones de estabilidad y singularidad y sean mantenidas entre personas con capacidad legal en razón de la edad para contraer enlace, producen efectos similares a los del matrimonio en las relaciones personales y patrimoniales de los convivientes y en lo que respecta a los hijos nacidos en ellas". Asimismo, al sentir del Art. 158 del Cdgo.de Familia preceptua que "Se entiende haber unión libre o de hecho cuando el varón y la mujer voluntariamente constituyen hogar y hacen vida en común en forma estable y singular con la concurrencia de los requisitos establecidos por los Arts. 44 y 46 al 50. Entendiéndose que la estabilidad es la continuidad ininterrumpida del concubinato por el lapso de dos años o el nacimiento de un hijo. La singularidad significa que los concubinos deben ser libres, no ligados a otras uniones de hecho o matrimonio. En el caso de autos, se tiene que la demandante ha demostrado mediante los certificados de nacimiento de sus hijos que durante su relación concubinaria con TEODORO ARUQUIPA LAURA ha procreado a sus 2 hijos: LETICIA Y ALVARO ARUQUIPA CONDORI, nacidos en 14 de octubre de 1997 y 21 de agosto de 1999 respectivamente.(FS.1 A 4). Asimismo, se tiene por las declaraciones testimoniales de descargo que propuestos por el demandado, Sres.PETRONILA QUISPE DE TUCCO, VICTORIA MAMANI DE RODRIGUEZ Y NEMESIO FAUSTO CUELLAR CALAPARI, se tiene que las mismas son uniformes y contestes en el sentido de que la demandante ZONIA CONDORI RUIS Y TEODORO ARUQUIPA LAURA, de quienes fueron sus vecinos, manifiestan que dicha pareja convivieron juntos en el barrio, esto desde que compraron juntos dos lotes de terreno en el Barrio Calama-Abama desde que los conocieron (no precisan fecha cuando los conocieron), hasta el año 2006 aproximadamente, habiendo abandonado el hogar concubinario la Sra.Zonia Condori el año 2007 aproximadamente, convivencia que a decir de los tgos ha sido por el lapso de unos 12 a 15 años

124

aproximadamente, extremo que también ha sido corroborado por el nacimiento de los hijos de la pareja Alvaro y Leticia Aruquipa Condori, nacimientos que se encuentran corroborados por los certificados de nacimiento y su respectiva acta de reconocimiento de hijo (fs.1 a 4)asimismo, corroborado también por prueba literal consistente en una declaración jurada realizada por el Sr.Valerio Alegre Lazo (fs. 49), el cual a través de dicha declaración jurada deja constancia de que el conjuntamente con el Sr. Pedro Gonzalo Angulo Pardo como apoderados de la Familia Alegre suscribieron un documento privado de compromiso de compra venta de un lote de terreno a favor de Teodoro Aruquipa Laura de la extensión superficial de 275 mts.2 signado con el no.5, ubicado en la zona de Azirumarca (Punti Rancho) del Cantón Itocta (actualmente Barrio Primero de Mayo-Zona Calama), documento que fue suscrito en 18 de de diciembre del año 2000, dejando expresa constancia que el indicado documento fue suscrito a favor de Teodoro Aruquipa Laura en la vigencia concubinaria con SONIA CONDORI RUIS; estos hechos convencen al juzgador de que ZONIA CONDORI RUIS Y TEODORO ARUQUIPA LAURA constituyeron hogar y vivieron en concubinato de manera voluntaria, a la vez estable, lo que implica continuidad, y estabilidad al haber procreados a 2 hijos entre los años 1997 a 1999, de la misma manera ambos eran mayores de edad y con capacidad suficiente para contraer matrimonio al sentir del Art. 44 del Cdgo.de Familia. Todo esto, lleva al convencimiento del juzgador de que sí ha existido, unión concubinaria no sob con estabilidad, sino también que dicha unión ha cumplido con todos los requisitos y presupuestos para que surta la plenitud de sus efectos como es la singularidad y la continuidad de la unión, toda vez que, en dicha unión se ha producido el nacimiento de 2 hijos, habiendo convivido y constituido un hogar estable, hasta el abandono de la demandante del hogar concubinario el año 2007; hecho que se corrobora por el nacimiento del tercer hijo de la demandante con el Sr. Leonardo Pairumani Triguero, tal cual acredita el certificado de nacimiento del niño: Edwin Pairumani Condori, con fecha de nacimiento en 03 de noviembre de 2007(fs.14. Que, anterior a este acontecimiento, dicha unión fue conocida y reconocida por amistades y vecinos, como esposos, hallándose cumplidos de esta manera los presupuestos de la estabilidad y la continuidad exigidos para el caso de autos. Por lo que, de la minuciosa revisión y análisis de todos los elementos de juicio que ilustran la presente causa y su valoración e interpretación por medio de las reglas de la sana crítica en forma conjunta, se evidencia que entre la demandante y el demandado ha existido vida en común con características de estabilidad y singularidad exigidas por la norma legal citada.En consecuencia, estando debidamente comprobada la unión libre o de hecho que se pretende sea reconocida, y que hubo entre la demandante y el demandado Teodoro Aruquipa Laura desde el año 1997(año de nacimiento del primer hijo a 2006 (antes del nacimiento del 3er hijo de la demandante habido por el Sr. Leonardo Pairumani Triguero, de conformidad con las previsiones establecidas por los Arts. 158 y 159 del Cdgo.de Familia y 194 de la C.P.E, corresponde dar curso a la presente acción, salvando los derechos de terceros interesados si los hubiese para la vía ordinaria.

PORTANTO

En estricta aplicación de las normas citadas, el suscrito Juez de Instrucción 3ero.de familia,administando justicia a nombre de la ley y la jurisdicción que por ella ejerce FALLA DECLARANDO PROBADA la demanda. En consecuencia, se RECONOCE LA UNION CONYUGAL LIBRE O DE HECHO QUE existió entre

ZONIA CONDORI RUIS Y TEODORO ARUQUIPA LAURA desde el año 1997 a diciembre de 2006, con los efectos y normas que regulan el matrimonio, en la medida compatible con su naturaleza. -REGISTRESE.- Notifique funcionario

Dr. Rubén Gonzales O.
JUEZ DE INSTRUCCIÓN 3ro. DE FAMILIA
CORTE SUPERIOR DE DISTRITO
COCHABAMBA - BOLIVIA

Ana Maria Montesinos R.
ACTUARIA - ABOGADA
Juzgado 3ro. de Instrucción, de Familia,
COCHABAMBA - BOLIVIA

TOMAS DE RAZON

LIBRO 01/2011 FOLIO 122-124

PTDA 85

CBSA 02 de 02 2011

Ana Maria Montesinos R.
ACTUARIA - ABOGADA
Juzgado 3ro. de Instrucción, de Familia,
COCHABAMBA - BOLIVIA

08-05-13

REPUBLICA DE BOLIVIA

RECIBIDO

01 JUN 2010

Paquete... 18

Bs. 2.-

CAUSA N°:

N° 1236209

CODIGO N°:

Serie E-PJ-CEJ-2007

200812040

CARATULA

EXPEDIENTE JUDICIAL

Resolución Camaral N° 106 / 03-04

PROCESO:

ASISTENCIA

FAMILIAR

Querellante

Demandante (s):

MARTHA TORREZ

Querellado o imputado

Demandado (s):

ALVARADO (p.i.)

Tribunal

o Juez:

CARLOS MEDINA

ARRIETA

Secretario:

Tercero Instrucción Familia

FECHA DE INGRESO:

DE

DE 20

HRS.

Ana Maria Montesinos R.

30

DE

ABRIL DE

2008

hra. 17:45

libres sin compromiso alguno procreamos a "nuestra hija" de nombre NILDA MEDINA TORRES la misma que a la fecha tiene cumplido sus ocho años habiendo dependido todo su mantenimiento y cuidado por cuenta mia la "MADRE", que por razones ajenas a mi voluntad me vi obligada a alejarme de mi tierra natal trasladandome a esta ciudad de Cochabamba que es donde vivo y radico actualmente en compania de mi hija.

Señor Juez, desde el dia en que me vine a esta ciudad y aun antes de que yo salga de mi tierra natal EL PADRE DE MI HIJA NUNCA DE DICO NINGUN CUIDADO EN FAVOR DE NUESTRA HIJA, habiendonos abandonado a nuestra suerte, por consiguiente a corrido por cuenta mia la alimentacion, vestimenta, educacion y demas gastos los he venido costeando trabajando en todo cuanto se me ha presentado el hacerlo sin descuidar mis obligaciones de madre.

Por lo expuesto señor Juez, debo manifestar que el padre de mi hija se dedica a multiples ocupaciones entre a los que mas se dedica son la agricultura sobre los terrenos que tiene de su propiedad en el Rio Orifaya del Canton Poco Poco, Prov. G. Fernandez del Dpto. de Potosi. y en el Chaco que en compania de su hermano tiene al Chapare provincia de este departamento de Cochabamba y, finalmente tambien tiene el oficio de albañil por lo que nunca le falta trabajo y tiene una economia bastante solvente. Por lo explicado señor Juez al amparo de lo estipulado por los arts 51 y 62 de la Ley 1760 de 28 de febrero de 1997 Ley de Abreviacion Procesal Civil y de Asistencia Familiar pido a su autoridad se digne fijar la asistencia familiar en la suma de novecientos bolivianos mensuales (Bs.900 mensuales) en consideracion a la inflacion que sufre la economia nacional y que nos afecta a nosotras que tenemos que pagar alquiler del cuarto en el que vivimos que es de Bs 500 quinientos bolivianos mensuales. mas alimentacion, estudios, vestimenta de mi hija creo que cubrira esta suma el minimo de

SEÑOR JUEZ DE INSTRUCCION DE FAMILIA

Demanda asistencia familiar.

O T R O S I:

MARTHA TORREZ ALVARADO, mayor de edad, vecina de esta, domiciliada en la calle Jose Antonio Arze No. 1660, esq. Durio Montañó, empleada con C.I. No. 6497812 Obba.

Señora Juez, inicio la presente DEMANDA DE ASISTENCIA FAMILIAR contra el señor CARLOS MEDINA ARRIETA, mayor de edad, de ocupacion agricultor, domiciliado en Urifaya, jurisdiccion de Poco Poco Canton de la provincia Cornelio Saavedra del departamento de Potosi habill en toda forma de derecho, impetrando a su autoridad se digne fijar el monto de asistencia familiar que debe pagar el Sr. CARLOS MEDINA ARRIETA para lo que acredito la siguiente documentacion:

A fs. 1. EL TESTIMONIO DE RECONOCIMIENTO DE HIJA efectuado ante el oficial de Registro Civil No. 446 Sr. Alfredo Jimenez Garrado de la localidad de Poco Poco Canton de la Provincia Cornelio Saavedra del Departamento de Potosi, en presencia de los testigos que acreditan este acto solemnemente señores: Felipe Serrano Salva y Lidia Jimenez Duran de las generales que figuran en este Acta de Reconocimiento de hija de fecha 18 de diciembre del año 2.001. Y que en compañía de mi persona MARTHA TORREZ ALVARADO voluntariamente RECONOCIMOS COMO HIJA NUESTRA A LA NIÑA que responde al nombre de NILDA MEDINA TORREZ nacida en fecha 21 de octubre de 1999 años nacida en el Canton de Poco Poco Canton de la Provincia Cornelio Saavedra del Departamento de Potosi. Y.

A fs. 1. el CERTIFICADO DE NACIMIENTO en el que acredita que nuestra hija se encuentra debidamente registrada en la Oficialia del Registro Civil No. 446 de la "Corte Electoral de Potosi" en el Libro No. 20114521. Ftda. No. 77. Folio No. 77 del Departamento de Potosi, Provincia Cornelio Saavedra, Canton Poco Poco en fecha 18 de diciembre del año 2.001.

Señor Juez, debo manifestar de que estando los dos padres solteros

nuestras necesidades diarias en la forma mas menesterosa.

OTROSI.- Pido a su autoridad se digne disponer UNA ORDEN INSTRUCTIVA PARA QUE EL Sr. CARLOS MEDINA ARRIETA padre de mi hija sea notificado en la localidad de Rio Urifaya jurisdiccion del Canton Poco Poco de la Provincia Corenelio Saavedra del Departamento de Potosi por cualquier autoridad habil no impedida.

MAS OTROSI.- Señalo domicilio juridico el edificio FIDE OF. No. 7. primer piso.

Honorarios se sujeta al arancel profesional.

Sera justicia.....

Cochabamba 24 de abril del 2.008

29 ABR 2008

Dr. Gerardo Alvarado
ABOGADO
RUC 02222 55
Matricula Col. Abogados No. 0556

Martha
MARTHA RORREZ ALVARADO
Presentante
C. I. No. 8497812 CBba.

NOTA

Presente Martha Torrez Alvarado
C.I. 8497812 CBba
Fecha 30-04-08 Hrs. 10:49
Prueba Litera 2 y 2
FIRMA: *Martha*

NOTA

Presente AUXILIO DE SALA DE
REPARTO C.I.
Fecha 30/04/08 Hrs. 17:46
Prueba DOCUMENTAL de 2 y 2

- 2- CERTIFICADO DE NACIMIENTO
- 2- TESTIMONIO DE RECONOCIMIENTO

Lilian G. Rodriguez Veliz
Lilian G. Rodriguez Veliz
ABOGADA
JUZGADO DE INSTANCIA FAMILIAR
COCHABAMBA, BOLIVIA

PARTIDA: 230

FS. 380

DEMANDANTE: MARTHA TORREZ ALVARADO

DEMANDADO: CARLOS MEDINA ARRIETA

RESOLUCION: SENTENCIA

TIPO DE PROCESO: ASISTENCIA FAMILIAR

SENTENCIA N° 452.008

Juzgado Tercero de Instrucción de Familia. En la ciudad de Cochabamba a los dieciséis días del mes de junio del año dos mil once, dentro el proceso de fijación de asistencia familiar seguido por MARTHA TORREZ ALVARADO, mayor de edad, empleada, con CI N° 6497812 Cbba., con domicilio en calle José Antonio Arza N° 1660 de la ciudad de Cochabamba y hábil por ley. Patrocinada por el abogado Dr. Artemio Arce Rivas, contra CARLOS MEDINA ARRIETA, mayor de edad, agricultor, con domicilio en la localidad de Urufaya, Jurisdicción del Cantón Poco Poco, Provincia Cornelio Saavedra del Departamento de Potosí y hábil por ley, quien no cuenta con abogado patrocinante por haberse tramitado el proceso en su rebeldía.

VISTOS

I.- Que, por memorial de fecha 24 de abril de 2008, y adjuntando prueba documental de Fs. 2, MARTHA TORREZ ALVARADO, interpone demanda de fijación de asistencia familiar contra CARLOS MEDINA ARRIETA, manifestando que inicia demanda de asistencia familiar contra el señor CARLOS MEDINA ARRIETA, impetrando a la Autoridad fijar el monto de asistencia familiar que debe pagar el Sr. CARLOS MEDINA ARRIETA, para lo que acredita la siguiente documentación: A Fs. 1 el Testimonio de Reconocimiento de Hija y el Certificado de Nacimiento. Que, debe manifestar que estando los dos padres solteros, libres sin compromiso alguno, procrearon a su hija de nombre NILDA MEDINA TORREZ, la misma que a la fecha tiene cumplidos sus ocho años, habiendo dependido todo su mantenimiento y cuidado por cuenta suya, la madre. Que, por razones ajenas a su voluntad se vio obligada a alejarse de su tierra natal, trasladándose a esta ciudad de Cochabamba, donde vive y radica actualmente en compañía de su hija. Que, desde el día en que vino a esta ciudad y aun antes de que salga de su tierra natal, el

prueba de su hija nunca dedica ninguna cantidad al favor de su hija, habiéndoles abandonado a su suerte, y que como por cuenta suya la alimenta, con su alimentación, educación y demás gastos, que ha venido costeando, trabajando en todo cuanto se le ha presentado, sin descuidar sus obligaciones de madre. Que, por lo expuesto, debe manifestar que el padre de su hija se dedica a múltiples ocupaciones, entre las que más se dedica es a la agricultura en los terrenos que tiene en su propiedad de Rio Quifaya del Cantón Poco Poco, del Departamento de Potosí, y en el Chaco que en compañía de su hermano tiene en el Chapare, provincia del Departamento de Cochabamba, y que finalmente también tiene el oficio de albañil, por lo que nunca le falta trabajo y tiene economía solvente. Que, amparada en los Arts. 61 y 62 de la Ley 1760, pide a la Autoridad que le sea dada una asistencia familiar en la suma de Bs. 900.- mensual, en consideración a la inflación que sufre la economía nacional y que les afecta a ella, quienes tiene que pagar alquiler de Bs. 500.- mensuales por el cuarto donde viven, más alimentación, estudios, vestimenta de su hija, y que cree que cubriría esa suma el mínimo de sus necesidades básicas en la forma más sencilla sea. Por proveído de fecha 3 de mayo de 2008 se dispone que previniéndose a admitirse la demanda, la actora fundamente su demanda en las normas del Código de Familia e indique contra quien dirige la misma, señalando la prueba que intentará valerse y cumpla con lo dispuesto por el Art. 75 de la Ley de la Abogacía. Que, por memorial de fecha 9 de mayo de 2008, MARTHA TORREZ ALVARADO, cumple lo ordenado, amparando su demanda en los Arts. 14, 15, 20 y 21 del Código de Familia, y dirige la demanda contra CARLOS MEDINA ARRIETA. Por Auto de fecha 16 de mayo de 2008, la demanda es admitida y corrida en traslado al demandado CARLOS MEDINA ARRIETA, para que conteste dentro el plazo de cinco días cual prevé el Art. 16-III de la Ley 1760. Se dispone la creación del SEDECES a los fines de ley. Que, el demandado es legalmente citado con la Demanda y correspondiente Auto de Admisión de Demanda, en fecha 21 de octubre de 2008, cual convence la diligencia susante a Fs. 20 de obrados de obrados. Por Auto de fecha 4 de noviembre de 2008, y despreviniéndose de antecedentes que el demandado CARLOS MEDINA ARRIETA, no ha contestado a la demanda de asistencia familiar interpuesta dentro el plazo señalado por Ley, no obstante su legal citación, se declara la rebeldía del demandado antes indicado, de conformidad a lo previsto por el Art. 68 del Código de Procedimiento Civil, ordenándose su notificación con el referido Auto, mediante cédula en su domicilio particular señalado, y finros actuados en tablero del Juzgado. Asimismo se

45. 38)

señala fecha de Audiencia Preliminar para fecha 18 de noviembre de 2008. Que, por memorial de fecha 18 de noviembre de 2008, la demandante solicita se fije nueva fecha de audiencia preliminar en razón de no haberse cumplido con la notificación respectiva. Que, por provido de fecha 18 de noviembre de 2008, se señala nueva fecha de Audiencia Preliminar para fecha 3 de diciembre de 2008; Que, el demandado es legalmente notificado con el Auto que lo declara rebelde en fecha 10 de enero de 2009, enal convence la demandante comparece a Fm. 42 de obrados. Que, por memorial de fecha 10 de mayo de 2009, la demandante solicita se señale nueva fecha de audiencia preliminar. Por provido de fecha de fecha 1 de junio de 2009 se señala nueva fecha de audiencia el 16 junio de 2009.

II.- Que, en la tramitación de la presente causa se cumplieron con todos los requisitos establecidos por ley, y los establecidos por la Ley Nº 1760, por lo que no hay causas de nulidad.

CONSIDERANDO I

Que, analizados los elementos probatorios que ilustran la causa, con las facultades conferidas por los Arts. 391 y 476 del Código de Procedimiento Civil, valorando la prueba dentro el marco de los Arts. 1.386, 1.296 y 1.330 del Códgo. Civil se tienen los siguientes hechos:

HECHOS PROBADOS

1.- Que, el demandado es padre de la menor Nilda Medina Torres, quien a la fecha cuenta con 9 años de edad (Fs. 1, 7)

HECHOS NO PROBADOS

1.- Que, el demandado desarrolle trabajos de agricultor y albañil a la vez, y tenga una economía solvente; 2.- Que, el demandado este en posibilidades de pagar una asistencia familiar de Bs. 500.- mensual; 3.- Que, reales necesidades tiene la menor alimentaria y que monto requiere para cubrirlos; 4.- Que, el demandado un nunca haya ayudado a su hija; 5.- Que, la demandante pague un sueldo de Bs. 500.- mensual

CONSIDERANDO II

Que, por artículo de los Arts. 14, 15, 20, 21, 117 y 233 del Código de Familia, los progenitores deben por su condición y calidad, cuidar a su descendencia, en los rubros de alimentación, vestido,

alimentación, salud, educación, etc. en proporción a sus verdaderas posibilidades económicas. Así como es del caso mencionar que la asistencia familiar no es definitiva y puede sufrir cambios y modificaciones, en cuanto se opere una variación entre las necesidades de los alimentarios y los ingresos económicos del obligado a darla. En el presente caso se tiene que la actora al tener a su hija con ella, cumple con el mandato del Art. 147 del Código de Familia, proporcionando una asistencia fundamental para la seguridad y bienestar de Nilda. Por su parte el obligado deberá cumplir con sus obligaciones de padre, en atención al mandato del los Arts. 54-I y 108 inc. 9) de la Constitución Política del Estado, en concordancia con los Arts. 258 del Código de Familia y Art. 37 del Código del Niño Niña y Adolescente. De la minuciosa revisión y análisis de la prueba aportada, se ha podido establecer claramente que: La demandante ha probado documentalmente que el demandado es el padre de su hija Nilda Medina Torres, quien a la fecha cuenta con 9 años de edad. Sin embargo no ha probado cual es la actividad laboral del demandado, y con que ingresos económicos cuenta, menos ha probado cuales son las reales necesidades de su hija alimentaria y que monto requiere para cubrirlos, de manera que se fije una asistencia familiar mensual en estricta sujeción a lo previsto por el Art. 21 del Código de Familia. No obstante lo señalado precedentemente, el solo hecho que Nilda sea menor de edad y no pueda procurarse por si misma los medios propios de subsistencia, demuestran su estado de necesidad, en consecuencia se encuentra amparada por el Art. 20 de la referida norma familiar sustantiva, y con derecho a pedirle de su padre el beneficio de la asistencia familiar. Si bien no se cuenta con datos que permitan al juzgador conocer las posibilidades económicas del demandado como asistencias precedentemente, este hecho no impide que se fije una asistencia familiar a favor de la menor, en consideración a que por su edad seguramente cursa cambios físicos, y tiene necesidades como el de ser alimentada, vestida, atendida médicamente; etc., necesidades contempladas en el Art. 14 del Código de Familia, de manera que requiera del cumplimiento del padre para cubrir las mismas, no resultando justo que sea solo la madre quien cubra con dichos gastos. Merece especial mención el hecho de que el demandado referido condescendiente de la demanda, no se quejó al proceso ni durante el curso lo que demuestra su total irresponsabilidad respecto de su hija, actúa que no da lugar a serle imputado por un tiempo, cuando se abre una acción familiar a favor de la menor en una causa legítima y de posible cumplimiento, que le permite por lo menos solventar sus más urgentes necesidades. En este estado del proceso, y atendiendo a las partes la característica de

- cuarenta y siete - 57 -

Fs. 382

la capacidad que tiene la madre en familia, lo que puede ser iudado en cualquier momento su
verdad a lo prescrito por el Art. 28 del Código de Familia, corresponde fijar una asistencia familiar
que responda a los antecedentes del caso, la prueba aportada, la edad de la menor alimentaria,
la sana crítica y prudente criterio del juzgador, y ante todo protegiendo los derechos de Nilda, a
llevar una vida digna de ser humana. Velando la presente autoridad judicial porque los
contendientes aderenen sus pretensiones a la realidad dentro el marco de la veracidad

PORTANTO

La presente Autoridad Judicial, administrando justicia en primera instancia a nombre de la Ley y la
Jurisdicción que por ella ejerce **FALLA:** declarando **PROBADA EN PARTE** la demanda; en
consecuencia se fija una asistencia familiar de Bs. 250.- (**BOLIVIANOS DOSCIENTOS
CINCUENTA CON CERO**), que deberá pasar el demandado **CARLOS MEDINA ARRIETA**,
en favor de su hija **NILDA MEDINA TORRES**, a partir de su citación legal con la demanda,
cual dispone el Art. 62 de la Ley 1760. La presente sentencia que se funda en las citadas leyes será
REGISTRADA donde correspondiere. Citefuncionario.

~~Dr. Rubén Gonzales O.
JUEZ DE INSTRUCCION 3RO. DE FAMILIA
CORTE SUPERIOR DE DISTRICTO
COCHABAMBA - BOLIVIA~~

Ana Maria Montecinos R.
ACTUARIA - ABOGADO
Juzgado 3ro. de Instrucción
de Familia
Cochabamba - Bolivia

SE TOMO RAZON Y QUEDO REGISTRADA
Libro 01/2009 Fe. -380-382 Pida. 230
Ciba. 16 de Junio de 2009

Ana Maria Montecinos R.
ACTUARIA - ABOGADA
Juzgado 3ro. de Instrucción de Familia
COCHABAMBA - BOLIVIA

TABLAS Y FIGURAS

TABLA 1.- MOVIMIENTO JUDICIAL DE JUZGADOS DE PARTIDO DE LA CIUDAD DE COCHABAMBA (GESTIÓN 2006)

Descripción	Causas ingresadas	En movimiento	Resueltas
Juzgados Partido en lo Civil	5,648	6,909	6,461
Juzgados Partido Coact. Fisc., Adm., y Trib.	92	231	52
Juzgados Partido Niñez y Adoles.	4,972	684	4,783
Juzgados Partido Trabajo y S. Social	828	2,415	813
Juzgados Partido Sust. Controladas	10	6	30
Juzgados Partido de Familia	2,842	2,260	2,272
Juzgados Partido Penal Liquidador	319	191	106
Tribunales de Sentencia	374	286	207
Juzgados de Sentencia	782	274	454
Juzgados de Ejecución Penal	1,800	841	1,005
Total Juzgados de Partido	17,667	13,797	16,183

Fuente: Secretaría de la Presidencia de la Corte Superior de Justicia

FIGURA 1

Fuente: Secretaría de la Presidencia de la Corte Superior de Justicia

TABLA 2.- MOVIMIENTO DE CAUSAS DE LOS JUZGADOS DE INSTRUCCIÓN DE LA CAPITAL

Descripción	Causas ingresadas	En movimiento	Resueltas
Juzgados de Instrucción en lo Civil	11,800	8,984	10,142
Juzgados de Instrucción Penal Cautelar	5,734	4,760	3,162
Juzgados de Instrucción Familia	2,509	2,295	1,704
Total Juzgados de Instrucción	20,043	16,039	15,008

Fuente: Secretaría de la Presidencia de la Corte Superior de Justicia

**RESPECTO AL MOVIMIENTO DE LOS JUZGADOS DE INSTRUCCIÓN
EN LA GESTIÓN 2006:**

FIGURA 2

El último cuadro refleja que el porcentaje de causas resueltas equivale al 41 %.

Movimiento de causas de los Juzgados de Provincias en la Gestión 2006

TABLA 3.- MOVIMIENTO DE CAUSAS DE LOS JUZGADOS DE PROVINCIAS DE LA CIUDAD DE COCHABAMBA (GESTIÓN 2006)

Descripción	Causas ingresadas	En movimiento	Resueltas
Juzgados de Instrucción Provincias	12,580	10,725	8,547
Juzgados de Partido Provincias	6,420	5,217	4,538
Total Juzgados de Provincias	19,000	15,942	13,085

Fuente: Secretaría de la Presidencia de la Corte Superior de Justicia

TABLA 4.- MOVIMIENTO DE CAUSAS SALAS DE LA CORTE SUPERIOR DE JUSTICIA COCHABAMBA (GESTIÓN 2006)

Descripción	Causas ingresadas	En movimiento	Resueltas
Salas	3,925	3,391	3,246

Fuente: Secretaría de la Presidencia de la Corte Superior de Justicia

TABLA 5.- RESUMEN DEL MOVIMIENTO TOTAL DE CAUSAS EN EL DISTRITO DE COCHABAMBA (GESTIÓN 2006)

Descripción	Causas ingresadas	En movimiento	Resueltas
Juzgados de Partido Capital	17,667	13,797	16,183
Juzgados de Instrucción Capital	20,043	16,039	15,008
Juzgados de Instrucción Provincias	12,580	10,725	8,547
Juzgados de Partido Provincias	6,420	5,217	4,538
Total causas Distrito Cbba.	60,635	49,169	47,522

Fuente: Secretaría de la Presidencia de la Corte Superior de Justicia

FIGURA 3

En general, como puede apreciarse, la diferencia abismal entre las causas resueltas y las que ingresan, además de la otra cantidad que queda en movimiento para ser resuelta en la siguiente gestión.

TABLA 6.- MOVIMIENTO DE CAUSAS EN LAS SALAS DE LA CORTE SUPERIOR DE DISTRITO (GESTIÓN 2007)

Descripción	Causas ingresadas	En movimiento	Resueltas
Sala Civil I	464	1,074	246
Sala Civil II	853	853	730
Sala Social y Adm.	486	1,081	471
Sala Penal I	720	114	606
Sala Penal II	521	308	552
Sala Penal III	624	452	530
Total Salas	3,668	3,882	3,135

Fuente: Secretaría de la Presidencia de la Corte Superior de Justicia
Movimiento de causas de los juzgados de partido de la capital en la gestión 2007

TABLA 7.- MOVIMIENTO DE CAUSAS DE JUZGADOS DE PARTIDO EN EL DISTRITO DE COCHABAMBA (GESTIÓN 2007)

Descripción	Causas ingresadas	En movimiento	Resueltas
Juzgado Partido en lo Civil	5,991	7,151	6,621
J. Partido Coac. Fis. Ad.	139	197	203

Y Trib.			
J. Partido Niñez y Adol.	6,439	494	9,567
J. Partido Trabajo y S. Social	812	2,915	740
J. Partido Familia	3,283	4,249	2,453
J. Partido Penal Liquidador	226	949	107
Tribunales de Sentencia	450	347	267
Juzgados de Sentencia	766	294	600
J. de Ejecución Penal	1,513	685	838
Total de Juzgados de Partido	19,619	17,281	21,396

Fuente: Secretaría de la Presidencia de la Corte Superior de Justicial.

FIGURA 4

Movimiento de causas de los juzgados de partido de la capital en la gestión 2007.

TABLA 8.- MOVIMIENTO DE CAUSAS EN LOS JUZGADOS DE INSTRUCCIÓN DE LA CAPITAL (GESTIÓN 2007)

Descripción	Causas ingresadas	En movimiento	Resueltas
Juzgado de Instrucción en lo Civil	11,825	9,282	9,005
J. de Instrucción Penal Cautelar	4,813	4,939	2,358
J. de Instrucción Familia	2,601	3,642	1,596
Total Juzgados de Instrucción	19,239	17,863	12,959

Fuente: Secretaría de la Presidencia de la Corte Superior de Justicia

FIGURA 5

Resulta evidente el desfase entre causas resueltas e ingresos en los tres casos. En comparación con el año 2006 la diferencia en el movimiento de causas aumenta desfavorablemente en la gestión 2007.

TABLA 9.- MOVIMIENTO DE CAUSAS REGISTRADAS EN LOS JUZGADOS DE PARTIDO E INSTRUCCIÓN DE PROVINCIAS EN LA GESTIÓN 2007

MOVIMIENTO DE CAUSAS DE LOS JUZGADOS DE PROVINCIAS (GESTIÓN 2007)

Descripción	Causas ingresadas	En movimiento	Resue ltas
Juzgado de Instrucción Provincias	13,124	12,702	7,526
Juzgado de Partido Provincias	7,717	6,072	5,305
Total Juzgados de Provincias	20,841	18,774	12,831

Fuente: Secretaría de la Presidencia de la Corte Superior de Justicia

**RESUMEN DEL MOVIMIENTO DE CAUSAS TOTAL EN EL DISTRITO
DE COCHABAMBA DURANTE LA GESTIÓN 2007**

**TABLA 10
RESUMEN DE MOVIMIENTO DE CAUSAS EN EL DISTRITO DE
COCHABAMBA
(GESTIÓN 2007)**

Descripción	Causas ingresadas	En movimiento	Resueltas
Salas	3,668	3,882	3,135
Juzgado de Partido Capital	19,619	17,281	21,396
J. de Instrucción Capital	19,239	17,863	12,959
J. de Instrucción Provincias	13,124	12,702	7,526
J. de Partido	7,717	6,072	5,305

Provincias			
Total causas distrito de Cbba.	63,367	57,800	50,321

Fuente: Secretaría de la Presidencia de la Corte Superior de Justicia

FIGURA 6

Fuente: Secretaría de la Presidencia de la Corte Superior de Justicia.

FIGURA 7

Fuente: Informe Anual, a la inauguración de año judicial 2009
Corte Suprema de Justicia de la Nación

FIGURA 8.- MOVIMIENTO DE CAUSAS DE LOS JUZGADOS DE MATERIA CIVIL, FAMILIA Y DE LA NIÑEZ Y ADOLESCENCIA.

Fuente: Revista Judicial Corte Superior de Justicia Cochabamba, año 2009

**SEÑOR PRESIDENTE DEL TRIBUNAL DEPARTAMENTAL DE
JUSTICIA**

**SOLICITA DATOS
ESTADISTICOS.
OTROSI.-**

NORMA TATIANA DE LA FUENTE JERIA, mayor de edad, profesional Abogada, con domicilio en la calle José Antonio Zegada N° 1859, Zona Sarco, con Carnet de Identidad N° 818033 expedido en Cochabamba, ante Usted respetuosamente digo:

Encontrándome en etapa de elaboración de mi Tesis Doctoral, por convenio de la Universidad Mayor de San Simón y la Universidad de Nueva León del Estado de Monterrey México, cuyo Título de mi tesis es "Alternativas Procesales para Resolución de Conflictos en Materia Familiar", siendo la base de mis datos estadísticos los procesos familiares que han conocido los Administradores de Justicia del Distrito Judicial de Cochabamba. Razón por la que solicito a su Autoridad con todo respeto, se me proporcione los datos estadísticos de los procesos en el Distrito de Cochabamba, de los años 2011 y 2012.

OTROSI 1º.- Notificaciones en Secretaria de su Despacho.

Cochabamba, 19 de Abril del 2012

N. Tatiana De La Fuente J.
ABOGADA
M.C.A. 303
MAT. COCHABAMBA 1981 COBA
N° 818033010

**INFORMACIÓN ESTADÍSTICA CORTE SUPERIOR DE COCHABAMBA (DEL
16 DE NOVIEMBRE DE 2008 AL 15 DE DICIEMBRE DE 2009)**

TABLA 10.- CIVILES

MATERIA CIVIL, COMERCIAL Y FAMILIAR	CAUSAS REMANENTE S 2008	CAUSAS INGRESADA S 2009	CAUSAS RESUELTA S 2009	CAUSAS PENDIENTE S
SALAS CIVIL	2.054	1.271	1.221	2.104
JUZGADOS CIVILES	11.181	37.259	32.024	16.416
JUZGADOS FAMILIA, NIÑEZ Y ADOLESCENCIA	7.188	18.273	15.266	10.195
TOTAL	20.423	56.803	48.511	28.715

Tabla 11.- PENALES

MATERIA PENAL	CAUSAS REMANENTES 2008	CAUSAS INGRESADAS 2009	CAUSAS RESUELTAS 2009	CAUSAS PENDIENTES
SALA PENAL PRIMERA	78	556	610	24
SALA PENAL SEGUNDA	255	627	635	247
SALA PENAL TERCERA	525	604	727	402
JURADOS INSTRUC. Y	14.679	16.377	8.490	22.566

CAUTELARES				
JUZGADOS DE SENTENCIA	1.746	2.802	2.634	1.914
TRIBUNALES DE SENTENCIA	2.066	998	619	2.445
TOTAL	19.349	21.964	13.715	27.598

TABLA 12.- SOCIALES

MATERIA SOCIAL Y ADMINISTRATIVA	CAUSAS REMANENTES 2008	CAUSAS INGRESADAS 2009	CAUSAS RESUELTAS 2009	CAUSAS PENDIENTES
SALA SOCIAL Y ADMNISTRATIVA	979	408	529	858
JUZGADOS TRAB. Y SEGURIDAD SOCIAL	209	967	861	315
JUZGADOS DE PARTIDO ADMIN. COAC. FISC. Y TRIBUTARIO	111	175	150	136
TOTAL	1.299	1.550	1.540	1.309

**TABLA 13.- RESUMEN DE LA INFORMACIÓN ESTADÍSTICA –
TOTALES**

MATERIA	CAUSAS REMANENTES 2008	CAUSAS INGRESADAS 2009	CAUSAS RESUELTAS 2009	CAUSAS PENDIENTES
TOTAL MATERIA CIVIL Y FAMILIAR	20.423	56.803	48.511	28.715
TOTAL MATERIA PENAL	19.349	21.964	13.715	27.598
TOTAL MATERIA SOCIAL Y ADMINISTRATIVA	1.299	1.550	1.540	1.309
TOTAL GENERAL	41.071	80.317	63.766	57.622

**TABLA 14.- INFORMACIÓN ESTADÍSTICA
SALA PLENA CORTE SUPERIOR DE COCHABAMBA**

MATERIA	CAUSAS REMANENTES 2007	CAUSAS INGRESADAS 2008	CAUSAS RESUELTAS 2008	CAUSAS PENDIENTES
CONFLICTOS DE COMPETENCIA	1	51	47	5
CONTENCIOSOS ADMINISTRATIVOS	4	5	4	5

CASOS DE CORTE	4	5	6	3
OTROS	0	1	1	0
TOTAL	9	62	58	13

TABLA 15.- DERECHOS REALES

DESCRIPCIÓN	DD.RR. CBBA	DD.RR. QUILLACOLLO	DD.RR. AIQUILE	DD.RR. PUNATA	DD.RR. SACABA
TRÁMITES INGRESADOS	77.605	56.691	3.060	22.932	55.330
TRÁMITES DESPACHADOS	51.664	47.994	2.419	18.747	44.743
TRÁMITES OBSERVADOS	4.402	0	236	1.470	0
TRÁMITES PENDIENTES	21.539	8.697	405	2.715	10.587

TABLA 16.- CENTRO DE CONCILIACIÓN

CAUSAS INGRESADAS 2008	CAUSAS RESUELTAS 2008	CAUSAS EN MOVIMIENTO
1.849	1.318	531

**TABLA 17.- INFORMACIÓN ESTADÍSTICA
CORTE SUPERIOR DE COCHABAMBA**

MATERIA CIVIL, COMERCIAL Y FAMILIAR	CAUSAS REMANENTE S 2009	CAUSAS INGRESADA S 2010	CAUSAS RESUELTA S 2010	CAUSAS PENDIENTE S
SALA CIVIL PRIMERA	2.367	497	536	2.328
SALA CIVIL SEGUNDA	1.254	480	680	1.054
JUZGADOS CIVILES	31.744	28.889	24.179	34.056
JUZGADOS FAMILIA, NIÑEZ Y ADOLESCENCIA	14.324	12.307	8.136	16.296
TOTAL	49.689	42.173	33.531	53.734

TABLA 18.-

MATERIA PENAL	CAUSAS REMANENTE S 2009	CAUSAS INGRESADA S 2010	CAUSAS RESUELTA S 2010	CAUSAS PENDIENTE S
SALA PENAL PRIMERA	57	513	460	110
SALA PENAL SEGUNDA	0	0	0	0
SALA PENAL TERCERA	423	553	646	330

JUZGADOS INSTRUC. Y CAUTELARES	34.451	13.606	8.536	39.559
JUZGADOS DE SENTENCIA	7.169	6.092	4.889	8.715
TRIBUNALES DE SENTENCIA	3.930	870	431	4.160
TOTAL	46.050	21.634	14.982	52.874

TABLA 19.-

MATERIA SOCIAL Y ADMINISTRATIVA	CAUSAS REMANENTES 2009	CAUSAS INGRESADAS 2010	CAUSAS RESUELTAS 2010	CAUSAS PENDIENTES
SALA SOCIAL Y ADMINISTRATIVA	676	549	466	759
JUZGADOS TRAB. Y SEGURIDAD SOCIAL	8.291	1.379	705	3.965
JUZGADOS DE PARTIDO ADMIN. COAC. FISC. Y TRIBUTARIO	208	118	132	219
TOTAL	4.173	2.046	1.303	4.943

**TABLA 20.- RESUMEN DE LA INFORMACIÓN ESTADÍSTICA –
TOTALES**

MATERIA	CAUSAS REMANENTES 2009	CAUSAS INGRESADAS 2010	CAUSAS RESUELTAS 2010	CAUSAS PENDIENTES
CIVIL Y FAMILIAR	49.689	42.173	33.531	53.734
PENAL	46.050	21.634	14.982	52.874
SOCIAL Y ADMINISTRATIVA	4.173	2.046	1.303	4.949
TOTAL GENERAL	27.656	63.702	47.980	43.496

**TABLA 21.- INFORMACIÓN ESTADÍSTICA 2011
CORTE SUPERIOR DE COCHABAMBA**

MATERIA CIVIL, COMERCIAL Y FAMILIAR	CAUSAS REMANENTE S 2010	CAUSAS INGRESADA S 2011	CAUSAS RESUELTA S 2011	CAUSAS PENDIENTE S
SALA CIVIL PRIMERA	1.137	498	481	1.154
SALA CIVIL SEGUNDA	563	454	822	195
JUZGADOS CIVILES	23.713	32.680	28.409	27.984
JUZGADOS FAMILIA, NIÑEZ Y ADOLESCENCIA	12.533	9.796	8.400	13.929

TOTAL	37.946	43.428	38.112	43.262
--------------	---------------	---------------	---------------	---------------

MATERIA PENAL	CAUSAS REMANENTE S 2010	CAUSAS INGRESADA S 2011	CAUSAS RESUELTA S 2011	CAUSAS PENDIENTE S
SALA PENAL PRIMERA	54	795	412	137
SALA PENAL SEGUNDA	322	478	430	370
SALA PENAL TERCERA	260	483	433	310
JUZGADOS INSTRUCC. Y CAUTELARES	31.264	14.729	5.113	40.880
JUZGADOS DE SENTENCIA	1.350	1.547	1.217	1.680
TRIBUNALES DE SENTENCIA	2.371	375	315	2.431
TOTAL	35.621	18.107	7.920	45.808

TABLA 22.-

MATERIA SOCIAL Y ADMINISTRATIVA	CAUSAS REMANENTES 2010	CAUSAS INGRESADAS 2011	CAUSAS RESUELTAS 2011	CAUSAS PENDIENTES
SALA SOCIAL Y ADMINISTRATIVA	660	469	407	722
JUZGADOS TRAB. Y	2.390	1.490	1.298	2.582

SEGURIDAD SOCIAL				
JUZGADOS DE PARTIDO ADMIN. COAC. FISC. Y TRIBUTARIO	196	163	120	239
TOTAL	3.246	2.122	1.825	3.543

TABLA 23.- RESUMEN DE LA INFORMACIÓN ESTADÍSTICA – TOTALES

MATERIA	CAUSAS REMANENTES 2010	CAUSAS INGRESADAS 2011	CAUSAS RESUELTAS 2011	CAUSAS PENDIENTES
CIVIL Y FAMILIAR	37.946	43.428	38.112	43.262
PENAL	35.621	18.107	7.920	45.808
SOCIAL Y ADMINISTRATIVA	3.246	2.122	1.825	3.543
TOTAL GENERAL	76.813	63.657	47.857	92.613

TABLA 24.- INFORME ESTADÍSTICO DEL 2 DE ENERO A 30 DE NOVIEMBRE DE 2012

SALA PLENA				
SALAS O JUZGADOS	Nº de Causas Remanentes del 2011	Nº de Causas Ingresadas	Nº de Causas Resueltas	Nº de Causas pendientes del 2012
SALA PLENA	16	207	201	22

TABLA 25.-

JUZGADO AGRARIO				
SALAS O JUZGADOS	Nº de Causas Remanentes del 2011	Nº de Causas Ingresadas	Nº de Causas Resueltas	Nº de Causas pendientes del 2012
Juzgado Agroambiental	18	193	146	65

TABLA 26.-

MATERIA CIVIL - COMERCIAL				
SALAS O JUZGADOS	Nº de Causas Remanentes del 2011	Nº de Causas Ingresadas	Nº de Causas Resueltas	Nº de Causas pendientes del 2012
Sala Civil Primera	1151	524	543	1132

Sala Civil Segunda	210	480	518	172
Juzgado De Partido Civiles	7361	7721	7363	7719
Juzgado de Instrucción Civiles	18664	23959	21277	21346
	27386	32684	29701	30369

TABLA 27.-

MATERIA PENAL				
SALAS O JUZGADOS	Nº de Causas Remanentes del 2011	Nº de Causas Ingresadas	Nº de Causas Resueltas	Nº de Causas pendientes del 2012
Sala Penal Primera	102	506	559	49
Sala Penal Segunda	382	448	492	338
Sala Penal Tercera	360	505	519	346
Juzgado De Instrucción Cautelar	14609	8818	6312	17115
Juzgado de Ejecución Penal	2344	435	153	2626
Juzgados de Sentencia	2416	2347	2059	2704
Tribunales de Sentencia	1988	294	312	1970
	22201	13353	10406	25148

TABLA 28.-

MATERIA FAMILIAR - NIÑEZ				
SALAS O JUZGADOS	Nº de Causas Remanentes del 2011	Nº de Causas Ingresadas	Nº de Causas Resueltas	Nº de Causas pendientes del 2012
Juzgados de Partido de Familia	5379	5855	4903	6331
Juzgados de Instrucción de Familia	7174	5635	4366	8443
Juzgado de Niñez y Adolescencia	1260	1024	729	1555
	13813	12514	9998	16329

MATERIA LABORAL				
SALAS O JUZGADOS	Nº de Causas Remanentes del 2011	Nº de Causas Ingresadas	Nº de Causas Resueltas	Nº de Causas pendientes del 2012
Sala Social Administrativa	727	415	322	820
Juzgados de Partido de Trabajo y Seguridad Social	2795	2983	2743	3035
Juzg. De Part. Coactivo Tributario	248	104	153	199

3770	3502	3218	4054
-------------	-------------	-------------	-------------

TABLA 29.- RESUMEN DE DATOS ESTADÍSTICOS POR MATERIA

MATERIA	Nº de Causas Remanentes del 2011	Nº de Causas Ingresadas	Nº de Causas Resueltas	Nº de Causas pendientes del 2012
SALA PLENA	16	207	201	22
AGROAMBIENTAL	18	193	146	65
MATERIA CIVIL-COMERCIAL	27386	32684	29701	30369
MATERIA PENAL-CAUTELAR	22201	13353	10406	25148
MATERIA FAMILIAR-NIÑEZ	13813	12514	9998	16329
MATERIA LABORAL	3770	3502	3218	4054
	67204	62453	53670	75987

TABLA 30.- INFORME ESTADÍSTICO DE ACUERDO A PORCENTAJES. DATOS DE PORCENTAJES DE CAUSAS ATENDIDAS Y CAUSAS RESUELTAS:

SALA PLENA					
SALAS O JUZGADOS	Total de Causas Atendidas	Nº de Causas Resueltas	% de Causas Resueltas	Nº de Causas pendientes del 2012	% de Causas pendientes del 2012

SALA PLENA	223	201	90,13%	22	9,90%
------------	-----	-----	---------------	----	-------

TABLA 31.-

JUZGADO AGROAMBIENTAL					
SALAS O JUZGADOS	Total de Causas Atendidas	Nº de Causas Resueltas	% de Causas Resueltas	Nº de Causas pendientes del 2012	% de Causas pendientes del 2012
JUZGADO AGROAMBIENTAL	211	146	69,19	65	30,80%

TABLA 32.-

MATERIA CIVIL - COMERCIAL					
SALAS O JUZGADOS	Total de Causas Atendidas	Nº de Causas Resueltas	% de Causas Resueltas	Nº de Causas pendientes del 2012	% de Causas pendientes del 2012
Sala Civil Primera	1675	543	32,41%	1132	67,58%
Sala Civil Segunda	690	518	75,07%	172	24,92%
Juzgado de Partido Civiles	15082	7363	48,81%	7719	51,18%
Juzgado de Instrucción Civiles	42623	21277	50,00%	21346	50,00%

60070	29701	49,44%	30369	50,55%
--------------	--------------	---------------	--------------	---------------

TABLA 33.-

MATERIA PENAL					
SALAS O JUZGADOS	Total de Causas Atendidas	Nº de Causas Resueltas	% de Causas Resueltas	Nº de Causas pendientes del 2012	% de Causas pendientes del 2012
Sala Penal Primera	608	559	91,94%	49	8,06%
Sala Penal Segunda	830	492	59,27%	338	40,72%
Sala Penal Tercera	865	519	60,00%	346	40,00%
Juzgado de Instrucción Cautelar	23427	6312	26,94%	17115	73,06%
Juzgado de Ejecución Penal	2779	153	5,51%	2626	94,49%
Juzgados de Sentencia	4763	2059	43,22%	2704	56,77%
Tribunales de Sentencia	2282	312	13,67%	1970	86,32%
	35554	10406	26,53%	25148	73,46%

TABLA 34.-

MATERIA FAMILIAR - NIÑEZ					
SALAS O JUZGADOS	Total de Causas Atendidas	Nº de Causas Resueltas	% de Causas Resueltas	Nº de Causas pendientes del 2012	% de Causas pendientes del 2012
Juzgados de Partido de Familia	11234	4903	43,64%	6331	56,36%
Juzgados de Instrucción de Familia	12809	4366	34,85%	8443	62%
Juzgados de Niñez y Adolescencia	2284	729	32,00%	1555	68,08%
	26327	9998	37,98%	16329	62,02%

TABLA 35.-

MATERIA LABORAL					
SALAS O JUZGADOS	Total de Causas Atendidas	Nº de Causas Resueltas	% de Causas Resueltas	Nº de Causas pendientes del 2012	% de Causas pendientes del 2012
Sala Social Administrativa	1142	322	28,2%	820	71,80%
Juzg. Part. de	5778	2743	47,47%	3035	52,52%

Trabajo y Seg. Soc.					
Juzg. de Partido Coactivo Tributario	352	153	43,47%	199	56,53%
	7272	3502	44,58%	4054	55,42%

TABLA 36.- RESUMEN DE DATOS ESTADÍSTICOS POR MATERIA

MATERIA	Nº de Causas Remanentes del 2011	Nº de Causas Ingresadas	% de Causas Resueltas	Nº de Causas Resueltas	% de Causas pendientes del 2012
SALA PLENA	223	201	90,13%	22	9,90%
AGROAMBIENTAL	211	146	69,19%	65	30,80%
MATERIA CIVIL-COMERCIAL	60070	29701	49,44%	30369	50,55%
MATERIA PENAL-CAUTELAR	35554	10406	26,53%	25148	73,46%
MATERIA FAMILIAR-NIÑEZ	26327	9998	37,98%	16329	62,02%
MATERIA LABORAL	7272	3502	44,58%	4054	55,42%
	123657	53954	41,61%	75987	58,38%

ENTREVISTAS

ENTREVISTA Nº 1

Dr. Javier Celiz responde al siguiente cuestionario de acuerdo a su experiencia y conocimiento como Juez en materia civil:

(Entrevista a Javier Celiz Juez 9no de Partido en lo Civil, 3/12/08).

¿Para Usted existe la carga judicial en el ámbito civil?

[...] En materia civil, la carga procesal es abundante.

Siendo afirmativa su respuesta ¿Cuál serían las causas para la carga judicial?

[...] El número de jueces es escaso, la posibilidad del Estado Boliviano de responder a la demanda de administración de justicia de la sociedad [...] Es un defecto que tenemos en el Código de Procedimiento Civil, sus normas son anticuadas, obsoletas, el Código de Procedimiento Civil que entró en vigencia ha sido promulgado el 75, [...] O sea que los preceptos procesales responden al contexto social histórico de la década de los 70

[...] Cuantitativamente hay mucha, antes, no había ni tres millones de habitantes; [...] Bueno, la interposición de causas anualmente ha crecido, [...] El Código de Procedimiento Civil establece plazos para que los jueces resuelvan, hagan y realicen ciertos actos, pero esas previsiones estaban orientadas al

contexto que he referido antes, una baja cantidad de jueces pero no una baja cantidad de litigantes

¿Usted cree que con la implementación previa de la Conciliación se solucionaría la mora o carga procesal?

[...] Los centros de conciliación, como el lugar donde se planteen las conciliaciones es una buena opción porque no tendrían que crearse nuevos órganos, solamente sería necesario aumentar conciliadores preparados en materia civil y especializada en técnicas de conciliador. Es decir menos impositivas, sino más de dialogo y de facilitadores de comunicación.

[...] No conozco acuerdos suscritos en el Centro de Conciliación o que estos no se hayan cumplidos.

Para Usted ¿Cuáles serían las soluciones a este problema?

[...] Los procesos civiles deberían incursionar en el principio de la oralidad, permitiendo identificar el problema y ser parte de la solución, evitando susceptibilidades [...] Modificando el procedimiento.

Entrevista N° 2

Estas afirmaciones son también corroboradas con la entrevista realizada al ex Juez Primero de Partido en lo Civil, Dr. Alfredo Cabrera, manifiesta:

(Entrevista realizada al Dr. Alfredo Cabrera ex Juez 1ro de Partido en lo Civil, 4/12/08.)

¿Para Usted existe la carga judicial en el ámbito civil?

[...] Nosotros que estamos todos los días manejando estos temas, sobre todo en materia civil, tenemos doce jueces de partido en lo civil y no logran, no logramos en realidad abarcar la cantidad de trabajo que existe.

Siendo afirmativa su respuesta ¿Cuál serían las causas para la carga o mora judicial?

[...] La cantidad de procesos que sobrepasan la capacidad de los jueces, incluso trabajando fuera de horas de oficina.

¿Usted cree que con la implementación previa de la Conciliación se solucionaría la mora o carga procesal en materia familiar?

[...] Estos centros casi no cumplen su función para lo que fueron creados, esto debido a que en primer lugar deberían ser personas capacitadas.

Para Usted ¿Cuáles serían las soluciones a este problema?

[...] Los procesos civiles deberían incursionar en el principio de la oralidad, permitiendo identificar el problema y ser parte de la solución, evitando susceptibilidades [...] Modificando el procedimiento.

Entrevista Nº 3

En materia familiar se entrevistó a la Dra. Clara Marañón, del Juzgado Cuarto de Partido de Familia, la misma que refiere:

¿Dra. Marañón nos puede indicar de acuerdo a su experiencia y conocimiento en materia familiar, para Usted existe la mora o carga judicial en el ámbito familiar?

[...] Si existe, bastante es la carga o mora judicial

Siendo afirmativa su respuesta ¿Cuál serían las causas para la carga o mora judicial?

[...] Las razones que puedo señalar, es que son pocos los juzgados para la población litigante en materia familiar, que los jueces existentes no son suficientes. [...] Por otra parte los procedimientos deben ser más ágiles, como los procesos orales, como se hacen en Instrucción, con los procesos por audiencia.

¿Usted cree que con la implementación previa de la Conciliación se solucionaría la mora o carga procesal en materia familiar?

[...] en materia familiar si pienso, pero en algunos casos no en todos, por ejemplo en la causal de divorcio por separación de esposos por más de dos años, artículo 131 del Código de Familia. [...] Pero, se debería diferenciar por casos para que se defina por esta medida. También se

podría aplicar en los casos de incidentes y otras situaciones que hacen engorrosos los procesos.

Para Usted ¿Cuáles serían las soluciones a este problema?

[...] que todos los procesos sean orales. [...] otra solución que se implementen más juzgados.

Entrevista N° 4

En materia familiar se entrevistó al Dr. Rubén Gonzales, del Juzgado Tercero de Instrucción de Familia, el mismo que refiere:

Dr. Gonzales nos puede indicar de acuerdo a su experiencia y conocimiento en materia familiar, ¿Si para Usted existe la mora o carga judicial en el ámbito familiar?

[...] Si existe carga procesal y por ende mora judicial

Siendo afirmativa su respuesta ¿Cuál serían las causas para la carga o mora judicial?

[...] Debido a que han crecido las causas en progreso geométrico y la creación de nuevos juzgados no existe o se dan aritméticamente [...] Los procedimientos han sido creados para otra realidad y no responde a la actual

¿Usted cree que con la implementación previa de la Conciliación se solucionaría la mora o carga procesal en materia familiar?

[...] Respecto a la conciliación que debe haber, pero no para todos los procesos familiares, sino para los incidentes y medidas para los casos accesorios de los procesos familiares

Para Usted ¿Cuáles serían las soluciones a este problema?

[...] Los procesos tienen que ser orales [...] Los incidentes maliciosos, que tienden a dilatar, debe ser castigados severamente [...] Los abogados deben ser más responsables y no plantear incidentes con fines de dilatar la conclusión de los mismos.

Entrevista N°5

Al Dr. Juan José Ugarte Herbas, secretario del Juzgado 5º de Partido de Familia.

Dr. por el tiempo de trabajo en la Corte Superior de Justicia:

¿Usted cree que existe mora o carga procesal en los juzgados de familia?

[...] Si existen superabundantemente.

Siendo afirmativa su respuesta ¿Cuál serían las causas para la carga o mora judicial?

[...] actualmente por la falta de jueces y además la falta de jueces por renunciaciones. [...] muchas causas ingresadas, que no permiten resolver dentro de los términos establecidos.

¿Usted cree que con la implementación previa de la Conciliación se solucionarían la mora o carga procesal en materia familiar?

[...] no porque, no se puede conciliar todos los casos, como por ejemplo los divorcios por las causales del artículo 130 del Código de Familia y la gran mayoría de acciones familiares.

¿Cuáles son las soluciones para evitar la mora o carga procesal en esta área, según su criterio?

[...] Actualizar las normas familiares a la realidad social actual [...] Algunos procesos deben solucionarse con un estudio médico o peritaje previo como el caso de la filiación.

Entrevista N° 6

A la Dra. Ximena Asillanes, abogada de profesión en materia familiar y civil, ex funcionaria

¿Si para Usted existe la mora, retardación o carga judicial en los procesos que se tramitan a nivel judicial tanto en materia civil y familiar?

[...] Si existe y es preocupante, mas en materia civil que en familia, pero existe en ambas áreas [...] conozco casos de procesos ordinarios que suelen tardar alrededor de cinco años.

Siendo afirmativa su respuesta ¿Cuál serían las causas para la retardación, mora o carga judicial?

[...] Es la carga procesal existente y al incumplimiento de plazos para dictar las resoluciones [...] el ingreso de causas a los juzgados no se encuentra acorde a la poca cantidad de jueces que existen para tramitarlos.

¿Usted cree que con la implementación previa de la Conciliación se solucionaría la mora o carga procesal?

[...] La conciliación ayudaría bastante a disminuir la carga procesal, siempre y cuando esta sea previa y obligatoria al proceso. [...] Pero, deben ser planteadas ante una institución diferente al juez que conocería la causa, porque en caso contrario, en vez de evitar tanto recargo en los jueces, se le estaría incrementando el trabajo.

¿Cuáles son las soluciones para evitar la mora o carga procesal, según su criterio?

[...]Implementar más juzgados, pero con profesionales capacitados para las materias asignadas [...] que los procedimientos sean modificados conforme a la realidad actual ya que los procesos se han multiplicado

Entrevista Nº 7

Dra. Carol Ugarte Herbas, abogada familiar, civil y penal, responde a la entrevista de la siguiente forma:

¿Si para Usted existe la mora, retardación o carga judicial en los procesos que se tramitan a nivel judicial tanto en materia civil y familiar?

[...] Si existe y nos produce muchos conflictos con nuestro clientes, mas en materia familiar que en civil, pero existe en ambas áreas [...] señalando que conoce de procesos ordinarios que suelen tardar muchos años en materia familiar también ya que hay procesos que se dictan las resoluciones después de un año a dos de haberse iniciado.

Siendo afirmativa su respuesta ¿Cuál serían las causas para la retardación, mora o carga judicial?

[...] Es la carga procesal existente, en muchos casos la inexperiencia de los jueces y funcionarios, que nos obligan a plantear nulidades, reposiciones, apelaciones y también al incumplimiento de plazos para dictar las resoluciones [...] el ingreso de causas a los juzgados no se resuelven de inmediato, generalmente nos indican porque existen muchos procesos nuevos, o se hallan en acefalia o remplazando otros juzgados. [...] Los jueces por la cantidad de procesos no llegan a interiorizarse y a veces resuelven situaciones que no tienen nada que ver con los casos

¿Usted cree que con la implementación previa de la Conciliación se solucionaría la mora o carga procesal?

[...] La conciliación ayudaría bastante a disminuir la carga procesal, siempre y cuando se llegue a conciliar [...] Pero, sucede que los jueces no conocen las técnicas de conciliación y lo que producen son reacciones negativas de las partes porque presionen a que se concilien según su visión del caso. [...] Deben ser planteadas en materia familiar solo en algunos casos porque en otros no se puede conciliar, por la naturaleza jurídica del caso.

¿Cuáles son las soluciones para evitar la mora o carga procesal, según su criterio?

[...] Implementar más juzgados, cambiar los procedimientos a procedimientos cortos, orales [...] Los nuevos jueces deben ser capacitados para las materias asignadas [...] Que los procedimientos sean modificados conforme a la realidad actual de que los procesos que se han multiplicado

Entrevista Nº 8

Dr. Luis Fernando Campos Campos, Abogado de profesión, trabajando en Provincia y Cercado, hace varios años, ex funcionarios.

¿Si para Usted existe la mora, retardación o carga judicial en los procesos que se tramitan a nivel judicial tanto en materia civil y familiar?

[...]Si existe todo ello, porque no son suficientes por la cantidad de casos

Siendo afirmativa su respuesta ¿Cuál serían las causas para la retardación, mora o carga judicial?

[...] La cantidad de procesos y pocos jueces [...] Las autoridades se encuentran en una situación que no les permite interiorizarse de los procesos, ya que la necesidad de emitir resoluciones para muchas causas, impide un análisis exhaustivo de la situación particular que atraviesan las partes.

¿Usted cree que con la implementación previa de la Conciliación se solucionarían la mora o carga procesal?

[...] Sí, estoy de acuerdo, además en la nueva ley corta existe la obligatoriedad, pero veo la dificultad en la falta de capacidad al respecto de los operadores judiciales. [...] Su poca experiencia en este ámbito.

¿Cuáles son las soluciones para evitar la mora o carga procesal, según su criterio?

[...] Para mí más que crear nuevos juzgados, es crear nuevos procedimientos tanto para materia familiar como civil.