 República de Colombia

 [image: image2.wmf]

Corte Suprema de Justicia

 Sala de Casación Civil
República de Colombia

 [image: image1.wmf]

Corte Suprema de Justicia

 Sala de Casación Civil

CORTE SUPREMA DE JUSTICIA

SALA DE CASACIÓN CIVIL

Bogotá, D.C., veinticinco (25) de julio de dos mil trece (2013).
Ref: Exp. 1100102030002013-01390-00
Se decide a continuación lo pertinente, en relación con el cambio de radicación del proceso de regulación de visitas que adelanta Javier Villate Zárate contra Fanny Constanza Bustos Moreno ante el Juzgado Primero de Familia de Descongestión de Bogotá.
ANTECEDENTES:

1.- La demandada presenta escrito pidiendo “cambio de radicación para que el trámite como la decisión en el proceso de regulación de visitas (…) lo realice Juez diferente, por existir circunstancias que puedan afectar la imparcialidad, las garantías procesales o la integridad de los intervinientes, además de advertirse deficiencias de gestión. De conformidad con Arts. 30 N° 8 y 31 N° 6 del CGP”.
2.- Fundamenta tal petición en que la funcionaria de conocimiento ha incurrido en tres oportunidades en vía de hecho, por violación al debido proceso, como se reconoció en dos fallos de tutela del Tribunal Superior de Bogotá confirmados por la Corte Suprema de Justicia.
Añade que “con las argumentaciones anteriores la Juez Primera de Descongestión de Familia (…), podría estar en curso (sic) de una causal de recusación art. 141 N° 9 del CGP”.

3.- El Magistrado sustanciador de la Sala de Familia del Tribunal Superior del Distrito Judicial de Bogotá rechazó ese reclamo, por falta de competencia, porque “el cambio de radicación, si se accede a él, implica el paso o remisión del proceso respectivo de un circuito a otro, cuando la competencia para resolverlo es de los Tribunales Superiores, de modo que es necesario que la Sala que conoce de él la tenga en los dos lugares en que se hallan ubicadas las sedes tanto del juez que sería desplazado como en el del que asumiría el conocimiento del asunto de que se trate”.

Agregó que como en ese Distrito Judicial “no existe circuito distinto al de esta misma ciudad, de modo que, como es lógico, si saliera avante la petición, este Tribunal no podría disponer la asunción del conocimiento de la litis por un juez que no está dentro de su jurisdicción territorial”.

En consecuencia, ordenó la remisión de las diligencias a esta Corporación.

CONSIDERACIONES

1.- El numeral 8° del artículo 30 de la Ley 1564 de 2012, establece que esta Sala conoce, entre otros asuntos, de “las peticiones de cambio de radicación de un proceso o actuación de carácter civil, comercial, agrario o de familia, que implique su remisión de un distrito judicial a otro”, cuando “en el lugar en donde se esté adelantando existan circunstancias que puedan afectar el orden público, la imparcialidad o la independencia de la administración de justicia, las garantías procesales o la seguridad o integridad de los intervinientes” y, en su inciso tercero, añade que también podrá ordenarse “cuando se adviertan deficiencias de gestión y celeridad de los procesos, previo concepto de la Sala Administrativa del Consejo Superior de la Judicatura”.

2.- Por su parte el numeral 5° del artículo 32 ibídem dispone que los “tribunales superiores de distrito judicial conocen, en sala de familia: (…) 5. De las peticiones de cambio de radicación de un proceso o actuación de familia, que implique su remisión al interior de un mismo distrito judicial, de conformidad con lo previsto en el numeral 8 del artículo 30”.
3.- Esta figura es nueva en la jurisdicción civil y se constituye en una garantía para las partes, con el fin de evitar que factores externos o cualquier otra circunstancia entrabe el normal desarrollo de los conflictos.

La Corte al respecto tiene dicho que es “una medida de protección para evitar que los litigios sean definidos con vulneración al debido proceso y en pos de que estén libres de influencias externas, que pongan a una o varias partes en desventaja frente a los demás involucrados (…) Sin embargo, tal beneficio no puede ser el producto del capricho o el arbitrio, sino de una exposición clara y concreta del interesado, debidamente justificada y con elementos de convicción que permitan concluir, sin lugar a dudas, la existencia de condiciones de inestabilidad social, inequidad, la indebida injerencia de factores ajenos al debate o la desidia de los funcionarios encargados de solucionarlos” (auto de 18 de abril de 2013, exp. 2013-00477).

4.- Contrario a lo que pregona la Sala de Familia a la que se asignó inicialmente su solución, esta intervención no deriva siempre en el traslado del pleito de un circuito a otro de distinta sede territorial.
Esto por cuanto, si bien la inconformidad de los litigantes puede provenir de factores de presión en el lugar de funcionamiento del despacho judicial, lo que afectaría sin distinción a cualquiera del mismo rango que tuviera asiento allí, también se contempló la posibilidad de que derive de las “deficiencias de gestión y celeridad de los procesos”, aspecto imputable únicamente al funcionario de turno y que no sería predicable de los de igual categoría que tengan competencia en ese sitio, al menos mientras no estén conociendo del debate.
Sobre el particular dijo la Corporación que “es posible que se presenten situaciones que a pesar de no tener ninguna relación con los parámetros que fijan la competencia, tornan necesario el desprendimiento del juez respecto del asunto de que viene conociendo, como por ejemplo, que recaiga en él una causal constitutiva de impedimento o recusación; que deje vencer el término establecido en el Parágrafo del artículo 124 del Código de Procedimiento Civil para dictar sentencia de primera o de segunda instancia; o que se demuestre la existencia de uno de los hechos que ameritan el cambio de radicación y que se encuentran taxativamente señalados en el numeral 8º del artículo 30 del Código General del Proceso (…) La procedencia de esta última medida es de carácter excepcional y está sujeta al cumplimiento de los motivos expresamente señalados en la norma, los cuales se concretan en las siguientes situaciones: (…) ii) Cuando se adviertan deficiencias de gestión y celeridad en los procesos (…) El retraso en el diligenciamiento de la actuación puede deberse, por ejemplo, a problemas estructurales o coyunturales de congestión de un despacho, o de los juzgados de toda una área, lo que justifica el traslado del foro a una oficina judicial en la que se pueda desarrollar el proceso con normalidad” (auto de 15 de mayo de 2013, exp. 2013-00659-00).
5.- En el presente caso la peticionaria sólo busca que “el trámite como la decisión en el proceso de regulación de visitas (…) lo realice Juez diferente” y aduce “deficiencias de gestión”, sin que se desprenda de su escrito interés alguno de que sea asignado por fuera del Distrito Capital, donde por demás, existe un considerable número de jueces de familia que podrían asumirlo, en caso de que se accediera a ello.
6.- Consecuentemente, no es posible avocar el estudio de este asunto por cuanto lo pedido es el cambio de radicación de un juzgado de familia a otro de igual especialidad en esta ciudad, esto es, dentro del mismo Distrito, lo que encaja dentro del supuesto contemplado en el numeral 5° del artículo 32 id.

DECISIÓN
En mérito de lo expuesto, la Corte Suprema de Justicia, Sala de Casación Civil,
RESUELVE:
Primero: Rechazar, por falta de competencia, esta petición de cambio de radicación.
Segundo: Devolver las diligencias a la Sala de Familia del Tribunal Superior de Bogotá, por ser asunto propio de su competencia.
Notifíquese
FERNANDO GIRALDO GUTIÉRREZ

Magistrado
PAGE
2
FGG. Exp. 1100102030002013-01390-00

[image: image1.wmf][image: image2.wmf]