
NOMENCLATURA : 1. [40]Sentencia
JUZGADO : 3 Juzgado Civil de Temucoº
CAUSA ROL : C-4582-2018
CARATULADO : DANKE/SALAZAR

Temuco, dieciocho de febrero de dos mil diecinueve

VISTOS:

Con fecha 10 de septiembre de 2018 a folio 1 comparece don

FELIPE GERM N DANKE G MEZÁ Ó , c dula de identidad n meroé ú

18.485.810-K, chileno, soltero, con domicilio en Prat 955, oficina 602,

Temuco e indica que viene en interponer demanda en procedimiento

ordinario de menor cuant a, por incumplimiento contractual eí

indemnizaci n de perjuicios compensatoria en contra de do aó ñ VER NICAÓ

LORETO SALAZAR BELTR NÁ , c dula de identidad n meroé ú

10.753.491-1, chilena, casada, martillero p blico y concursal, con domicilioú

en Kil metro 20 camino a Huichahue, Parcela 64, sector Piedra Blanca,ó

comuna de Padre Las Casas, Regi n de la Araucan a, solicitando que seaó í

condenada a pagarle la suma de $3.900.000 (tres millones novecientos mil

pesos), o la suma mayor o menor que S.S. determine, a t tulo deí

indemnizaci n de perjuicios, por concepto de da o emergente y p rdida deó ñ é

chance, m s intereses y reajustes legales, con costas de la causa, porá

incumplir de forma culpable el contrato de mandato suscrito, perdiendo un

bien de su propiedad que estaba bajo su custodia y cuidado, de

conformidad con los fundamentos de hecho y de derecho que expone: I.

Los Hechos: con fecha 20 de agosto de 2018 suscribi por escrito unó

contrato de mandato en virtud del cual la demandada, en su calidad de

Martillero P blico y Concursal, se oblig como mandatario a vender enú ó

subasta p blica en su local de remates ubicado en calle Ziem n mero 2160,ú ú

Temuco, una motocicleta de su propiedad, marca Kawasaki modelo 250F,

a o 2016, n mero de motor KX250ZE030687, n mero de chasisñ ú ú

JKAKXMZC4GA039469, avaluada en $3.900.000 (tres millones

X
V

Q
N

JE
JM

F
B

novecientos mil pesos) seg n consta de la factura que acompa o en unú ñ

otros . Cabe se alar que su motocicleta estaba a la venta en el taller deí ñ

motos de un amigo, pero la demandada se contact con l a mediados deó é

agosto 2018, dici ndole que ella era Martillero P blico y que pod a venderé ú í

su motocicleta en su local de remates a un mejor precio y de forma m sá

r pida, se al ndole que deb a llevarle su motocicleta a su local de remateá ñ á í

cuatro d as antes del mismo, ya que ten an que verla antes los futurosí í

postores. Fue as como el d a 20 de agosto de 2018 fue a dejar suí í

motocicleta a su local de remates, el cual se llevar a a cabo el d a viernes 24í í

de agosto de 2018 a las 12:00 horas. Llegado el d a del remate, concurre alí

local alrededor de las 11:00 horas y al llegar fue recibido por el c nyuge deó

la demandada, don Juan Carlos Bopp Gerlach, quien le inform que suó

motocicleta no se iba a rematar porque se la hab an robado. De inmediatoí

pudo constatar que su motocicleta no estaba dentro del local de remate

donde l mismo la hab a dejado el d a 20 de agosto de 2018, y deé í í

inmediato le llam mucho la atenci n que todas las dem s especiesó ó á

estuvieran intactas y no hubiera ninguna otra especie robada. Hab aí

art culos electr nicos, parlantes de veh culos, radios, amplificadores deí ó í

sonido, bicicletas, monociclos, muebles, entre varias otras especies, y

ninguna de ellas fue sustra da, habiendo incluso otra motocicleta deí

propiedad de la demandada y su c nyuge la cual no fue robada tampoco.ó

Le pareci extra o que habiendo muchas especies de valor y m s f ciles deó ñ á á

sustraer, stas no hayan sido sustra das y su motocicleta fue la nica especieé í ú

robada de todas las que hab an en el local. Adem s, la puerta met lica noí á á

ten a ning n signo de haber sido forzada, la chapa estaba en perfectasí ú

condiciones y el port n met lico que resguarda el exterior del local tampocoó á

estaba forzado, lo cual no se condice con lo que le se al el c nyuge de lañ ó ó

demandada, en cuanto a que los supuestos ladrones hab an forzado laí “ ”

puerta met lica para entrar, por lo que desde un inicio cuestion laá ó

veracidad de aquello. Luego de informarse sobre el supuesto robo de su

motocicleta, la demandada y su c nyuge, con total indiferencia, comienzanó

a llevar a cabo el proceso de remate de las dem s especies como si nadaá

hubiera pasado, ignorando sus preguntas sobre lo que iba a pasar con su

X
V

Q
N

JE
JM

F
B

motocicleta y si iban a hacerse responsables de su valor, ya que la especie se

hab a perdido estando bajo su custodia y cuidado, y hab a un contrato deí í

mandato escriturado y firmado. Al no obtener respuesta de la demandada,

quien lo ignor derechamente para seguir con el remate, se retir del local aó ó

esperar a que terminara. A eso de las 15:30 horas concurri nuevamente aló

local en donde fue nuevamente recibido por don Juan Carlos Bopp Gerlach,

quien de forma agresiva le dijo que l no va a hablar nada m s conmigo.é á

Le pregunt si iban a responder por la p rdida de su motocicleta, frente a loé é

cual le dijo que lo hablar an el d a lunes. Llegado el d a lunes 27 de agostoí í í

de 2018, ni la demandada ni su c nyuge contestaron sus llamadosó

telef nicos durante la ma ana, por lo que decidi ir nuevamente al local deó ñ ó

remate para hablar personalmente con ellos. Sin embargo, al llegar se dio

cuenta que el local estaba cerrado, sin que atendiera nadie y la demandada

hab a incluso retirado el letrero que dec a Remates en el exterior delí í “ ”

inmueble. A partir de ese d a la demandada no ha respondido sus llamadosí

telef nicos y ha evitado todo tipo de contacto con l, incumpliendo laó é

obligaci n que como mandatario contrajo, consistente en vender suó

motocicleta en su local de remates, que constituye una obligaci n de hacer,ó

perdiendo la especie que estaba bajo su custodia y cuidado, avaluada en

$3.900.000 pesos, lo que le caus un da o patrimonial y p rdida de chanceó ñ é

al no haber podido vender su motocicleta en el remate, lo que le otorga la

titularidad para deducir esta acci n de incumplimiento contractual culposo eó

indemnizaci n de perjuicios compensatoria por da o emergente. Cabeó ñ

se alar que los contratos deben cumplirse de buena fe, y en consecuenciañ

stos obligan no s lo a lo que en ellos se expresa sino a todas. Cabe se alaré ó ñ

que l mismo le hab a avisado a muchos amigos suyos del c rculo de lasé í í

motos que estaban interesados en comprar su motocicleta, y que asistir an alí

remate, por lo que la especie se iba a rematar a un excelente precio dada la

cantidad de personas que asistir an a comprar su motocicleta. í II. El

Derecho El art culo 2116 del C digo Civil define el contrato de mandato:í ó

Art. 2116. El mandato es un contrato en que una persona conf a la gesti ní ó

de uno o m s negocios a otra, que se hace cargo de ellos por cuenta yá

riesgo de la primera. La persona que confiere el encargo se llama comitente

X
V

Q
N

JE
JM

F
B

o mandante, y la que lo acepta, apoderado, procurador, y en general,

mandatario. En el caso sublite la demandada se oblig como mandataria aó

vender en remate un bien de su propiedad, lo que constituye una obligaci nó

de hacer, avaluado en $3.900.000 pesos, el cual dej bajo su custodia yó

cuidado, habi ndose perdido en poder de la demandada, y en consecuenciaé

sta incumpli su obligaci n contractual de vender el bien en remate, y laé ó ó

obligaci n accesoria de cuidar de la especie que estaba bajo su custodia. Eló

art culo 2129 del C digo Civil se ala que el mandatario responde hasta deí ó ñ

culpa leve en el desempe o del mandato: ñ Art. 2129. El mandatario

responde hasta de la culpa leve en el cumplimiento de su encargo. Esta

responsabilidad recae m s estrictamente sobre el mandatario remunerado.á

Cabe se alar que la demandada percibir a una comisi n por el desempe oñ í ó ñ

del mandato por lo que ste tiene el car cter de remunerado y ené á

consecuencia la demandada debe responder de culpa leve. La culpa leve

est definida en el inciso 3 del art culo 44 del C digoá í ó Civil: Art. 44. La ley

distingue tres especies de culpa o descuido. Culpa leve, descuido leve,

descuido ligero, es la falta de aquella diligencia y cuidado que los hombres

emplean ordinariamente en sus negocios propios. Culpa o descuido, sin otra

calificaci n, significa culpa o descuido leve. Esta especie de culpa se opone aó

la diligencia o cuidado ordinario o mediano. El que debe administrar un

negocio como un buen padre de familia es responsable de esta especie de

culpa. La demandada ha incurrido en un incumplimiento contractual

culpable, pues, no tom las medidas ni resguardos suficientes para aseguraró

la integridad de la especia objeto del encargo, su motocicleta fue

supuestamente robada de su local de remates, el cual no ten a c maras deí á

seguridad, no ten a alarmas, no ten a guardias de seguridad, ni ningunaí í

medida que debiera esperarse de un Martillero P blico que guarda especiesú

de mucho valor en un local, por lo que la culpa es evidente ya que de haber

tomado alguna de estas medidas de resguardo, claramente la especie no se

hubiera perdido. Adem s, la propia demandada le exigi llevarle suá ó

motocicleta a su local cuatro d as antes del remate para que la vieran losí

futuros postores, por tanto, ten a la obligaci n de cuidar la especie hasta elí ó

d a del remate, lo que no aconteci porque la cosa fue supuestamenteí ó

X
V

Q
N

JE
JM

F
B

robada antes del mismo. III. Requisitos de la Indemnizaci n de Perjuiciosó .

En este caso se cumplen todos y cada uno de los requisitos que hacen

procedente la indemnizaci n de perjuicios por responsabilidad contractual.ó

a) Primer requisito: Incumplimiento de una obligaci n emanada de unó

contrato, ya sea porque sta derechamente no se cumple, o porque seé

cumple de forma tard a o imperfecta (Art culo 1556 del C digo Civil). Laí í ó

demandada derechamente no cumpli la obligaci n de hacer emanada deló ó

contrato de mandato, que consist a en vender mi motocicleta en subastaí

p blica el d a 24 de Agosto de 2018, pues, la especie fue supuestamenteú í

robada de su local de remates antes de que se llevara a cabo el mismo, por

lo que la obligaci n jam s fue cumplida, y yo perd la chance de vender mió á í

motocicleta, producto del incumplimiento de la demandada. b) Segundo

requisito: Dolo o culpa del deudor en el incumplimiento de la obligaci n. Eló

incumplimiento de la demandada es culpable toda vez que no tom lasó

m nimas medidas de seguridad que cualquier persona diligente tomar a paraí í

resguardar una gran cantidad de bienes avaluados en millones de pesos y

que se guardan en un local de remates. En efecto, como lo reconoci laó

propia demandada, su local donde guard su motocicleta no ten a c marasó í á

de vigilancia, no ten a guardia de seguridad, no ten a alarmas, ni ningunaí í

medida que permitiera un adecuado cuidado de las especies guardadas, lo

que configura un incumplimiento culpable de la obligaci n. Las cosas queó

emanan de la naturaleza de la obligaci n o que por la ley o la costumbreó

pertenecen a ella (Art culo 1546 del C digo Civil). Por tanto, si la propiaí ó

demandada le exigi llevarle su motocicleta a su bodega cuatro d as antesó í

del remate, conforme a la norma citada ella contrajo la obligaci n de cuidaró

la cosa hasta el d a del remate, pues, sta qued bajo su custodia yí é ó cuidado,

y dicha obligaci n se entend a parte del mandato desde el momento en queó í

le exigi entregarle la cosa con anterioridad al remate para que la vieran losó

futuros postores. La obligaci n de cuidado de la cosa fue incumplida al noó

adoptar la demandada medidas m nimas de seguridad para su cuidado hastaí

el d a del remate. c) Tercer requisito: La mora del deudor. La demanda seí

constituy en mora desde el momento en que me inform que no podr aó ó í

cumplir el mandato porque su motocicleta hab a sido supuestamenteí

X
V

Q
N

JE
JM

F
B

robada. La especie deb a ser vendida en subasta p blica el d a 24 de Agostoí ú í

de 2018, lo que nunca ocurri porque fue robada antes de ese d a, lo queó í

constituye en mora a la demandada conforme lo establece el art culo 1551í

del C digo Civil: ó “Art. 1551. El deudor est en mora,á 11/4. Cuando no ha

cumplido la obligaci n dentro del t rmino estipulado...ó é ” En el mismo

sentido se ha pronunciado la Excelent sima Corte Suprema de Justicia ení

causa Rol 1738-2015: Octavo: ...Trat ndose entonces de un caso de“ á

incumplimiento contractual, basado en la culpa del mandatario, al no haber

realizado ste las gestiones tiles necesarias con la finalidad de obtener elé ú

remate de los bienes y el pago de una acreencia, la mora se produce desde

la omisi n imputable al demandado, esto es, desde que no realiz lasó ó

diligencias que se reclaman... ” Por su parte, el art culo 1553 se ala que si laí ñ

obligaci n es de hacer y el deudor se constituye en mora, el acreedor podró á

demandar la indemnizaci n de perjuicios:ó Art. 1553. Si la obligaci n es deó

hacer y el deudor se constituye en mora, podr pedir el acreedor, junto coná

la indemnizaci n de la mora, cualquiera de estas tres cosas, a elecci n suya:ó ó

3 . Que el deudor le indemnice de los perjuicios resultantes de la infracci n» ó

del contrato. ” d) Cuarto requisito: El perjuicio del acreedor. El

incumplimiento contractual de la demandada evidentemente le ha causado

un perjuicio patrimonial , pues su motocicleta, que era un bien de su

propiedad, fue supuestamente robada estando bajo la custodia y cuidado de

la demandada, lo que le caus un da o emergente que asciende aó ñ

$3.900.000 (tres millones novecientos mil pesos), correspondiente al valor de

la especie, al perder la cosa y no poder venderla producto del

incumplimiento culpable de la demandada, adem s de la p rdida de unaá é

chance consistente en no poder vender su motocicleta, por lo que el

perjuicio patrimonial asciende a lo menos, a la suma de $3.900.000 (tres

millones novecientos mil pesos) que corresponde al valor de la cosa. La

indemnizaci n de perjuicios comprende el da o emergente conforme loó ñ

establece el art culo 1556 del C digo Civil, lo que me otorga la titularidadí ó

para demandar el pago de esta prestaci n por p rdida de la cosa y p rdidaó é é

de chance: Art. 1556. La indemnizaci n de perjuicios comprende el da oó ñ

emergente y lucro cesante, ya provengan de no haberse cumplido la

X
V

Q
N

JE
JM

F
B

obligaci n, o de haberse cumplido imperfectamente, o de haberse retardadoó

el cumplimiento. ” Quinto requisito: Nexo causal entre el incumplimiento

culpable y el perjuicio del acreedor. Existe un evidente nexo causal entre el

incumplimiento contractual y el perjuicio patrimonial, pues, fue

precisamente la falta de cuidado de la cosa que estaba en poder la

demandada lo que provoc que esta supuestamente se perdiera y no pudieraó

rematarse el d a 24 de Agosto de 2018, lo que le caus un perjuicioí ó

patrimonial y p rdida de chance al no poder vender su motocicletaé

producto del incumplimiento culposo de la demandada, por lo que pide

tener por interpuesta y acoger la demanda de incumplimiento contractual e

indemnizaci n de perjuicios compensatoria deducida en contra de do aó ñ

VER NICA LORETO SALAZAR BELTR NÓ Á , ya individualizada, y se

declare que incumpli el contrato de mandato de forma culpableó

correspondiendo que me pague la suma de $3.900.000 (tres millones

novecientos mil pesos), o la suma mayor o menor que S.S. determine, a

t tulo de indemnizaci n de perjuicios, por concepto de da o emergente, m sí ó ñ á

reajustes e intereses legales, con expresa condena en costas.-

Con fecha 24 de octubre de 2018 a folio 9 consta notificaci nó

personal sustitutiva del art culo 44 del C digo de Procedimiento Civil de laí ó

demanda a la demandada.-

Con fecha 31 de octubre de 2018 a folio 10 comparece do añ

VER NICA LORETO SALAZAR BELTR NÓ Á , martillero p blico, conú

domicilio para estos efectos en calle Antonio Varas 989 oficina 1703,

Temuco e indica que viene en contestar la demanda deducida en

procedimiento ordinario de menor cuant a, por un supuesto incumplimientoí

contractual e indemnizaci n de perjuicios, solicitando que sea rechazada enó

todas sus partes, con costas, por los siguientes fundamentos de hecho y

derecho que pasa a exponer: En primer lugar, los hechos se alados en lañ

demanda no son efectivos, los niega rotundamente, ni las cosas han ocurrido

como se ala el demandante, quien tergiversa la situaci n, haciendo parecerñ ó

que esto habr a sido planeado por ella con el fin de perjudicarlo. Leí

atribuye un incumplimiento grave del contrato pactado, no solo culposo,

sino que pr cticamente doloso, lo que no es efectivo, y niego absolutamente.á

X
V

Q
N

JE
JM

F
B

En el mes de agosto del presente a o, el padre del demandante tomñ ó

contacto con ella, manifest ndole su voluntad de que se hiciera cargo de laá

venta de algunos bienes, entre ellos, una motocicleta, propiedad de su hijo,

Felipe Danke, a lo que accedi , se al ndole que para eso deb an suscribiró ñ á í

ambas partes un mandato ante Notario, que adem s, deb a proporcionarleá í

todos los antecedentes y certificados pertinentes, a fin de corroborar el

dominio de la motocicleta, que sta no tuviese gravamen o prohibici n queé ó

impidiera venderla. Esto forma parte de su proceder habitual al respecto, y

en el caso espec fico, una medida que le parec a absolutamente necesaria deí í

tomar, toda vez que al mismo tiempo en que el padre del demandante tomó

contacto con ella para encomendarle la venta de estos bienes, le ofreció

vender un furg n de su propiedad, negocio que acept , ya que l le aseguró ó é ó

que se encontraba en excelentes condiciones, y que no era necesario

revisarlo por un mec nico. Confiando en que sus dichos eran ciertos,á

realizaron el negocio el d a 8 de agosto de 2018, momento en que le hizoí

entrega de un cheque que deb a ser cobrado el d a 13 de agosto de 2018.í í

Sin embargo, el vendedor lo cobr el mismo d a de la venta. Esto le pareció í ó

extra o, ya que no cumplieron su palabra de esperar la fecha pactada parañ

el cobro, adem s, al verificar el estado del furg n, este presentabaá ó

problemas, que hasta el d a de hoy se mantienen, por lo que no han podidoí

darle uso. Por esta raz n es que le pareci much simo m s importante,ó ó í á

tomar los resguardos necesarios para realizar la venta de los bienes que le

encargaba. El d a 20 de agosto, el demandante concurri a la bodega queí ó

arrienda para realizar la subasta, ubicada en calle Ziem 2160 de esta

ciudad, para hacerle entrega de la moto. Sin embargo, pese a su

requerimiento no le hizo entrega de ning n documento que acreditara suú

condici n de propietario, dici ndole que la moto la hab a adquirido el a oó é í ñ

2016, que en aquella ocasi n le hab an entregado una gu a de despacho,ó í í

que no ten a en su poder, y que la moto no ten a patente, porque se tratabaí í

de una moto de competici n, que no estaba habilitada para circular por laó

v a p blica, por lo que rechaz la recepci n para su venta tanto por esaí ú ó ó

causa, como porque no se hab a suscrito mandato alguno dado lo anterior.í

La causa fue explicada reiteradamente al demandante, que sin los

X
V

Q
N

JE
JM

F
B

documentos requeridos no proceder a a la venta en remate de la moto. Elí

remate estaba fijado para el d a 24 de Agosto del presente a o, y ste seí ñ é

comprometi a suscribir el mandato y acreditar el dominio antes de esaó

fecha, de lo contrario nada har a. Con anterioridad al remate no le hizoí

entrega de la documentaci n, a pesar de los diversos requerimientos que leó

hizo, de las advertencias que le formul al mismo respecto. Acept que laó ó

moto fuera dejada en su bodega en espera de tales documentos para

formalizar el encargo de venderla, con la clara indicaci n que antes que elloó

ocurriera no ten a obligaci n alguna a su respecto. De manera muy extra a,í ó ñ

que cada vez le inspira m s desconfianza, la noche anterior al remate, fueraá

de horario, el demandante le solicit telef nicamente que le env e fotograf asó ó í í

de la motocicleta, que l hab a olvidado tomarlas, sin reparar en loé í “ ”

inusual de la petici n, ni requerir informaci n acerca de la causa de suó ó

petici n. Sin embargo le envi las fotos tomadas, lo que evidencia que seó ó

encontraba en la bodega hasta ese momento. Es necesario se alar que hastañ

ese momento el demandante no hab a suscrito ning n mandato, ni hab aí ú í

entregado documento alguno que acreditara su dominio, por lo que el

remate no se har a respecto de su veh culo. El d a 24 de agosto de 2018,í í í

concurri a la bodega alrededor de las 10:00 Hrs., y al llegar se percat deó ó

que la motocicleta no estaba. Le pareci muy extra o tambi n que fuese laó ñ é

nica especie que hab a desaparecido, siendo que en la bodega seú í

encontraban otras especies, algunas incluso de mayor valor. Inmediatamente

dio aviso a Carabineros realizando la correspondiente denuncia y todas las

diligencias necesarias para estos casos, originando la investigaci n queó

actualmente sigue el Ministerio P blico, con el RUC 1800829222-8. Alú

mismo tiempo, le dio aviso de lo ocurrido al padre del demandante, quien

manifest que enviar a a uno de sus hijos al local de remates a ver loó í

sucedido. Es as como Felipe Danke lleg a la bodega. Sin embargo, y aí ó

pesar de que en ese momento se encontraban en el lugar funcionarios de

Carabineros tomando su declaraci n, l se mantuvo al margen de laó é

situaci n, sin tomar contacto con los funcionarios, ni proporcionaró

antecedentes de la moto robada, sino que se limit a observar y esperar queó

se desocupara. Una vez que se retir Carabineros, se acerc a conversar conó ó

X
V

Q
N

JE
JM

F
B

Felipe Danke, pero ste no manifest ning n inter s en hacerse parte de laé ó ú é

denuncia o acompa arlos en los tr mites que hab a que realizar ante la PDIñ á í

y el Ministerio P blico, teniendo en cuenta que se dec a propietario y queú í

intentaba encomendarle la venta del bien. Tampoco se interes enó

recuperar la especie colaborando en la denuncia, sin hacerse parte en la

investigaci n, despreciando absolutamente el bien hurtado o robado, y sinó

aportar antecedentes que permitieran la correcta individualizaci n de laó

moto. Es del caso se alar, que el remate s se realiz el d a viernes 24 deñ í ó í

agosto con respecto a los dem s bienes que se deb an vender ese d a, peroá í í

como ella se encontraba ocupada con los tr mites respecto al robo de laá

motocicleta, la reemplaz en sus funciones el martillero p blico, Sr. Pedroó ú

I iguez, quien es due o de la bodega de calle Ziem y a quien se la arriendañ ñ

para realizar sus propios remates, por lo que tampoco es efectivo lo

se alado por el Sr. Danke en su demanda, en relaci n a que lo atendi conñ ó ó

indiferencia, mientras se dedicaba a realizar el remate, ignorando su

presencia. Ahora bien, lo que s hizo el demandante, fue dirigirse al local deí

remates, el mismo d a viernes en la tarde, acompa ado de un amigo,í ñ

manifest ndole que deb a pagarle la totalidad del precio de la motocicletaá í

robada, en caso contrario la demandar a, ya que su hermano era abogado.í

Su actitud hacia ella en aquella ocasi n fue hostil y agresiva, por lo que suó

marido, Juan Carlos Bopp, le dijo que en esos t rminos no iban a conversaré

sino hasta que l se calmara, y que adem s hab a que esperar los resultadosé á í

de la investigaci n, por lo que el demandante se retir del lugar, ofuscado.ó ó

En aquella ocasi n le exhibi por primera vez la factura de compra de laó ó

motocicleta, sin embargo no quiso hacerle entrega de ella. Le extrañó

profundamente su actitud, toda vez, que lo nico que parec a interesarle eraú í

que le pagara en el acto lo que l dec a le hab a costado la moto, y noé í í

esclarecer los hechos en relaci n al robo. Por lo tanto, no es efectivo queó

exista una relaci n contractual entre las partes de este juicio, ya que eló

contrato de mandato no lleg nunca a celebrarse. El demandante nuncaó

acredit con los certificados y/o documentos necesarios su propiedad sobreó

el bien que pretend a vender, tampoco se firm el instrumento que conten aí ó í

el mandato. l estaba en conocimiento de que bajo esas circunstancias noÉ

X
V

Q
N

JE
JM

F
B

era posible realizar la venta, por lo que no existen obligaciones que exigir a

esta parte. El demandante no estaba en condiciones de vender el veh culo,í

ni ella ten a el encargo de venderlo, porque nada se hab a perfeccionadoí í

entre las partes a ese respecto. Por lo dem s, se trata de un veh culo usado,á í

del a o 2016 que no se encontraba inscrito en el Registro Nacional deñ

Veh culos Motorizados, y reci n ahora, con la demanda, se exhibe unaí é

factura emitida con fecha 24 de Agosto, esto es, el mismo d a en que estabaí

previsto efectuar el remate que como Martillero hab a planificado. Ení

consecuencia, la responsabilidad contractual en que se funda la demanda no

existe, porque entre las partes no se ha celebrado contrato alguno que la

genere. Sin perjuicio de lo anterior, tampoco le asiste responsabilidad alguna

en la p rdida de la moto, o en su sustracci n, puesto que sué ó

desaparecimiento constituye un caso fortuito, un imprevisto que no ha sido

posible resistir, en los t rminos se alados por el art culo 45 del C digo Civil.é ñ í ó

En efecto, la moto ha sido sustra da desde la bodega en la que seí

encontraba desde varios d as antes, sin que nada hiciera prever queí

precisamente la noche anterior al d a fijado para el remate de bienes porí

esta Martillero desaparecer a sin que hasta la fecha pueda determinarse laí

causa ni los responsables. Como consecuencia de lo anterior, no se le puede

atribuir culpabilidad o dolo en dicha p rdida, puesto que los resguardos queé

se hab an tomado fueron suficientes para todas las dem s especies que all seí á í

encontraban, incluso de m s alto valor y caracter sticas. La conducta que leá í

atribuye el demandante no es antijur dica, ni dolosa ni culpable, puesto queí

no era previsible el hecho acontecido, el que resulta adem s irresistible paraá

su parte. Lo anterior permite sostener que no le asiste responsabilidad en la

p rdida del bien, su voluntad no ha participado en ese hecho, ni ten aé í

deberes de resguardo, desde el momento que entre las partes no hab aí

relaci n contractual que generara dicho compromiso. Adem s, existe laó á

causa de exoneraci n de responsabilidad del caso fortuito o fuerza mayor,ó

puesto que l impide calificar el acto como antijur dico, culpable o doloso,é í

que evita que entre la conducta y el resultado exista la relaci n deó

causalidad necesaria. Por lo tanto, la demanda carece de fundamentos de

derecho para pretender la indemnizaci n de un da o que no ha sidoó ñ

X
V

Q
N

JE
JM

F
B

causado por ella, ni le es atribuible por carecer de una fuente jur dica queí

genere la obligaci n de indemnizarlos. No hay responsabilidad nió

contractual ni extracontractual en los hechos. Por ltimo, los da os no sonú ñ

efectivos puesto que el demandante no ha acreditado los presupuestos del

derecho reclamado, ni del perjuicio, por lo que pide tener por contestada la

demanda, en definitiva rechazarla en todas sus partes, con costas.-

 Con fecha 3 de diciembre de 2018 a folio 20 consta acta de

comparendo de conciliaci n, sin resultado positivo.-ó

 Con fecha 12 de diciembre de 2018 a folio 21 se recibe la causa a

prueba, repuesta a folio 31.-

 Con fecha 2 de enero de 2019 a folio 25 se tiene por expresamente

notificado de la sentencia interlocutoria de prueba al demandante.-

 Con fecha 2 de enero de 2019 a folio 26 consta notificaci n poró

c dula de la sentencia interlocutoria de prueba a la demandada.-é

 Con fecha 1 de febrero de 2019 a folio 71 se cit a las partes a o ró í

sentencia.-

CONSIDERANDO:

I.- EN CUANTO AL INCIDENTE DE OBJECI N DEÓ

DOCUMENTOS INTERPUESTO POR LA DEMANDADA EN EL

PRIMER OTROS DEL ESCRITO DE FECHA 31 DE OCTUBREÍ

DE 2018 A FOLIO 10 DEL CUADERNO PRINCIPAL.-

PRIMERO: Que la demandada se ala que respecto al documentoñ

acompa ado por el demandante, individualizado como "Contrato deñ

mandato de fecha 20 de agosto de 2018, suscrito por do a Ver nica Loretoñ ó

Salazar Beltr n, como mandatario, y por don Felipe Germ n Dankeá á

G mez, como mandante", viene en objetarlo por falsedad y falta deó

integridad, en raz n de los siguientes fundamentos: El documento queó

acompa a el demandante no corresponde al formulario de mandato que leñ

envi por correo electr nico para firmarlo. Dicho documento ha sidoó ó

adulterado, tanto en su estructura, como en las partes que lo suscriben, lo

X
V

Q
N

JE
JM

F
B

que queda demostrado por el hecho que compareciendo dos personas, hay

una sola firma. Dicho documento nunca fue suscrito por las partes, y la

firma del demandante por s sola no lo constituye en el contrato deí

mandato que se invoca en la demanda, toda vez que era requisito que dicho

mandato se suscribiera ante Notario, como se instruy expresamente, poró

lo que pide tener por objetado el documento referido, y negarle en

definitiva todo m rito probatorio.-é

SEGUNDO: Que el demandado incidental contesta el traslado conferido

respecto del incidente de objeci n documental promovido por la demandadaó

en el primer otros de su contestaci n, solicitando su rechazo, con costas, deí ó

acuerdo a los siguientes fundamentos: La demandada no aporta prueba a su

incidente que le permita al Tribunal resolver sobre la efectividad de la

alegaci n de falsedad y falta de integridad. En efecto, la demandadaó

reconoce expresamente que envi a su parte un escrito de mandato, pero seó

limita a decir que el instrumento que ella envi es distinto al que acompaó ñó

su parte en el primer otros de la demanda. Sin embargo, la demandadaí

debi acompa ar el mandato que ella dice haber enviado a su parte paraó ñ

que de esa manera el Tribunal pueda comparar ambos y determinar si

efectivamente el que acompa su representada no corresponde con el queñó

env o la contraria. Esto es precisamente lo que no hace la demandada, pues,í

s lo se limita a alegar que el documento es distinto al enviado por ella, sinó

acompa ar a su incidente el mandato que ella env o para permitirle alñ í

Tribunal comparar ambos y resolver el incidente. Es carga procesal de la

demandada rendir prueba en su incidente que acredita la supuesta falsedad

y falta de integridad, pues, quien alega la falsedad de un documento debe

probarlo. Quien alega la falsedad de un documento debe acreditarlo, no

corresponde invertir el onus probandi exigi ndole a esta parte acreditar queé

el documento no es falso, lo que configura una infracci n al Debidoó

Proceso. La demandada hace alegaciones de fondo respecto al documento,

puesto que alega que en el mismo se individualizan dos partes y s lo firmaó

una de ellas, y que el mismo no est firmado ante Notario, por lo que noá

hay un contrato de mandato entre las partes. Todas estas alegaciones son

alegaciones de fondo de la prueba que ninguna relaci n tiene con eló

X
V

Q
N

JE
JM

F
B

incidente promovido, y son m s bien propias de un escrito deá

Observaciones a la Prueba pero no de un incidente de objeci n por“ ” ó

falsedad y falta de integridad, en el cual debe alegar y probar en qué

consiste la falsedad y falta de integridad. Con todo, una cosa es decir que el

documento es falso y fue adulterado, y otra cosa muy distinta es alegar que

s lo est firmado por una de las partes y no est autorizado por un Notario,ó á á

alegaciones estas ltimas que dicen relaci n con la apreciaci n de la prueba,ú ó ó

pero no de un incidente como el que se promueve, en el cual se deben

discutir aspectos adjetivos y no sustantivos de la prueba. Cabe se alar que elñ

contrato de mandato regulado en el art culo 2116 del C digo Civil esí ó

consensual y no requiere estar firmado ante Notario para perfeccionarse,

por lo que esta circunstancia o que s lo lo haya firmado el mandante enó

modo alguno determinan que el contrato no se haya perfeccionado, sin

perjuicio de que estas son alegaciones de fondo y no son propias de un

incidente, en el cual se discuten aspectos accesorios del juicio y no aspectos

de fondo de la cuesti n debatida, por lo que pide tener por evacuado eló

traslado del incidente de objeci n documental y rechazarlo en todas susó

partes, con costas, por no aportar prueba alguna y hacer alegaciones de

fondo respecto al documento, sin acreditar la supuesta falsedad alegada.-

TERCERO: Que la incidentista aduce como causales de objeci nó

documental la falsedad y falta de integridad, sin embargo respecto de la

primera solo aduce que el formato enviado por ella no se corresponde con

el presentado en estos autos, sin indicar cu l o cu les ser an las diferencias yá á í

sin acompa ar asimismo el formato que reconoce haber enviado, alegandoñ

adem s que el contrato solo ostenta una firma y que no estar a firmado anteá í

Notario P blico, circunstancias que no constituyen la causal invocada y enú

cuanto a la falta de integridad no indica cu l o cu les partes faltar an,á á í

resultando de tal modo insuficientemente determinadas las causales de

impugnaci n alegadas, razonamientos por los cu les la incidencia seró á á

rechazada.-

II.- EN CUANTO AL INCIDENTE DE OBJECI NÓ

DOCUMENTAL INTERPUESTO POR LA DEMANDADA EN

X
V

Q
N

JE
JM

F
B

ESCRITO DE FECHA 28 DE ENERO DE 2019 A FOLIO 1 DEL

CUADERNO 2 DE OBJECI N DE DOCUMENTOS.-Ó

CUARTO: Que la demandada se ala que dentro de plazo, y sin perjuicioñ

de que se trata de un documento que fue acompa ado en la demanda yñ

objetado por su parte en su oportunidad, viene en objetar nuevamente el

documento acompa ado por ñ el demandante, individualizado como

c“ ontrato de mandato de fecha 20 de agosto de 2018, suscrito por do añ

Ver nica Loreto Salazar Beltr n, como ó á mandatario, y por don Felipe

Germ n Danke G mez, como mandante , por á ó ” falsedad y falta de

integridad, en raz n de que el documento que acompa a el ó ñ demandante no

corresponde al formulario de mandato que su representada le envi poró

correo electr nico para firmarlo. Dicho documento ha sido adulterado, ó tanto

en su estructura, como en las partes que lo suscriben, lo que queda

demostrado por el hecho que compareciendo dos personas, hay una sola

firma. Dicho documento nunca fue suscrito por las partes, y la firma del

demandante por s sola no lo constituye en el contrato de mandato que seí

invoca en la demanda, toda vez que era requisito que dicho mandato se

suscribiera ante Notario, como se instruy expresamente, por lo que pideó

tener por objetado el documento referido, y negarle en definitiva todo

m rito probatorio.-é

QUINTO: Que el demandado incidental contesta el traslado conferido y

se ala que en virtud del principio de econom a procesal viene en evacuar elñ í

traslado del incidente de objeci n documental remiti ndome a lo yaó é

se alado por esta parte en el traslado de fecha 10 de Noviembre de 2018,ñ

foja 10, folio 15. Sin perjuicio de agregar que la parte demandada

acompa el contrato de mandato con fecha 23 de enero de 2019, bajo elñó

documento correos electr nicos y su contenido corresponde al mismo que“ ó ”

acompa su parte, por lo que no hay falsedad alguna y en consecuenciañó

corresponde rechazar el incidente de objeci n por falsedad tener poró

evacuado el traslado.-

SEXTO: Que conforme a lo resuelto en el Fundamento Tercero, a lo que

se agrega actualmente que la propia parte acompa a a folio 52 delñ

X
V

Q
N

JE
JM

F
B

Cuaderno Principal el documento que objeta con el mismo formato del

documento impugnado, necesariamente ha de rechazarse la incidencia.-

III.- EN CUANTO AL INCIDENTE DE OBJECI NÓ

DOCUMENTAL INTERPUESTO POR EL DEMANDANTE EN

ESCRITO DE FECHA 1 DE FEBRERO DE 2019 A FOLIO 74

DEL CUADERNO PRINCIPAL.-

S PTIMO: É Que el demandante se ala que de conformidad con el art culoñ í

346 Nro.- 3 del C digo de Procedimiento Civil, viene en objetar poró Falta

de Integridad el documento electr nico acompa ado como prueba por laó ñ

demandada en escrito fecha 23 de enero de 2019, denominado 7.- Copia“

de mensajes v a Whatsapp entre las partes de este juicio, entre el 18 deí

agosto de 2018 y el 27 de agosto de 2018.”, toda vez que la conversaci nó

all contenida no es el fiel reflejo de la conversaci n real sostenida entre lasí ó

partes, puesto que la parte demandada deliberadamente cort o elimin“ ó” “ ó”

un fragmento de la conversaci n, para luego acompa ar como medio deó ñ

prueba la conversaci n adulteradaó , se alando que esa era la conversaci nñ ó

entre el 18 de Agosto de 2018 y el 27 de Agosto de 2018 entre las partes de

este juicio, lo que es totalmente falso, ya que la conversaci n acompa adaó ñ

no corresponde a la verdadera conversaci n, atendido que la demandada leó

cort un fragmento. Cabe agregar que en la audiencia de percepci nó ó

documental de fecha 1 de febrero de 2019, la parte demandada, luego de

ser confrontada con la conversaci n original que exhibi su parte,ó ó admiti yó

reconoci expresamente haber cortado un fragmento de la conversaci n ó ó , de

lo cual se dej expresa constancia en el acta de audiencia suscrita poró

ambas partes. El fragmento de la conversaci n que fue cortado por laó

demandada, corresponde precisamente a varios mensajes entre ella y su

representado, en los cuales la demandada, entre otras cosas, dice que iba a

fijar el precio m nimo de su motocicleta en la suma de $3.500.000 el d a delí í

remate y que hab a varios interesados en comprar la motocicleta que fueroní

a hablar con ella y le mostraron precios en Internet. Lo que contradice sus

dichos de la contestaci n de la demanda, en donde se al que ella no hab aó ñ ó í

X
V

Q
N

JE
JM

F
B

aceptado rematar la motocicleta porque era de competici n y no pod aó í

circular por la v a p blica, y en el fragmento que la contraria elimin de laí ú ó

conversaci n, la demandada habla del precio m nimo que iba a pedir por laó í

motocicleta el d a del remate y que ten a varios interesados en la compra, loí í

que explica por qu cort ese fragmento, pues, va en directa contradicci né ó ó

con sus dichos en el juicio. Por lo que no cabe sino excluir dicho

documento como medio de prueba, por estar adulterado y no reflejar la

verdadera conversaci n entre las partes, careciendo por tanto de todoó

m rito probatorio, lo que fue reconocido en la audiencia de percepci né ó

documental por la demandada. Por ltimo, estiman que el documentoú

objetado debe ser excluido de plano, ya que la demandada reconoci en laó

audiencia de percepci n documental que hab a cortado ese fragmento de laó í

conversaci n, por lo que est conteste en que el documento no es ntegro,ó á í

debiendo en consecuencia ser excluido.-

OCTAVO: Que la demandada incidental contesta el traslado conferido,

contestando la objeci n por falta de integridad planteada por eló

demandante, en relaci n al documento acompa ado como prueba por estaó ñ

parte, denominado “copia de mensajes v a Whatsapp entre las partes de esteí

juicio, entre el 18 de agosto de 2018 y el 27 de agosto de 2018 , solicitando”

su rechazo, con costas, por los siguientes argumentos que pasa a exponer:

En primer lugar, no es efectivo lo que el demandante se ala en su escrito,ñ

esto es, que esta parte deliberadamente cort un fragmento de la“ ó”

conversaci n, para acompa ar una conversaci n adulterada, que no reflejaó ñ ó

el verdadero di logo entre las partes. No es efectivo que su actuar haya sidoá

mal intencionado, tampoco son ciertos los dichos que le atribuye. El

demandante tergiversa la situaci n, haciendo parecer que esto habr a sidoó í

planeado, con el fin de perjudicarlo. En la audiencia de percepci nó

documental, el demandante hace presente que faltan partes de las

conversaciones sostenidas entre l y la demandada, sin embargo, se leé

se al , y as consta en el acta de audiencia, que solo se acompa loñ ó í ñó

pertinente y relacionado con el hecho que a esta parte le interesa probar. El

matiz casi doloso que intenta darle el demandante al hecho de acompa arñ

solo las conversaciones que a juicio de esta parte estaban relacionadas con

X
V

Q
N

JE
JM

F
B

su carga de la prueba, al decir que su representada reconoci“ ó

expresamente haber cortado un fragmento de la conversaci n , no es tal.ó ”

Por otro lado, los documentos se acompa aron hace m s de 10 d as, yñ á í

siendo conversaciones entre las partes de este juicio, si al demandante le

interesaba ampliar el registro, tambi n podr a haberlas acompa ado, y noé í ñ

esperar que su parte rindiera prueba favorable a ste, siendo que la cargaé

de probar sus dichos es de l. Los registros que se acompa an tampocoé ñ

inducen a interpretaciones maliciosas, sino que simplemente se trata de la

facultad que tiene su parte, de acompa ar en parte de prueba, losñ

documentos que sirvan para probar sus propias alegaciones, y de no

acompa ar lo que a su juicio es impertinente y no aporta mayormente a lañ

resoluci n de este juicio. La objeci n no se funda en que los registros seanó ó

falsos o adulterados, sino que se ala que son incompletos, o que no señ

acompa la totalidad de los existentes, pero eso no provoca la falta deñó

integridad de los acompa ados, porque la audiencia de percepci nñ ó

documental estableci que son reales, que constan fehacientemente y queó

corresponden a las partes de este juicio, por lo que pide tener por evacuado

el traslado, rechazando la objeci n planteada por el demandante, conó

costas.-

NOVENO: Que el demandante incidental aduce como causal de objeci nó

documental la falta de integridad del documento denominado “copia de

mensajes v a Whatsapp entre las partes de este juicio, entre el 18 de agostoí

de 2018 y el 27 de agosto de 2018 , acompa ado por la demandada a folio” ñ

52, habida cuenta que sostiene, falta un fragmento de la conversaci nó

sostenida entre las partes en dichas fechas hecho reconocido por la

demandada incidental de manera tal que, sin ser relevante para la

resoluci n de la incidencia la motivaci n para no incorporar la totalidad deó ó

dicha conversaci n, claramente aparece que el documento presentado comoó

“copia de mensajes v a Whatsapp entre las partes de este juicio, entre el 18í

de agosto de 2018 y el 27 de agosto de 2018 no es ntegro, al faltarle una” í

parte por lo que necesariamente ha de acogerse la incidencia formulada.-

IV.- EN CUANTO AL FONDO.-

X
V

Q
N

JE
JM

F
B

D CIMO: É Que con fecha 10 de septiembre de 2018 a folio 1 comparece

don FELIPE GERM N DANKE G MEZÁ Ó e indica que viene en

interponer demanda en procedimiento ordinario de menor cuant a, porí

incumplimiento contractual e indemnizaci n de perjuicios compensatoria enó

contra de do añ VER NICA LORETO SALAZAR BELTR NÓ Á ,

solicitando que sea condenada a pagarle la suma de $3.900.000 (tres

millones novecientos mil pesos), o la suma mayor o menor que S.S.

determine, a t tulo de indemnizaci n de perjuicios, por concepto de da oí ó ñ

emergente y p rdida de chance, m s intereses y reajustes legales, con costasé á

de la causa, por incumplir de forma culpable el contrato de mandato

suscrito, perdiendo un bien de su propiedad que estaba bajo su custodia y

cuidado, de conformidad con los fundamentos de hecho y de derecho que

expone: I. Los Hechos: con fecha 20 de agosto de 2018 suscribi por escritoó

un contrato de mandato en virtud del cual la demandada, en su calidad de

Martillero P blico y Concursal, se oblig como mandatario a vender enú ó

subasta p blica en su local de remates ubicado en calle Ziem n mero 2160,ú ú

Temuco, una motocicleta de su propiedad, marca Kawasaki modelo 250F,

a o 2016, n mero de motor KX250ZE030687, n mero de chasisñ ú ú

JKAKXMZC4GA039469, avaluada en $3.900.000 (tres millones

novecientos mil pesos) seg n consta de la factura que acompa o en unú ñ

otros . Cabe se alar que su motocicleta estaba a la venta en el taller deí ñ

motos de un amigo, pero la demandada se contact con l a mediados deó é

agosto 2018, dici ndole que ella era Martillero P blico y que pod a venderé ú í

su motocicleta en su local de remates a un mejor precio y de forma m sá

r pida, se al ndole que deb a llevarle su motocicleta a su local de remateá ñ á í

cuatro d as antes del mismo, ya que ten an que verla antes los futurosí í

postores. Fue as como el d a 20 de agosto de 2018 fue a dejar suí í

motocicleta a su local de remates, el cual se llevar a a cabo el d a viernes 24í í

de agosto de 2018 a las 12:00 horas. Llegado el d a del remate, concurre alí

local alrededor de las 11:00 horas y al llegar fue recibido por el c nyuge deó

la demandada, don Juan Carlos Bopp Gerlach, quien le inform que suó

motocicleta no se iba a rematar porque se la hab an robado. De inmediatoí

X
V

Q
N

JE
JM

F
B

pudo constatar que su motocicleta no estaba dentro del local de remate

donde l mismo la hab a dejado el d a 20 de agosto de 2018, y deé í í

inmediato le llam mucho la atenci n que todas las dem s especiesó ó á

estuvieran intactas y no hubiera ninguna otra especie robada. Hab aí

art culos electr nicos, parlantes de veh culos, radios, amplificadores deí ó í

sonido, bicicletas, monociclos, muebles, entre varias otras especies, y

ninguna de ellas fue sustra da, habiendo incluso otra motocicleta deí

propiedad de la demandada y su c nyuge la cual no fue robada tampoco.ó

Le pareci extra o que habiendo muchas especies de valor y m s f ciles deó ñ á á

sustraer, stas no hayan sido sustra das y su motocicleta fue la nica especieé í ú

robada de todas las que hab an en el local. Adem s, la puerta met lica noí á á

ten a ning n signo de haber sido forzada, la chapa estaba en perfectasí ú

condiciones y el port n met lico que resguarda el exterior del local tampocoó á

estaba forzado, lo cual no se condice con lo que le se al el c nyuge de lañ ó ó

demandada, en cuanto a que los supuestos ladrones hab an forzado laí “ ”

puerta met lica para entrar, por lo que desde un inicio cuestion laá ó

veracidad de aquello. Luego de informarse sobre el supuesto robo de su

motocicleta, la demandada y su c nyuge, con total indiferencia, comienzanó

a llevar a cabo el proceso de remate de las dem s especies como si nadaá

hubiera pasado, ignorando sus preguntas sobre lo que iba a pasar con su

motocicleta y si iban a hacerse responsables de su valor, ya que la especie se

hab a perdido estando bajo su custodia y cuidado, y hab a un contrato deí í

mandato escriturado y firmado. Al no obtener respuesta de la demandada,

quien lo ignor derechamente para seguir con el remate, se retir del local aó ó

esperar a que terminara. A eso de las 15:30 horas concurri nuevamente aló

local en donde fue nuevamente recibido por don Juan Carlos Bopp Gerlach,

quien de forma agresiva le dijo que l no va a hablar nada m s conmigo.é á

Le pregunt si iban a responder por la p rdida de su motocicleta, frente a loé é

cual le dijo que lo hablar an el d a lunes. Llegado el d a lunes 27 de agostoí í í

de 2018, ni la demandada ni su c nyuge contestaron sus llamadosó

telef nicos durante la ma ana, por lo que decidi ir nuevamente al local deó ñ ó

remate para hablar personalmente con ellos. Sin embargo, al llegar se dio

cuenta que el local estaba cerrado, sin que atendiera nadie y la demandada

X
V

Q
N

JE
JM

F
B

hab a incluso retirado el letrero que dec a Remates en el exterior delí í “ ”

inmueble. A partir de ese d a la demandada no ha respondido sus llamadosí

telef nicos y ha evitado todo tipo de contacto con l, incumpliendo laó é

obligaci n que como mandatario contrajo, consistente en vender suó

motocicleta en su local de remates, que constituye una obligaci n de hacer,ó

perdiendo la especie que estaba bajo su custodia y cuidado, avaluada en

$3.900.000 pesos, lo que le caus un da o patrimonial y p rdida de chanceó ñ é

al no haber podido vender su motocicleta en el remate, lo que le otorga la

titularidad para deducir esta acci n de incumplimiento contractual culposo eó

indemnizaci n de perjuicios compensatoria por da o emergente. Cabeó ñ

se alar que los contratos deben cumplirse de buena fe, y en consecuenciañ

stos obligan no s lo a lo que en ellos se expresa sino a todas. Cabe se alaré ó ñ

que l mismo le hab a avisado a muchos amigos suyos del c rculo de lasé í í

motos que estaban interesados en comprar su motocicleta, y que asistir an alí

remate, por lo que la especie se iba a rematar a un excelente precio dada la

cantidad de personas que asistir an a comprar su motocicleta. í II. El

Derecho El art culo 2116 del C digo Civil define el contrato de mandato:í ó

Art. 2116. El mandato es un contrato en que una persona conf a la gesti ní ó

de uno o m s negocios a otra, que se hace cargo de ellos por cuenta yá

riesgo de la primera. La persona que confiere el encargo se llama comitente

o mandante, y la que lo acepta, apoderado, procurador, y en general,

mandatario. En el caso sublite la demandada se oblig como mandataria aó

vender en remate un bien de su propiedad, lo que constituye una obligaci nó

de hacer, avaluado en $3.900.000 pesos, el cual dej bajo su custodia yó

cuidado, habi ndose perdido en poder de la demandada, y en consecuenciaé

sta incumpli su obligaci n contractual de vender el bien en remate, y laé ó ó

obligaci n accesoria de cuidar de la especie que estaba bajo su custodia. Eló

art culo 2129 del C digo Civil se ala que el mandatario responde hasta deí ó ñ

culpa leve en el desempe o del mandato: ñ Art. 2129. El mandatario

responde hasta de la culpa leve en el cumplimiento de su encargo. Esta

responsabilidad recae m s estrictamente sobre el mandatario remunerado.á

Cabe se alar que la demandada percibir a una comisi n por el desempe oñ í ó ñ

del mandato por lo que ste tiene el car cter de remunerado y ené á

X
V

Q
N

JE
JM

F
B

consecuencia la demandada debe responder de culpa leve. La culpa leve

est definida en el inciso 3 del art culo 44 del C digoá í ó Civil: Art. 44. La ley

distingue tres especies de culpa o descuido. Culpa leve, descuido leve,

descuido ligero, es la falta de aquella diligencia y cuidado que los hombres

emplean ordinariamente en sus negocios propios. Culpa o descuido, sin otra

calificaci n, significa culpa o descuido leve. Esta especie de culpa se opone aó

la diligencia o cuidado ordinario o mediano. El que debe administrar un

negocio como un buen padre de familia es responsable de esta especie de

culpa. La demandada ha incurrido en un incumplimiento contractual

culpable, pues, no tom las medidas ni resguardos suficientes para aseguraró

la integridad de la especia objeto del encargo, su motocicleta fue

supuestamente robada de su local de remates, el cual no ten a c maras deí á

seguridad, no ten a alarmas, no ten a guardias de seguridad, ni ningunaí í

medida que debiera esperarse de un Martillero P blico que guarda especiesú

de mucho valor en un local, por lo que la culpa es evidente ya que de haber

tomado alguna de estas medidas de resguardo, claramente la especie no se

hubiera perdido. Adem s, la propia demandada le exigi llevarle suá ó

motocicleta a su local cuatro d as antes del remate para que la vieran losí

futuros postores, por tanto, ten a la obligaci n de cuidar la especie hasta elí ó

d a del remate, lo que no aconteci porque la cosa fue supuestamenteí ó

robada antes del mismo. III. Requisitos de la Indemnizaci n de Perjuiciosó .

En este caso se cumplen todos y cada uno de los requisitos que hacen

procedente la indemnizaci n de perjuicios por responsabilidad contractual.ó

a) Primer requisito: Incumplimiento de una obligaci n emanada de unó

contrato, ya sea porque sta derechamente no se cumple, o porque seé

cumple de forma tard a o imperfecta (Art culo 1556 del C digo Civil). Laí í ó

demandada derechamente no cumpli la obligaci n de hacer emanada deló ó

contrato de mandato, que consist a en vender mi motocicleta en subastaí

p blica el d a 24 de Agosto de 2018, pues, la especie fue supuestamenteú í

robada de su local de remates antes de que se llevara a cabo el mismo, por

lo que la obligaci n jam s fue cumplida, y yo perd la chance de vender mió á í

motocicleta, producto del incumplimiento de la demandada. b) Segundo

requisito: Dolo o culpa del deudor en el incumplimiento de la obligaci n. Eló

X
V

Q
N

JE
JM

F
B

incumplimiento de la demandada es culpable toda vez que no tom lasó

m nimas medidas de seguridad que cualquier persona diligente tomar a paraí í

resguardar una gran cantidad de bienes avaluados en millones de pesos y

que se guardan en un local de remates. En efecto, como lo reconoci laó

propia demandada, su local donde guard su motocicleta no ten a c marasó í á

de vigilancia, no ten a guardia de seguridad, no ten a alarmas, ni ningunaí í

medida que permitiera un adecuado cuidado de las especies guardadas, lo

que configura un incumplimiento culpable de la obligaci n. Las cosas queó

emanan de la naturaleza de la obligaci n o que por la ley o la costumbreó

pertenecen a ella (Art culo 1546 del C digo Civil). Por tanto, si la propiaí ó

demandada le exigi llevarle su motocicleta a su bodega cuatro d as antesó í

del remate, conforme a la norma citada ella contrajo la obligaci n de cuidaró

la cosa hasta el d a del remate, pues, sta qued bajo su custodia yí é ó cuidado,

y dicha obligaci n se entend a parte del mandato desde el momento en queó í

le exigi entregarle la cosa con anterioridad al remate para que la vieran losó

futuros postores. La obligaci n de cuidado de la cosa fue incumplida al noó

adoptar la demandada medidas m nimas de seguridad para su cuidado hastaí

el d a del remate. c) Tercer requisito: La mora del deudor. La demanda seí

constituy en mora desde el momento en que me inform que no podr aó ó í

cumplir el mandato porque su motocicleta hab a sido supuestamenteí

robada. La especie deb a ser vendida en subasta p blica el d a 24 de Agostoí ú í

de 2018, lo que nunca ocurri porque fue robada antes de ese d a, lo queó í

constituye en mora a la demandada conforme lo establece el art culo 1551í

del C digo Civil: ó “Art. 1551. El deudor est en mora,á 1. Cuando no ha

cumplido la obligaci n dentro del t rmino estipulado...ó é ” En el mismo

sentido se ha pronunciado la Excelent sima Corte Suprema de Justicia ení

causa Rol 1738-2015: Octavo: ...Trat ndose entonces de un caso de“ á

incumplimiento contractual, basado en la culpa del mandatario, al no haber

realizado ste las gestiones tiles necesarias con la finalidad de obtener elé ú

remate de los bienes y el pago de una acreencia, la mora se produce desde

la omisi n imputable al demandado, esto es, desde que no realiz lasó ó

diligencias que se reclaman... ” Por su parte, el art culo 1553 se ala que si laí ñ

obligaci n es de hacer y el deudor se constituye en mora, el acreedor podró á

X
V

Q
N

JE
JM

F
B

demandar la indemnizaci n de perjuicios:ó Art. 1553. Si la obligaci n es deó

hacer y el deudor se constituye en mora, podr pedir el acreedor, junto coná

la indemnizaci n de la mora, cualquiera de estas tres cosas, a elecci n suya:ó ó

3 . Que el deudor le indemnice de los perjuicios resultantes de la infracci n» ó

del contrato. ” d) Cuarto requisito: El perjuicio del acreedor. El

incumplimiento contractual de la demandada evidentemente le ha causado

un perjuicio patrimonial , pues su motocicleta, que era un bien de su

propiedad, fue supuestamente robada estando bajo la custodia y cuidado de

la demandada, lo que le caus un da o emergente que asciende aó ñ

$3.900.000 (tres millones novecientos mil pesos), correspondiente al valor de

la especie, al perder la cosa y no poder venderla producto del

incumplimiento culpable de la demandada, adem s de la p rdida de unaá é

chance consistente en no poder vender su motocicleta, por lo que el

perjuicio patrimonial asciende a lo menos, a la suma de $3.900.000 (tres

millones novecientos mil pesos) que corresponde al valor de la cosa. La

indemnizaci n de perjuicios comprende el da o emergente conforme loó ñ

establece el art culo 1556 del C digo Civil, lo que me otorga la titularidadí ó

para demandar el pago de esta prestaci n por p rdida de la cosa y p rdidaó é é

de chance: Art. 1556. La indemnizaci n de perjuicios comprende el da oó ñ

emergente y lucro cesante, ya provengan de no haberse cumplido la

obligaci n, o de haberse cumplido imperfectamente, o de haberse retardadoó

el cumplimiento. ” Quinto requisito: Nexo causal entre el incumplimiento

culpable y el perjuicio del acreedor. Existe un evidente nexo causal entre el

incumplimiento contractual y el perjuicio patrimonial, pues, fue

precisamente la falta de cuidado de la cosa que estaba en poder la

demandada lo que provoc que esta supuestamente se perdiera y no pudieraó

rematarse el d a 24 de Agosto de 2018, lo que le caus un perjuicioí ó

patrimonial y p rdida de chance al no poder vender su motocicletaé

producto del incumplimiento culposo de la demandada, por lo que pide

tener por interpuesta y acoger la demanda de incumplimiento contractual e

indemnizaci n de perjuicios compensatoria deducida en contra de do aó ñ

VER NICA LORETO SALAZAR BELTR NÓ Á , ya individualizada, y se

declare que incumpli el contrato de mandato de forma culpableó

X
V

Q
N

JE
JM

F
B

correspondiendo que me pague la suma de $3.900.000 (tres millones

novecientos mil pesos), o la suma mayor o menor que S.S. determine, a

t tulo de indemnizaci n de perjuicios, por concepto de da o emergente, m sí ó ñ á

reajustes e intereses legales, con expresa condena en costas.-

UND CIMOÉ : Que con fecha 31 de octubre de 2018 a folio 10 comparece

do a ñ VER NICA LORETO SALAZAR BELTR NÓ Á e indica que viene

en contestar la demanda deducida en procedimiento ordinario de menor

cuant a, por un supuesto incumplimiento contractual e indemnizaci n deí ó

perjuicios, solicitando que sea rechazada en todas sus partes, con costas, por

los siguientes fundamentos de hecho y derecho que pasa a exponer: En

primer lugar, los hechos se alados en la demanda no son efectivos, los niegañ

rotundamente, ni las cosas han ocurrido como se ala el demandante, quienñ

tergiversa la situaci n, haciendo parecer que esto habr a sido planeado poró í

ella con el fin de perjudicarlo. Le atribuye un incumplimiento grave del

contrato pactado, no solo culposo, sino que pr cticamente doloso, lo que noá

es efectivo, y niego absolutamente. En el mes de agosto del presente a o, elñ

padre del demandante tom contacto con ella, manifest ndole su voluntadó á

de que se hiciera cargo de la venta de algunos bienes, entre ellos, una

motocicleta, propiedad de su hijo, Felipe Danke, a lo que accedi ,ó

se al ndole que para eso deb an suscribir ambas partes un mandato anteñ á í

Notario, que adem s, deb a proporcionarle todos los antecedentes yá í

certificados pertinentes, a fin de corroborar el dominio de la motocicleta,

que sta no tuviese gravamen o prohibici n que impidiera venderla. Estoé ó

forma parte de su proceder habitual al respecto, y en el caso espec fico, unaí

medida que le parec a absolutamente necesaria de tomar, toda vez que alí

mismo tiempo en que el padre del demandante tom contacto con ella paraó

encomendarle la venta de estos bienes, le ofreci vender un furg n de suó ó

propiedad, negocio que acept , ya que l le asegur que se encontraba enó é ó

excelentes condiciones, y que no era necesario revisarlo por un mec nico.á

Confiando en que sus dichos eran ciertos, realizaron el negocio el d a 8 deí

agosto de 2018, momento en que le hizo entrega de un cheque que deb aí

ser cobrado el d a 13 de agosto de 2018. Sin embargo, el vendedor lo cobrí ó

el mismo d a de la venta. Esto le pareci extra o, ya que no cumplieron suí ó ñ

X
V

Q
N

JE
JM

F
B

palabra de esperar la fecha pactada para el cobro, adem s, al verificar elá

estado del furg n, este presentaba problemas, que hasta el d a de hoy seó í

mantienen, por lo que no han podido darle uso. Por esta raz n es que leó

pareci much simo m s importante, tomar los resguardos necesarios paraó í á

realizar la venta de los bienes que le encargaba. El d a 20 de agosto, elí

demandante concurri a la bodega que arrienda para realizar la subasta,ó

ubicada en calle Ziem 2160 de esta ciudad, para hacerle entrega de la

moto. Sin embargo, pese a su requerimiento no le hizo entrega de ning nú

documento que acreditara su condici n de propietario, dici ndole que laó é

moto la hab a adquirido el a o 2016, que en aquella ocasi n le hab aní ñ ó í

entregado una gu a de despacho, que no ten a en su poder, y que la motoí í

no ten a patente, porque se trataba de una moto de competici n, que noí ó

estaba habilitada para circular por la v a p blica, por lo que rechaz laí ú ó

recepci n para su venta tanto por esa causa, como porque no se hab aó í

suscrito mandato alguno dado lo anterior. La causa fue explicada

reiteradamente al demandante, que sin los documentos requeridos no

proceder a a la venta en remate de la moto. El remate estaba fijado para elí

d a 24 de Agosto del presente a o, y ste se comprometi a suscribir elí ñ é ó

mandato y acreditar el dominio antes de esa fecha, de lo contrario nada

har a. Con anterioridad al remate no le hizo entrega de la documentaci n,í ó

a pesar de los diversos requerimientos que le hizo, de las advertencias que le

formul al mismo respecto. Acept que la moto fuera dejada en su bodegaó ó

en espera de tales documentos para formalizar el encargo de venderla, con

la clara indicaci n que antes que ello ocurriera no ten a obligaci n alguna aó í ó

su respecto. De manera muy extra a, que cada vez le inspira m sñ á

desconfianza, la noche anterior al remate, fuera de horario, el demandante

le solicit telef nicamente que le env e fotograf as de la motocicleta, que ló ó í í é

hab a olvidado tomarlas, sin reparar en lo inusual de la petici n, nií “ ” ó

requerir informaci n acerca de la causa de su petici n. Sin embargo leó ó

envi las fotos tomadas, lo que evidencia que se encontraba en la bodegaó

hasta ese momento. Es necesario se alar que hasta ese momento elñ

demandante no hab a suscrito ning n mandato, ni hab a entregadoí ú í

documento alguno que acreditara su dominio, por lo que el remate no se

X
V

Q
N

JE
JM

F
B

har a respecto de su veh culo. El d a 24 de agosto de 2018, concurri a laí í í ó

bodega alrededor de las 10:00 Hrs., y al llegar se percat de que laó

motocicleta no estaba. Le pareci muy extra o tambi n que fuese la nicaó ñ é ú

especie que hab a desaparecido, siendo que en la bodega se encontrabaní

otras especies, algunas incluso de mayor valor. Inmediatamente dio aviso a

Carabineros realizando la correspondiente denuncia y todas las diligencias

necesarias para estos casos, originando la investigaci n que actualmenteó

sigue el Ministerio P blico, con el RUC 1800829222-8. Al mismo tiempo, leú

dio aviso de lo ocurrido al padre del demandante, quien manifest queó

enviar a a uno de sus hijos al local de remates a ver lo sucedido. Es así í

como Felipe Danke lleg a la bodega. Sin embargo, y a pesar de que en eseó

momento se encontraban en el lugar funcionarios de Carabineros tomando

su declaraci n, l se mantuvo al margen de la situaci n, sin tomar contactoó é ó

con los funcionarios, ni proporcionar antecedentes de la moto robada, sino

que se limit a observar y esperar que se desocupara. Una vez que se retiró ó

Carabineros, se acerc a conversar con Felipe Danke, pero ste noó é

manifest ning n inter s en hacerse parte de la denuncia o acompa arlos enó ú é ñ

los tr mites que hab a que realizar ante la PDI y el Ministerio P blico,á í ú

teniendo en cuenta que se dec a propietario y que intentaba encomendarleí

la venta del bien. Tampoco se interes en recuperar la especie colaborandoó

en la denuncia, sin hacerse parte en la investigaci n, despreciandoó

absolutamente el bien hurtado o robado, y sin aportar antecedentes que

permitieran la correcta individualizaci n de la moto. Es del caso se alar,ó ñ

que el remate s se realiz el d a viernes 24 de agosto con respecto a losí ó í

dem s bienes que se deb an vender ese d a, pero como ella se encontrabaá í í

ocupada con los tr mites respecto al robo de la motocicleta, la reemplaz ená ó

sus funciones el martillero p blico, Sr. Pedro I iguez, quien es due o de laú ñ ñ

bodega de calle Ziem y a quien se la arrienda para realizar sus propios

remates, por lo que tampoco es efectivo lo se alado por el Sr. Danke en suñ

demanda, en relaci n a que lo atendi con indiferencia, mientras seó ó

dedicaba a realizar el remate, ignorando su presencia. Ahora bien, lo que sí

hizo el demandante, fue dirigirse al local de remates, el mismo d a viernesí

en la tarde, acompa ado de un amigo, manifest ndole que deb a pagarle lañ á í

X
V

Q
N

JE
JM

F
B

totalidad del precio de la motocicleta robada, en caso contrario la

demandar a, ya que su hermano era abogado. Su actitud hacia ella ení

aquella ocasi n fue hostil y agresiva, por lo que su marido, Juan Carlosó

Bopp, le dijo que en esos t rminos no iban a conversar sino hasta que l seé é

calmara, y que adem s hab a que esperar los resultados de la investigaci n,á í ó

por lo que el demandante se retir del lugar, ofuscado. En aquella ocasi nó ó

le exhibi por primera vez la factura de compra de la motocicleta, sinó

embargo no quiso hacerle entrega de ella. Le extra profundamente suñó

actitud, toda vez, que lo nico que parec a interesarle era que le pagara enú í

el acto lo que l dec a le hab a costado la moto, y no esclarecer los hechosé í í

en relaci n al robo. Por lo tanto, no es efectivo que exista una relaci nó ó

contractual entre las partes de este juicio, ya que el contrato de mandato no

lleg nunca a celebrarse. El demandante nunca acredit con los certificadosó ó

y/o documentos necesarios su propiedad sobre el bien que pretend aí

vender, tampoco se firm el instrumento que conten a el mandato. l estabaó í É

en conocimiento de que bajo esas circunstancias no era posible realizar la

venta, por lo que no existen obligaciones que exigir a esta parte. El

demandante no estaba en condiciones de vender el veh culo, ni ella ten a elí í

encargo de venderlo, porque nada se hab a perfeccionado entre las partes aí

ese respecto. Por lo dem s, se trata de un veh culo usado, del a o 2016 queá í ñ

no se encontraba inscrito en el Registro Nacional de Veh culosí

Motorizados, y reci n ahora, con la demanda, se exhibe una factura emitidaé

con fecha 24 de Agosto, esto es, el mismo d a en que estaba previstoí

efectuar el remate que como Martillero hab a planificado. En consecuencia,í

la responsabilidad contractual en que se funda la demanda no existe, porque

entre las partes no se ha celebrado contrato alguno que la genere. Sin

perjuicio de lo anterior, tampoco le asiste responsabilidad alguna en la

p rdida de la moto, o en su sustracci n, puesto que su desaparecimientoé ó

constituye un caso fortuito, un imprevisto que no ha sido posible resistir, en

los t rminos se alados por el art culo 45 del C digo Civil. En efecto, laé ñ í ó

moto ha sido sustra da desde la bodega en la que se encontraba desdeí

varios d as antes, sin que nada hiciera prever que precisamente la nocheí

anterior al d a fijado para el remate de bienes por esta Martilleroí

X
V

Q
N

JE
JM

F
B

desaparecer a sin que hasta la fecha pueda determinarse la causa ni losí

responsables. Como consecuencia de lo anterior, no se le puede atribuir

culpabilidad o dolo en dicha p rdida, puesto que los resguardos que seé

hab an tomado fueron suficientes para todas las dem s especies que all seí á í

encontraban, incluso de m s alto valor y caracter sticas. La conducta que leá í

atribuye el demandante no es antijur dica, ni dolosa ni culpable, puesto queí

no era previsible el hecho acontecido, el que resulta adem s irresistible paraá

su parte. Lo anterior permite sostener que no le asiste responsabilidad en la

p rdida del bien, su voluntad no ha participado en ese hecho, ni ten aé í

deberes de resguardo, desde el momento que entre las partes no hab aí

relaci n contractual que generara dicho compromiso. Adem s, existe laó á

causa de exoneraci n de responsabilidad del caso fortuito o fuerza mayor,ó

puesto que l impide calificar el acto como antijur dico, culpable o doloso,é í

que evita que entre la conducta y el resultado exista la relaci n deó

causalidad necesaria. Por lo tanto, la demanda carece de fundamentos de

derecho para pretender la indemnizaci n de un da o que no ha sidoó ñ

causado por ella, ni le es atribuible por carecer de una fuente jur dica queí

genere la obligaci n de indemnizarlos. No hay responsabilidad nió

contractual ni extracontractual en los hechos. Por ltimo, los da os no sonú ñ

efectivos puesto que el demandante no ha acreditado los presupuestos del

derecho reclamado, ni del perjuicio, por lo que pide tener por contestada la

demanda, en definitiva rechazarla en todas sus partes, con costas.-

DUOD CIMO: É Que el actor acompa a al proceso e incorpora a lañ

carpeta digital los siguientes documentos en apoyo de su pretensi n: 1.- Conó

fecha 10 de septiembre de 2018 a folio 1: a) factura electr nica Nro.- 3338ó

de fecha 24 de agosto de 2018 a nombre del actor, dando cuenta de

adquisici n de motocicleta KX 250 F, marca Kawasaki por la suma deó

$3.900.000.- y b) mandato para venta en p blica subasta de fecha 20 deú

agosto de 2018, con firma del mandante; asimismo acompa ados a folio 53ñ

y 2.- Con fecha 23 de enero de 2019 a folio 53: a) aviso publicitario de

remate en Diario Austral de Temuco de fecha 20 de agosto de 2018; b)

aviso publicitario de remate en Diario Austral de Temuco de fecha 22 de

agosto de 2018 y c) aviso de remate para el d a 24 de agosto a las 12:00í

X
V

Q
N

JE
JM

F
B

horas.-

D CIMO TERCEROÉ : Que rinde prueba confesional con fecha 15 de

enero de 2019 a folio 44, absolviendo posiciones la demandada do añ

Ver nica Loreto Salazar Beltr n, quien reconoce como efectivos losó á

siguientes hechos: 1.- que recibi el d a 20 de agosto de 2018 en su local deó í

remates ubicado en calle Ziem Nro.- 2160 Temuco, una motocicleta marca

Kawasaki a o 2016, color verde, modelo 250F de propiedad de don Felipeñ

Germ n Danke G mez; que don Felipe Germ n Danke G mezá ó á ó

compareci personalmente a su local de remates ubicado en calle Ziemó

Nro.- 2160 Temuco a dejar la motocicleta marca Kawasaki a o 2016 colorñ

verde modelo 250 F en agosto de 2018; que exigi al actor que le llevara laó

motocicleta a su local cuatro d as antes del remate a realizarse el d a 24 deí í

agosto de 2018; que public un aviso en el Diario Austral de La Araucan aó í

informando que la motocicleta se rematar a el d a 24 de agosto de 2018 ení í

el local de remates; que la motocicleta fue robada desde su colar de

remates; que envi un contrato de mandato en formato Word (dox)ó

denominado mandato Danke.dox al correo electr nico“ ” ó

franciscodankegomez@gmail.com el d a 22 de agosto de 2018, desde suí

correo electr nico ó rematespatagonia@gmail.com; que en el contrato de

mandato que envi al correo ó franciscodankegomez@gmail.com desde su

correo rematespatagonia@gmail.com se individualiz como mandatario y aló

actor se le individualizo como mandante y ante posiciones abiertas se ala:ñ

1.- a la numeral 7 sobre el desarrollo del remate el d a 24 de agosto deí

2018 en el local comercial se ala que se desarroll con todos los impases eñ ó

imprevistos en un horario atrasado, una vez que los efectivos de carabineros

se fueron del lugar, luego de entablar denuncia por robo que ella hizo, el

remate lo comenz don Pedro I guez due o de la propiedad, Martilleroó ñí ñ

P blico y luego que se fueron los carabineros del lugar continu con elú ó

remate para terminarlo; 2.- Nro.- 10 sobre estipulaciones del contrato de

mandato se ala que el mandato que exige el Registro Civil consiste en queñ

el due o del veh culo le entrega un poder como martillero p blico oñ í ú

concursal para poder vender el veh culo, lo exige notarial para asegurarseí

que el veh culo es de la persona que se lo est entregando; 3.- Nro.- 11í á

X
V

Q
N

JE
JM

F
B

mailto:franciscodankegomez@gmail.com
mailto:rematespatagonia@gmail.com
mailto:franciscodankegomez@gmail.com
mailto:rematespatagonia@gmail.com

sobre medidas de seguridad que tom para resguardar la motocicleta que seó

rematar a el d a 24 de agosto de 2018 en el local de remates se ala que lasí í ñ

medidas de seguridad son las que se han usado en la bodega durante 30

a os y 4.- Nro.- 12 sobre el aval o de la motocicleta se ala que nunca tuvoñ ú ñ

las facturas para verla y nunca la vio.-

D CIMO CUARTO: É Que rinde adem s prueba testifical con fecha 21 deá

enero de 2019 a folio 49, declarando como testigos: 1.- don Francisco Javier

Toro Stuardo, rut 19,324,580-3, Soltero, dem s datos en autos y expone: á Al

punto uno; S a trav s de redes sociales vio que se estaba rematando unaí é

moto, y la verdad iba a comprar la moto, en la foto se puede ver que

dentro de las descripciones que se hab a hecho en las redes sociales se pod aí í

ver que la moto estaba cerca de Pueblo Nuevo, calle Ziem si no se

equivoca, donde se remataba la moto. Vio fotograf as de la moto, no pudoí

ver la moto porque el d a en que lleg la moto no estuvo en ning ní ó ú

momento. La fecha que estaba estipulada el remate 20 de Agosto, el d aí

que era el remate. Contrainterrogado al testigo para que diga; Para que¿

explique en qu redes sociales se enter del remate de la moto y quiené ó

hab a hecho la publicaci n? Responde: La redes sociales en que la vio fueí ó

Instagram y Facebook y era por parte del demandante Felipe.

Contrainterrogado al testigo para que diga; Si sabe por qu la moto no¿ é

estaba el d a en que l concurri al remate? Responde: La moto no estabaí é ó

porque hab a sido robada, ya que, al momento en que lleg vio a Felipeí ó

hizo ingreso hacia el galp n busc la moto y no ó ó estaba en ninguna parte,

hab a presencia de Carabineros y Felipe estaba ocupado hablando porí

tel fono luego de un rato se desocup y habl con l y en ese momento leé ó ó é

coment que la moto hab a sido robada. Luego de eso habl con una de lasó í ó

personas que trabaja ah , no sabe su nombre pero lo puede describir testí

oscura, aproximadamente 55 a os, estatura media 1,75, l le coment queñ é ó

hab an entrado a robar la noche anterior y que hab an forzado el port n deí í ó

entrada. l andaba acompa ado con un amigo que tambi n iba a comprarÉ ñ é

la moto, buscaron indicios pero no se ve a nada en ninguna parte queí

demostrara que hab a sido forzado el port n, de hecho creyeron que laí ó

moto estaba atr s con otras que estaban dentro de unas bodegas chicas coná

X
V

Q
N

JE
JM

F
B

candado y separados de los dem s tem que estaban para remate. á í Al punto

dos; Entiende que no, ya que la moto nunca fue rematada. Eso incumple el

contrato cree, ya que no se cumple con la parte de rematar la moto. Al

punto tres; S , hay perjuicios econ micos cree ya que en lo que estabaí ó

evaluada la moto no deja de ser un valor menor. Repreguntado al testigo

para que diga; En cu nto estaba evaluada la moto y c mo lo sabe?¿ á ó

Responde: La moto estaba evaluada en $4.500.000 aproximadamente, lo

sabe porque tambi n tiene motos y puede dar fe, que sabe lo que vale unaé

moto en ese estado, en eso estaba evaluada la moto sin tener en cuenta que

tambi n estaba con unos extras, por el hecho de ser de competici n.é ó

Repreguntado al testigo para que diga; A qu se refiere con que la moto¿ é

ten a unos extras? í Responde: Se refiere al hecho de intercambiar piezas

originales por otras de mejor rendimiento, estas piezas por lo general suelen

ser mucho m s caras que las originales. La moto debe haber costado comoá

$1.000.000 como m nimo en extras, eso sin tener en cuenta que la moto seí

ocup para correr una fecha Mundial de Motocross, que tambi n le daó é

valor agregado. Repreguntado al testigo para que diga; C mo sabe que la¿ ó

moto compiti en el Mundial de Motocross? Responde: Porque lo presenció ó

y estuvo ah . Al í punto cuatro; Se remite a lo declarado en el punto anterior.

Al punto cinco de la reposici n, ó Para l no corresponde a un hecho fortuito,é

ya que como pudo ver el d a del remate no exist an las exigencias m nimasí í í

de seguridad para poder pensar que era un hecho fortuito, ya que personal

que trabaja ah le dijo que no ten an c maras, ni perros, ni m s elementosí í á á

de seguridad. As mismo se pudo ver que otras motos que se estabaní

rematando ten an m s medidas de seguridad, solo esas. Repreguntado alí á

testigo para que diga; Qu aclare qu medidas de seguridad ten an las¿ é é í

otras motos que usted vio en el local? Responde: Las otras motos estaban

dentro de una bodega m s peque a, que estaban con candados y queá ñ

estaban dentro de la bodega grande, es por esto que se podr a haber hechoí

m s dif cil para los ladrones haber sacado las otras motos. Repreguntado alá í

testigo para que diga; Cu nto tiempo estuvo usted en el local de remate?¿ á

Responde: Aproximadamente dos horas a dos horas y media; 2.- don

Cristian Joaqu n Jorquera Fuentealba, rut 20,080.449-K, Soltero, dem sí á

X
V

Q
N

JE
JM

F
B

datos en autos y expone: Al punto uno; Si, realmente se celebr unó

contrato, en el que se iba a vender la moto de Felipe en el remate de la

Sra. demandada, el cual no se cumpli . Esto fue en agosto le parece mucho,ó

le consta porque iba a ir a comprar la moto e iba a ofrecer $2.500.000 por

la moto y era de los principales compradores para poder despu s revenderé

la moto. Estuvo en el remate, ese d a en la ma ana Felipe a todo esto leí ñ

hab a llamado para ofrecerle la moto y l ir a rematarla, el d a Lunes, y elí é í

d a Viernes era el remate. El viernes en la ma ana Felipe lo llam paraí ñ ó

informarme que desde el remate le hab an dicho que se hab an robado laí í

moto, desesperado estaba Felipe entonces lo acompa al remate porqueñó

tambi n le interesaba comprar la moto. é Al punto dos; Se imagina que la

obligaci n del contrato era rematar la moto y porque lo que se ve no,ó

porque la moto fue robada antes de efectuarse el remate. Repreguntado al

testigo para que diga; C mo sabe que la moto fue robada antes del¿ ó

remate? Responde: Primero supo que la moto se estaba rematando y ese

mismo d a en la ma ana del remate, el mismo due o de la moto que esí ñ ñ

Felipe le inform que la moto hab a sido robada, cuando llegaron al lugaró í

lo estaba acompa ando y no los dejaron ingresar a la oficina, al menos añ

Felipe no lo dejaron donde estaba Carabineros y la Sra. Salazar que

recuerda en estos momentos. Repreguntado al testigo para que diga; Qui n¿ é

le impidi ingresar a Felipe y de qu forma? ó é Responde: Hubo dos personas

una fue Juan Carlos Bop y la Sra. Salazar tampoco los dej ingresar, lesó

dijo no esperen afuerita por favor, de forma verbal. Contrainterrogado al

testigo para que diga; Si sabe que hac an esas dos personas que nombre¿ í

con Carabineros en ese momento Responde: Cuando ellos llegaron al lugar

pidieron si pod an llamar a la PDI y les dijeron que ello ya lo ten aní í

solucionado con Carabineros, y que Carabineros iba a llegar al lugar en

poco tiempo, cuando lleg Carabineros a los minutos despu s de queó é

llegaron ellos, ingresaron a la oficina e hicieron la denuncia, cuando digo

ellos se refiere al Sr. Bop y la Srta. Salazar. Y en eso en la parte de afuera

hab a otro trabajador de voz bien ronca, no sabe c mo se llamaba queí ó

ingres a calmar a Felipe y que les dijo que en el galp n del lado hab aó ó í

otros trabajadores que pod an haberse robado la moto y que por $300.000í

X
V

Q
N

JE
JM

F
B

entregaban la moto devuelta. Al punto tres; S porque al moto ten a uní í

valor bastante alto, hab an varios interesados en comprar la moto, otrosí

interesados en comprarle la moto a l despu s de la reventa y Felipe seé é

perjudicado durante todo este tiempo en no poder realizar el deporte de

Motocross. Repreguntado al testigo para que diga; Cu l era el valor de la¿ á

moto? Responde: La pudo haber vendido f cilmente en $5.000000.- á Al

punto cuatro; La naturaleza es econ mica, valor monetario porque la motoó

adem s del valor comercial que tiene existen otros puntos los cuales son losá

accesorios que todas las personas que andan en moto conocen, por ejemplo

un escape de salida que es de competencia con un valor que puede superar

$1.000.000, otro accesorio de la moto en las ruedas hay un valor agregado,

y el hecho de que Felipe haya corrido un Mundial con la Moto tiene a nú

m s otro valor. á Al punto cinco; No es un caso fortuito se imagina, porque

no ten an nada de seguridad en el lugar, porque cuando llegaron revis si esí ó

que hab an c maras o algo para ayudar a Felipe, o si los cercos eran deí á

buena calidad, pero tampoco se ve a eso y cuando ingresaron les dijeroní

que la moto estaba en un lugar, pero ellos ten an m s motos de mayor valorí á

que ten an en una bodega y bajo llave. La moto de Felipe no estaba bajoí

llave, la ten an casi a la vista y fue lo nico que se robaron del remate.í ú

Repreguntado al testigo para que diga; C mo sabe que la moto de Felipe¿ ó

fue la nica especia que se robaron del remate? Responde: Porque loú

escuch de la Sra. Salazar y del Sr. Bop, cuando les dijeron los hechos de loó

que hab a ocurrido. Contrainterrogado al testigo para que diga; C mo leí ¿ ó

consta que la moto estaba casi a la vista? Responde: Cuando ingresaron al

lugar quien los atendi fue Bop, y les dijo aqu estaba la moto detr s de taló í á

cosa, y lo nico que robaron fue la moto.-ú

D CIMO QUINTO: É Que por su parte la demandada acompa a alñ

proceso e incorpora a la carpeta digital los siguientes documentos en apoyo

de su excepci n: 1.- Con fecha 23 de enero de 2019 a folio 52: a) formatosó

de mandatos con terceros; b) publicaci n de requerimiento del Servicio deó

Registro Civil e Identificaci n; c) parte denuncia ante Carabineros deó

Segunda Comisar a Temuco, de fecha 24 de agosto de 2018 de laí

demandada, por robo en lugar no habitado; d) parte denuncia efectuada por

X
V

Q
N

JE
JM

F
B

la demanda con fecha ingresada a Fiscal a Local 24 de agosto de 2018; e)í

Informe policial de investigaci n de Polic a de Investigaciones de fecha 9 deó í

noviembre de 2018 con diligencias efectuadas; f) mensajes de whatsapp

acogida objeci n y g) registros de correos electr nicos con env o de mandatoó ó í

al actor.-

D CIMO SEXTO:É Que en esta probanza, consta adem s audiencia deá

percepci n documental de documentos electr nicos con fecha 1 de febreroó ó

de 2019 a folio 72, percibi ndose los siguientes documentos: a) Mensajer aé í

de whatsapp entre las partes, entre el 18 de agosto y 27 de agosto de 2018 (

documento respecto del cual se acogi objeci n documental) y b) registrosó ó

de correos electr nicos desde direcci n de ó ó correo

rematespatagonia@gmail.com de la demandada al correo del demandante,

en que se dej constancia que corresponde a ó Felipe.dankeg@gmail.com con

fechas 20, 22 y 24 de agosto de 2018.-

D CIMO S PTIMOÉ É : Que rinde adem s prueba testifical con fecha 24 deá

enero de 2019 a folio 58, declarando como testigos: 1.- don Pedro Tom sá

I guez Elizalde, Martillero Publico, Rut N"' 5.069385-6, domiciliado enñí

calle Ziem N 2160 de esta ciudad quien previamente juramentado e

interrogado expone: Punto N' 1 de fecha 12 de diciembre de 2018: Conoce

a la se ora Loreto Salazar ya los dos demandante los ha visto nunca hañ

conversado con ellos, y con respecto a la pregunta debe manifestar que la

se ora Loreto en la tarde del d a antes del remate le consult su opini nñ í ó ó

acerca de si pod a rematar una moto que no ten a documentos, y le dijoí í

que mientras no llegara los documentos se obtuviera; REPREGUNTADO

Para que diga: Cu las son los documentos necesarios para poder vender unaá

moto EL TESTIGO CONTESTA. Un veh culo debe tener padr n, patenteí ó

un certificado de dominio vigente y para poder rematarlo debe tener un

mandato, ninguno de los cuales estaban siendo esta pr cticamente una motoá

nueva. Puntos 2, 3 y 4 no se presenta. Punto N 5.- de fecha 7 de enero de

2019.- Tiene una bodega en calle Ziem 2160 de esta ciudad, la cual ha

utilizado como casa de remates durante 20 a os m s menos, y tiene dobleñ á

port n de acceso ambos motorizados y nunca jam s alguien ha querido nió á

ha podido entrar con el objeto de sustraer alguna especie, no existiendo lo

X
V

Q
N

JE
JM

F
B

mailto:Felipe.dankeg@gmail.com
mailto:rematespatagonia@gmail.com

documentos para poder rematarla y habiendo otras 3 motos dentro de la

bodega de alta gama solo ha sido sustra da la moto en cuesti n.í ó

REPREGUNTADO PARA QUE DIGA: Si conoce las circunstancias en

que se rob esta moto y que hizo la demandada cuando se enter del robo.ó ó

EL TESTIGO CONTESTA: La ma ana siguiente cuando fueron abrir elñ

local en la casa de remates el port n de afuera no obedec a la orden deló í

control remoto y el port n de adentro tampoco ambos hab an sido forzadosó í

y descolgados de sus quicios y dejados en perfecto orden tal como si nada

hubiese pasado, desmontados si, los abri y vio que todo estaba en orden noó

hab a vandalismo alguno propio de un robo e inici sus labores propiasí ó

dentro de la oficina sin ingresar a la bodega, al rato lleg la se ora Loretoó ñ

quien se percat que la moto no estaba de inmediato se llam aó ó

Carabineros quienes tomaron nota detallada de la circunstancia.

CONTRAINTERROGADO. Para que diga: Qu medidas de seguridadé

tiene su local de remate para resguardar las especies. EL TESTIGO

CONTESTA. Es un galp n de 250 metros aproximadamente de estructuraó

met lica y ladrillo princesa techo de Zinc con clara luces de policarbonatoá

protegido por barras de fierro con doble port n delantero, uno de fierroó

estructural 50 por 50 de todo el alto de la bodega sin espacios abiertos de

ning n tipo gobernado por un motor el ctrico a control remoto, y unú é

port n de acceso para la calle de un cuerpo de fierro 40 por 20 reticuladoó

con malla agma y dientes de tibur n en la corredera superior, tambi nó é

gobernado por un motor el ctrico que responde a un control remoto; 2.-é

don Claudio Hern n Poblete Robles, contador, Rut N 12538.173-1,á °

domiciliado en calle Nevada N 01605 de esta ciudad quien previamente

juramentado e interrogada expone: Punto N' 1, de fecha 12 de Diciembre

de 2018: Conoce a la se ora Loreto ya que trabaja con ella, y respecto a lañ

pregunta debe manifestar que el d a antes del remate estaba loteando elí

remate, cuando lleg a la parte de la moto le pidi a la se ora Loreto eló ó ñ

dominio vigente de la moto y ella le dijo que no ten a patente y no ten aí í

dominio vigente, y le dijo y el contrato para vender la moto del mandante

porque no ninguna otra forma de acreditar la propiedad de la moto, y ella

le dijo que todav a no llegaba, le respondi que no se pod a rematar esaí ó í

X
V

Q
N

JE
JM

F
B

especie hasta que no llegara el mandato, le puso n mero esperando que alú

d a siguiente llegara el mandato el cual no lleg y esa misma noche seí ó

robaron la moto. REPREGUNTADO. Para que diga: Que caracter sticasí

debe tener ese mandato para vender un veh culo motorizado. ELí

TESTIGO CONTESTA: Nombre del propietario, rut, domicilio, si el

veh culo no tiene patente debe ir, el n mero del motor, chasis, marca yí ú

modelo a o y monto del valor, hace presente que todo veh culo que tengañ í

patente igual debe llevar el mandato al Registro Civil para la inscripci n esó

una exigencia. Para que diga: Si antes del remate o el mismo d a que estabaí

fijado, se le exhibi alguno del documento exigido que acreditaran eló

dominio de la moto. EL TESTIGO CONTESTA: El d a del remateí

despu s del robo tipo 3 de la tarde llegaron con una factura de la moto losé

due os, en la cual estaba la fecha de la facturaci n emitida el d a delñ ó í

remate y el robo hab a sido en la noche í antes, y a l le extra a porque se laé ñ

mostraron al marido de la se ora Loreto y l se la mostro y le dijo como señ é

iba a facturar una moto despu s de haber sido robada.é

CONTRAINTERROGADO. Para que diga: Por qu recibieron yé

guardaron una motocicleta sin patente y mandato en el local. EL

TESTIGO CONTESTA: Porque ese es el proceso del remate, se reciben

las especies y el mandato se hace posterior al recibo de las especies, el

Martillero exige el mandato, por ejemplo la especie se lleva hoy y el

mandado debe estar el d a antes del remate. í Puntos 2, 3 y 4 no se presenta.

Punto Nro.- 5 El robo de la moto en la noche anterior al remate.

CONTRAINTERROGADO. Para que diga qu medidas de seguridad seé

tomaron para resguardar la motocicleta robada. EL TESTIGO

CONTESTA: Existen 2 portones met licos uno de acceso que con reja, y elá

otro acceso a la bodega que es met lico completo, ambos portones soná

el ctricos se abren solamente con control, quiero hacer presente que trabajaé

con don Pedro I iguez que tambi n es Martillero P blico hace 15 a os yñ é ú ñ

nunca les han entrado a robar, y han habido otros martilleros que han sido

arrendatarios de ah y tampoco nunca le han entrado a robar nada.-í

D CIMO OCTAVO: É Que rinde adem s prueba confesional con fecha 30á

de enero de 2019 a folio 67, absolviendo posiciones don Felipe Danke

X
V

Q
N

JE
JM

F
B

G mez, quien reconoce como efectivos los siguientes hechos: que la motoó

marca Kawasaki, modelo 250 F, a o 2016, Nro.- motor KX250ZE030687,ñ

Nro.- chassis JKAKXMZC4GA039469 fue robada desde la bodega donde

la hab a dejado; que actualmente existe una investigaci n que desarrolla elí ó

Ministerio P blico, originada por la denuncia realizada por do a Ver nicaú ñ ó

Loreto Salazar Beltr n por el robo de la moto, agregando que ella prest lasá ó

declaraciones a Carabineros y adem s se dirigi a la PDI y al Fiscal a paraá ó í

corroborar; que el borrador de mandato fue enviado adjunto por correo

electr nico el d a 22 de agosto de 2018; que con fecha posterior al robo deó í

la moto continu manteniendo comunicaci n con la demandada, agregandoó ó

que la nica comunicaci n fue por una venta de un monociclo que se hizoú ó

en ese remate, trataron de contactarse para ver el tema del robo, pero no

los contactaron m s; que est consciente que la moto fue sustra da desde laá á í

bodega en que se encontraba y tiene conocimiento que la moto fue

encontrada en la ciudad de Santiago y que se est n haciendo las diligenciasá

para recuperarla, agregando que lo vio en una publicaci n de Facebook enó

grupo Compra y Venta Motos de Chile por una persona llamada Arturo

Ignacio, porque ellos mismos iniciaron una querella contra esa persona que

public las fotos; que solamente el d a fijado para el remate y luego deó í

haber sido informado del robo, obtuvo la factura de compra de la moto

emitida el 24 de agosto de 2018, agregando que es la pol tica de trabajo queí

tiene la empresa Moto Master con sus pilotos oficiales y ante posiciones con

preguntas abiertas se ala: 1.- Nro.- 6 sobre fecha y modo de acreditarñ

dominio y qu documento entreg para acreditarlos: se ala que le entregé ó ñ ó

la factura con fecha que no recuerda exactamente, pero fue el mismo d aí

del remate y 2.- Nro.- 14 sobre la forma que ha colaborado para llevar

adelante la denuncia e investigaci n por el robo de la moto: se ala que eló ñ

mismo d a del robo se dirigi a la PDI a ver en qu situaci n estaba,í ó é ó

qui nes le se alaron que la investigaci n ya estaba en curso, donde l paraé ñ ó é

complementar le tomaron declaraci n, fue tambi n a carabineros y donde leó é

dijeron que la denuncia estaba hecha y no ten a nada que hacer, luegoí

cuando vio la publicaci n en redes sociales de su moto robadaó

inmediatamente contactaron a la PDI y se dirigi su abogado a Santiago aó

X
V

Q
N

JE
JM

F
B

presentar una querella contra la persona que la public .- ó

D CIMO NOVENOÉ : Que la pretensi n de autos es una acci n deó ó

indemnizaci n de perjuicios por responsabilidad contractual, siendoó

presupuestos para su procedencia:

 a) Existencia de la vinculaci n contractual entre lasó

partes.-

 b) Que la demandada no haya cumplido con las

obligaciones que le impon a el contrato.-í

 c) Que el actor haya sufrido perjuicios, naturaleza y

monto de los mismos.-

VIG SIMO:É Que en cuanto al primer presupuesto de la pretensi nó

se alado en la letra a) del Fundamento precedente, el actor sostiene que conñ

fecha 20 de agosto de 2018 otorg a la demandada mandato, a fin que staó é

en su calidad de Martillero P blico venda en p blica subasta la motocicletaú ú

de su propiedad marca Kawasaki, modelo 250F a efectuarse el d a 24 deí

agosto de 2018, aduciendo por su parte la demandada la inexistencia de

dicha vinculaci n contractual por no haberse llegado a celebrar tal contratoó

fundado en que el actor no acredit que la moto era de su propiedad y queó

no firm el instrumento que conten a el mandato.-ó í

VIG SIMO PRIMERO:É Que debe considerarse en primer t rmino que elé

contrato de mandato es consensual, as claramente se desprende de loí

dispuesto en el art culo 2123 del C digo Civil que se ala í ó ñ El encargo que“…

es objeto del mandato puede hacerse por escritura p blica o privada, porú

cartas, verbalmente o de cualquier otro modo inteligible y aun por la

aquiescencia t cita de una persona a la gesti n de sus negocios por otraá ó …”

constando claramente en autos la existencia de tal contrato entre las partes

pues la propia demandada acompa a con fecha 23 de enero de 2019 a folioñ

52, registros de correos electr nicos percibidos documentalmente adem s enó á

diligencia de folio en que con fecha 20 de agosto de 2018 sta envi alé ó

actor formato escrito de mandato para la venta de la moto para la firma del

mandante, acompa ado por el actor a folio 72, debidamente firmado porñ

ste, sin que sea o da la demandada en cuanto sostiene que no firm talé í ó

documento, pues a m s que basta la firma del mandante, fue sta qui n leá é é

X
V

Q
N

JE
JM

F
B

envi dicho formato de mandato constando la manifestaci n de su voluntadó ó

en calidad de mandataria para celebrarlo (pues de otro modo no lo habr aí

mandado) a lo que se une que la documental aportada por el actor a folio

53 consistente en avisos de remate ordenados publicar por la propia

demandada para la venta en remate de la moto de fechas 20 y 22 de agosto

de 2018, expresamente reconocidos por la demandada al absolver la

Posici n Nro.- 5 en diligencia confesional de folio 44, habiendo adem só á

exigido al actor que le llevara la moto al local comercial cuatro d as antesí

de la fecha del remate, conforme asimismo reconoce expresamente al

absolver la Posici n Nro.- 4, demostrando as claramente su voluntad deó í

efectuar el encargo requerido y perfeccion ndose en consecuencia elá

contrato consensual de mandato, siendo irrelevante para la existencia de tal

vinculaci n contractual, la circunstancia aducida por la demandada enó

cuanto el actor no habr a acreditado el dominio de la moto, pues no esí

requisito del contrato que se analiza, habiendo ya manifestado claramente

que cumplir a el encargo de la venta en remate y perfeccionado el contrato,í

como se ha dicho.-

VIG SIMO SEGUNDO:É Que habi ndose acreditado la vinculaci né ó

contractual entre las partes y en relaci n al segundo presupuesto de laó

pretensi n se alado en la letra b) del Fundamento D cimo Noveno, el actoró ñ é

le imputa a la demandada el incumplimiento del encargo consistente en

vender la moto de su propiedad en el local de remates, perdiendo adem s laá

especie que estaba a su resguardo.-

VIG SIMO TERCEROÉ : Que encontr ndonos en el mbito de laá á

responsabilidad contractual, en que el incumplimiento del deudor (en el

caso de autos la mandataria) se presume culpable, alega la demandada en

este punto la existencia de caso fortuito o fuerza mayor fundada en que la

moto fue robada por terceros desde el local, recayendo la carga de la

prueba en la demandada conforme el tenor de lo dispuesto en el art culoí

1547 inciso tercero del C digo de Procedimiento Civil al se alar ó ñ “…La

prueba del caso fortuito (incumbe) … …al que lo alega…”

VIG SIMO CUARTOÉ : Que el caso fortuito o fuerza mayor se encuentra

definido por el legislador de fondo civil, en el art culo 45 del C digo Civilí ó

X
V

Q
N

JE
JM

F
B

que se ala ñ “…Se llama fuerza mayor o caso fortuito el imprevisto a que no

es posible resistir de lo que se colige que tal hip tesis exculpatoria de…” ó

responsabilidad civil contractual exige la concurrencia de los siguientes

requisitos: a) imprevisi n del hecho y b) irresistibilidad a su acaecimiento, asó í

en cuanto al primer requisito, se exige en tal caso que el hecho no provenga

de la voluntad del deudor apareciendo que se cumple tal presupuesto, pues

el hecho il cito criminal se efectu por terceros.-í ó

VIG SIMO QUINTOÉ : Que en cuanto al segundo presupuesto de la

causal de exculpaci n de responsabilidad civil que se analiza, a saber, laó

irresistibilidad en su acaecimiento, elemento que exige que el hecho no se

haya podido evitar y en el caso de autos, resultar exigible que se hubierená

tomado las medidas de seguridad acordes a la mantenci n de especiesó

muebles ajenas, las que se encuentran al resguardo de la demandada, en

especial en su calidad de Martillero P blico, constando de documentalú

aportada por la propia demandada a folio 52 consistente en Informe de

Investigar de la Polic a de Investigaciones de fecha 9 de noviembre de 2018,í

en declaraci n de la demandada se ala ó ñ “…Respecto a mi local no

mantenemos c maras de seguridad ni alarma algunaá ; luego en…”

inspecci n visual del sitio del suceso el profesional investigador constat ó ó “…

Cabe se alar que actualmente la propiedad posee circuito de c maras deñ á

seguridad tanto al exterior como en su interior…” esto es, medidas de

seguridad posteriores al robo, lo que se corrobora con declaraci n de donó

Juan Emilio Pincheira Quilaqueo, encargado de bodega para empresa de

giro el ctrico qui n se ala é é ñ supo del robo que afect a la casa de“… ó

remates, raz n por la que coordinaron una instalaci n de c maras deó ó á

seguridad para sus dependencias, a fin de prevenir este tipo de robos…” y

finalmente en conclusi n del Informe de Investigare se constat ó ó “…se

verific que durante la comisi n del delito, el lugar no contaba con alg nó ó ú

sistema de vigilancia…” siendo documental aportada por la propia

demandada por lo que hace prueba en su contra, resultando suficientemente

acreditado que no concurre el requisito esencial de irresistibilidad al

acaecimiento del hecho, pues claramente no exist an las medidas deí

seguridad en el local que fueren acordes adem s a la actividad comercial deá

X
V

Q
N

JE
JM

F
B

Martillero P blico de la demandada, no siendo el consecuencia o da en suú í

alegaci n.-ó

VIG SIMO SEXTO:É Que la dem s prueba rendida en autos no muda laá

convicci n arribada, ya sea por ser reiterativa o ajena a los hechosó

analizados.-

VIG SIMO S PTIMOÉ É : Que en consecuencia, habi ndose acreditado ené

autos los elementos generadores de responsabilidad civil contractual,

trat ndose de una obligaci n de hacer, el actor peticiona la indemnizaci ná ó ó

de perjuicios patrimonial, referida al da o emergente por la suma deñ

$3.900.000.- correspondiente al valor de la cosa (conforme indica en la

petitoria)y habiendo acreditado efectivamente que el valor de adquisici nó

de la moto fue dicha suma, conforme consta de factura electr nica Nro.-ó

3338 de fecha 24 de agosto de 2018 a nombre del actor incorporada con

fecha 10 de septiembre de 2018 a folio 1, se acoger dicha indemnizaci ná ó

de perjuicios.-

En m rito de lo expuesto y lo dispuesto en los art culos 45, 1437,é í

1489, 1545, 1546, 1547 inciso tercero, 1553, 1698 y 2116 y siguientes del

C digo Civil; art culos 82 y siguientes del C digo de Procedimiento Civil,ó í ó

art culos 144, 160, 170, 254 y siguientes, 342 Nro.- 2, 346 Nro.- 3, 348, 348í

bis, 384, 399 y 698 y siguientes del mismo texto legal citado, SE

RESUELVE:

I.- EN CUANTO AL INCIDENTE DE OBJECI N DEÓ

DOCUMENTOS INTERPUESTO POR LA DEMANDADA EN EL

PRIMER OTROS DEL ESCRITO DE FECHA 31 DE OCTUBREÍ

DE 2018 A FOLIO 10 DEL CUADERNO PRINCIPAL.-

Que NO HA LUGAR, sin costas al incidente de objeci n deó

documentos interpuesto por la demandada en el Primer Otros del escritoí

de fecha 31 de octubre de 2018 a folio 10 del Cuaderno Principal.-

II.- EN CUANTO AL INCIDENTE DE OBJECI NÓ

DOCUMENTAL INTERPUESTO POR LA DEMANDADA EN

X
V

Q
N

JE
JM

F
B

ESCRITO DE FECHA 28 DE ENERO DE 2019 A FOLIO 1 DEL

CUADERNO 2 DE OBJECI N DE DOCUMENTOS.-Ó

Que NO HA LUGAR, sin costas al incidente de objeci n deó

documentos interpuesto por la demandada en escrito de fecha 28 de enero

de 2019 a folio 1 del Cuaderno 2 de Objeci n de Documentos.-ó

III.- EN CUANTO AL INCIDENTE DE OBJECI NÓ

DOCUMENTAL INTERPUESTO POR EL DEMANDANTE EN

ESCRITO DE FECHA 1 DE FEBRERO DE 2019 A FOLIO 74

DEL CUADERNO PRINCIPAL.-

Que HA LUGAR, con costas al incidente de objeci n documentaló

interpuesto por el demandante en escrito de fecha 1 de febrero de 2019 a

folio 74 del Cuaderno Principal y en consecuencia carece de valor

probatorio en estos autos documental consistente en copia de mensajes v a“ í

Whatsapp entre las partes de este juicio, entre el 18 de agosto de 2018 y el

27 de agosto de 2018 por falta de integridad.-”

IV.- EN CUANTO AL FONDO.-

1.- Que HA LUGAR a la demanda en procedimiento ordinario de

menor cuant a por incumplimiento contractual e indemnizaci n deí ó

perjuicios compensatoria, interpuesta con fecha 10 de septiembre de 2018 a

folio 1 por don FELIPE GERM N DANKE G MEZÁ Ó en contra de do añ

VER NICA LORETO SALAZAR BELTR N Ó Á y en consecuencia:

A) SE DECLARA que la demandada incumpli la obligaci n deó ó

hacer que emanaba del contrato de mandato habido entre las partes.-

B) Que la demandada DEBER PAGARÁ al actor la suma de

$3.900.000.- (tres millones novecientos mil pesos) por concepto de

indemnizaci n de perjuicios por da o emergente.-ó ñ

X
V

Q
N

JE
JM

F
B

La cantidad se alada deber pagarse con los reajustes determinadosñ á

conforme a la variaci n del ndice de Precios al Consumidor entre la fechaó Í

de notificaci n de la demanda y la de su pago efectivo, devengandoó

asimismo intereses corrientes para operaciones reajustables calculados desde

el d a que la demandada incurra en mora y hasta el d a del pago efectivo,í í

lo que se determinar en su oportunidad por la Srta. Secretaria delá

Tribunal o quien la subrogue legalmente.-

2.- Que se condena en costas a la perdidosa.-

An tese, reg strese, notif quese y arch vese en su oportunidad.-ó í í í

Rol Nro.- 4582 2018.-–

Dictada por do a ñ MAR A CRISTINA DE LA CRUZ ARRIAGADA,Í

Jueza Titular del Tercer Juzgado Civil de Temuco.-

X
V

Q
N

JE
JM

F
B

Se deja constancia que se dio cumplimiento a lo dispuesto en el inciso final del art. 162
del C.P.C. en Temuco, dieciocho de febrero de dos mil diecinueve

X
V

Q
N

JE
JM

F
B

Este documento tiene firma electrónica y su original puede ser
validado en http://verificadoc.pjud.cl o en la tramitación de la
causa.
A contar del 12 de agosto de 2018, la hora visualizada
corresponde al horario de verano establecido en Chile
Continental. Para Chile Insular Occidental, Isla de Pascua e
Isla Salas y Gómez restar 2 horas. Para más información
consulte http://www.horaoficial.cl

		2019-02-18T11:00:21-0300

