[image: image1.jpg]

EXPTE Nº 61/11: “BAU JUAN JOSE S/ INFORMA RESOLUCION Nº 14 DEL COLEGIO NOTARIAL, Colegio Notarial s/ Diligencia Preliminar s/ publicación periodistica por causa judicial c/ Esc. Hipolito Murad”- - - - - - - - - - - - - - - - - -

Santiago del Estero, ocho de agosto de dos mil doce.-

Voto Dr. Agustin Pedro Rimini Olmedo con adhesión del Dr. Eduardo José Ramón Llugdar:

Y Vistos:

Para resolver la situación del escribano Schar Hipolito Murad en el marco del sumario administrativo iniciado en su contra por parte del Colegio Notarial, e instruido por la Excma. Sala de Superintendencia del Notariado en razón de haberse avocado al mismo por acuerdo de fecha 13/03 del cte. por entender que el citado profesional ha transgredido normas de ética profesional y haber incurrido en faltas disciplinarias.-

Y CONSIDERANDO:

I) Que el presente sumario administrativo se inicia por una publicación periodística en donde se informa el procesamiento del escribano Schar Hipolito Murad, titular del Registro Notarial Nº 10 con asiento en la Ciudad de La Banda, por una causa penal instruida e su contra .-

II) Que a fs. 2, el Colegio de Escribanos toma conocimiento de dicha publicación y solicita a su asesor legal que indique los pasos a seguir. Este manifiesta -a fs. 3- que ante la entidad de la cuestión puesta en conocimiento corresponde, conforme lo dice el Art. 2º del Reglamento de Actuaciones Sumariales (R.A.S.), darle trámite de diligencia preliminar. En consecuencia, el Consejo Directivo del Colegio Notarial dicta la Resolución Nº 09/2011, que dispone la iniciación de las correspondientes actuaciones a fin de determinar el tipo de participación del escribano Schar Murad. A efectos de dar cumplimiento con la medida, a fs. 6/7 libran oficio a la Excma. Cámara de Apelaciones en lo Criminal y Correccional para que se les envíe copia certificada de la resolución que confirma el auto de procesamiento en contra del nombrado, la cual luce a fs. 8/20 del presente.

III) Notificado que fuera el escribano Murad (fs. 21) de la mentada resolución, contesta la vista corrida a fs. 22/26 reconociendo el procesamiento dictado en su contra y alegando que existe una motivación errónea del mismo en los autos del epígrafe, ya que éstos fueron iniciados por una denuncia de los ciudadanos Raul A. Espindola, José Mercedes Banegas y Pascual Antonio Avila respecto de un supuesto vaciamiento de bienes del acervo hereditario, justificando su accionar por resultar acreedores de la sucesión del señor Mario Cecilio Arce que se tramitara en el Juzgado Civil y Comercial de VIº Nominación y por resultar demandantes en juicio laboral sobre indemnización por antigüedad en contra de la sucesión mencionada y deducido en la Excma. Cámara Laboral de IVº Nominación. Invocan que en el juicio sucesorio no se denunciaron bienes de ninguna naturaleza debido a una maniobra de sustracción con el ánimo de perjudicar a terceros, circunstancias que fueron establecidas.

Asimismo manifiesta que se pretende utilizar la vía penal para denunciar un vaciamiento de bienes, solamente para el cobro de una deuda -que supuestamente tenia el señor Mario Arce con los denunciantes- la cual no corresponde porque las transferencias hechas por la señora Mónica Marcela Santillan (concubina en vida de Mario cecilio Arce) se realizaron con un Poder Post Morten otorgado a su favor por el señor Arce. Alega que no existe violación a disposición alguna de su parte porque está demostrado que la señora Santillan en varias oportunidades acompañó al señor Arce a la escribania Murad a firmar los formularios 08 de transmisión de vehículos automotores.-

IV) Tomado razón de esta vista, la misma se pone en conocimiento del Consejo Directivo del Colegio Notarial, dictando a fs. 28/31 la Resolución Nº 14/2011 que dispone la finalización de las diligencias preliminares y el inicio de un Sumario Administrativo en contra del Titular del Registro Notarial Nº 10 con asiento en la Ciudad de La Banda, por considerar que se ha transgredido prima facie los Arts. 1, 2, 16 y 112 de la Ley Notarial Nº 3.662 y 6.943.-

Que en su Art. 2º (resolución Nº 14) el Consejo Directivo estima que en realción al delito que se le reprocha y la situación procesal del encartado, corresponde SUSPENDER PREVENTIVAMENTE al sumariado para el ejercicio de toda función notarial por estar encuadrado en la inhabilidad prescripta por el Art. 5 inc. 2º de la Ley Notarial, estableciendo en el Art. 3º de la mencionada resolución, que se ponga en conocimiento de las señoras Inspectoras de Protocolos para proceder al retiro e inmovilización de los elementos de la notaria que no fueron utilizados, debiendo dar conocimiento del resultado de su cometido, al Colegio Notarial y a la Sala de Superintendencia del Notariado.

En fecha 30/05/2011 se eleva a la Excma. Sala de Superintendencia del Notariado, nota donde se pone en conocimiento la Resolución Nº 14/2011 que ordena la instrucción del presente Sumario Administrativo, de la suspensión preventiva resuelta y solicitan se autorice a las señoras Inspectoras de Protocolo para que juntamente con las autoridades del Colegio Notarial, efectivizen la medida de cese de toda actividad del Registro Notarial Nº 10. La Sala Notarial dicta un acuerdo en fecha 12 de agosto de dos mil once para efectivizar la medida, radicándose en consecuencia estos actuados en el Colegio Notarial, para dar cumplimiento con la competencia asignada por Ley (Art. 108 y 109 Ley Notarial), sin haberse sustanciado el mismo por parte de la entidad.-

V) A fs. 45 la Sala de Superintendencia del Notariado del Excmo. Superior Tribunal de Justicia, dicta un acuerdo donde resuelve avocarse de pleno derecho al tratamiento del presente sumario administrativo, en razón de la inacción por parte de los organismos competentes del Colegio Notarial para el tratamiento de la cuestión, su consecuente vencimiento del plazo legal para la sustanciación y la falta de resolución y justificación.

VI) Avocado éste máximo Tribunal al tratamiento de la cuestión, se designa instructor, quien acepta y jura el cargo a fs. 49. Habida cuenta de que el escribano sumariado no tenia conocimiento de estas actuaciones, se ordena el traslado al mismo, del avocamiento dictado por el Tribunal y de la resolución Nº 14/2011 que da inicio al presente sumario administrativo, a los fines de que en el término de 10 días (art. 11 del R.A.S.) realice su descargo y ofrezca la prueba de la que ha de valerse. Sin perjuicio de ello se solicita al señor Juez de Instrucción en lo Criminal y Correccional de la Ciudad de la Banda, envie copias certificadas del expte Nº 543/2007: “Murad Schar Hipolito, Arce Domingo Fortunato, Arce Manuel Ascencio, Santillan Monica Marcela, Ulayar Juan Augusto s.d. Falsedad ideologica y defraudación en concurso ideal e.p. Espindola Alberto Raul, Banegas José Mercedes y Avila Pascual Antonio”, los que fueron remitidos a este Tribunal y glosados por cuerda floja a las presentes actuaciones sumariales.-

 A fs. 60/61 se presenta el Dr. Guillermo Murad, apoderado del Esc. Schar Hipolito Murad, y contesta el traslado corrido y el descargo correspondiente, ofreciendo prueba documental, testimonial y pericial caligrafica. Que el R.A.S. en sus arts. 12 y 21 determina que se debera abrir la causa a prueba por el término de diez (10) días y se tiene que notificar personalmente o por cédula la apertura señalada, lo que ocurre a fs. 62 del expediente disponiendo además el término extraordinario de tres (3) días para que el sumariado fundamente sobre la pertinencia y conducencia de la prueba. Notificada la mencionada providencia, a fs. 64 se procede a proveer las pruebas ofrecidas por la parte, juntamente con las que hubo de valerse la instrucción sumarial designada, señalando fechas de audiencia pericial, testimonial (prueba de la parte sumariada), como asi también fecha para la declaración indagatoria del encartado y testimonial de un ex empleado del Esc. Murad, que a juicio de la instrucción era importante para dilucidar la responsabilidad del sumariado.

 VII) Que la producción de las pruebas ofrecidas comienza a fs. 74 del presente con la declaración testimonial de la señora Mónica Marcela Santillan, la cual fue interrogada en primer término por el Dr. Guillermo Murad y en donde reconoce haber tenido una relación de concubinato con el señor Mario Cecilio Arce y haber conocido al escribano Murad, porque concurrió a la escribania a realizar diversos tramites, entre ellos un poder especial con efecto post morten a su favor otorgado por el extinto Arce ante el citado profesional y por haber acompañado a su pareja para la firma de varios formularios “08”. Manifesta asimismo, que vio firmar al señor Mario Cecilio Arce los documentos que menciona porque siempre lo acompañaba a la escribania de Registro Nº 10. Agrega que el señor Arce padecia una diabetes muy avanzada que hacia que su grafía variara y además usaba ambas manos. Seguidamente la deponente es interrogada por esta instrucción, reconociendo también que conoce al escribano Murad. Tenia conocimiento de todas las actividades de su concubino y de todos los bienes muebles e inmuebles que le pertenecian. Dice que sabia del proceso sucesorio iniciado por la muerte de Arce, y que recuerda que la primera vez que concurrió a la escribania fue para la firma de un poder post morten otorgado a su favor. Además responde que luego de todas las actuaciones sumariales realizadas en la escribania ya sea a su favor o en las que estuvo presente no mantuvo ningún tipo de relacion con el escribano en cuestión. Reconoce que el poder post morten fue suscripto ante el escribano Murad. También fue preguntada si ella tuvo alguin tipo de intervención en el mismo, a lo que responde afirmativamente, que ella firmó el poder junto con su marido y luego el escribano Murad. Aclara en respuesta posterior que después que muriera su pareja, concurró a la escribania de Murad para realizar las ventas a traves del poder otorgado a su favor, y que todas las veces que fue, siempre fue atendida por el notario, remitiendo a lo dicho anteriormente de que no tuvo mas relación con citado profesional. Acto seguido se toma declaración testimonial a un ex empleado del Registro Notarial Nº 10 de donde surge que el mismo no tuvo ningun tipo de intervención en las actuaciones realizadas en la notaría, que todo lo manejaba solamente el escribano Murad y que el solamente realizaba actividades de gestoria y atendía a la gente que concurría al registro y que luego pasaban a hablar directamente con el escribano; que no tenia acceso a ningun tipo de información o documentación.-

Asimismo a fs. 92 se le toma declaración indagatoria al escribano Schar Hipolito Murad, conforme la prueba ofrecida por la instrucción y donde el mismo declara libremente respecto de los hechos enunciados diciendo que el señor Mario Cecilio Arce concurió a su escribania junto con su mujer para otorgar un poder especial para venta, que el extinto le manifestó que debido a su salud quería otorgar ese poder para que su mujer se manejara con libertad ya que él tenía compromisos fuera de la provincia por motivos de su trabajo que no le permitian estar en la provincia, que le pidió su D.N.I. de donde tomó sus datos personales y ordeno la confección de un poder especial para venta, pidiendole la firma del mismo. Manifiesta además que los instrumentos fueron firmados en el momento de su concreción por Arce y por él. Se le pregunta al escribano si el poder mencionado fue firmado además por la mujer de Arce, a lo que responde que no, que solamente por el señor Arce. A fs. 96 se libra oficio al señor Juez de Crimen de 1ª Nominación de la Ciudad de La Banda a fin de que remita los originales de la documentación dubitada e indubitada obrante en la causa criminal a efectos de poder practicar la pericia caligrafica ofrecida por el sumariado, donde luce a fs. 118 la audiencia para el levantamiento de cuerpo de escritura, paso primero de la pertinente prueba, procediendose a tomar las firmas del encartado y posterior entrega al perito caligrafo de la documentación dubitada e indubitada que fuera requerida al Juzgado mencionado como asi también las copias del expediente criminal obrantes en el presente, todo bajo inventario y dejando debida constancia en el libro correspondiente.

A fs. 120/137 el señor perito caligrafo, Dr. Victor Rojo acompaña las respectivas pericias realizadas sobre la firma del señor Esc. Schar Hipolito Murad y el señor Mario Cecilio Arce, arrojando como conclusión de la misma que la realizda en primer término, pertenece a la grafodinamia del escribano Murad, incluyendo de ser de su autoria; y la realizada en segundo término, no pertenece a la grafodinamia del señor Mario cecilio Arce, excluyendo de ser de su autoria. En consecuencia habiendose producido toda la prueba ofrecida y conforme asi lo establece el art. 23 del R.A.S. se clausuró el presente sumario administrativo a fs. 145 poniendo los autos a para alegar, tramite que fue adjuntado por el sumariado en tiempo y forma a fs. 148/151 por lo cual pasa al Instructor el mismo para realizar las respectivas conclusiones.

VIII) Acorde a las constancias probatorias obrantes en autos y respecto de la actuación del escribano Schar Hipolito Murad, resulta necesario formular una serie de precisiones que ilustren sobre lo acontecido en el presente: 1) que del análisis de la prueba ofrecida en éste sumario y de las que cuentan en la causa criminal (glosadas por cuerda floja), surgen claras contradicciones, tanto en la declaración indagatoria dada en sede penal y en ésta instrucción, porque desconoce haber firmado y sellado los documentos notariales dubitados y que le fueron exhibidos. Es mas, él mismo amplía su declaración a fs. 211 del expediente criminal y puesto a la vista una serie de formularios 08 y distintas actuaciones notariales, éste en todas desconoce como suya la firma y el sello utilizado, endilgando de responsabilidad aun ex empleado de apellido Almaraz quién fuera citado por la instrucción remitiéndo a su declaración expuesta en el punto VII del presente. Asimismo surge del descargo que luce agregado a fs. 22/26 y de la declaración indagatoria dada en el presente sumario todo lo contrario a lo dicho en sede penal, ya que en las actuaciones mencionadas, el sumariado admite haber actuado y que fueron hechos en su presencia las actuaciones notariales (Poder especial con efecto Post Morten, etc...) otorgadas por quien en vida se llamara Mario Cecilio Arce a favor de Monica Marcela Santillan, diciendo que el nombrado concurrio personalmente a su escribania y que firmó ante él todas las actuaciones por las que se cuestiona la conducta profesional del escribano Murad. Que además éste profesional ofreció a la instrucción prueba pericial dando como resultado que las firmas, que él en sede penal habia negado, y que afirmó en sede administrativa, son de su autoría, pero que no son las firmas insertas en los documentos notariales que motivaron el presente, del señor Mario Cecilio Arce. 2) Que pongo de resalto que si bien el sumario administrativo se dio inicio por una denuncia penal existente en contra del Esc. Murad, habida cuenta de la consecuente instrucción de una causa criminal, nada impide la sustanciación de actuaciones sumariales en razón de la independencia entre lo penal y lo disciplinario estrictamente. Sin ir mas lejos esa Excma. Sala dicto acuerdo en fecha 25/11/2011 en el expte. 12/11: "Karam Luis Augusto s/ Eleva actuaciones sumariales, "Daher de Lagar Elsa Estela y otros s.d. Falsedad ideológica" acogiéndose a distintos fallos de la Corte Suprema de Justicia de la Nación que determinaron que: “......las sanciones disciplinarias son de distinta naturaleza que las penales ya que el pronunciamiento administrativo es independiente del penal en razón de ser distintas las finalidades perseguidas y los bienes jurídicos tutelados" (Fallos 306:1566 y 315:1634, en igual sentido 261:118 y 305:2261), y sentando el criterio precedente.-

Esto lleva a realizar un estudio de la funcion del notario, refiriendonos indefectiblemente hacia lo que es la Fe Publica como principio funadamental de la función notarial. La fé significa confianza, creer, tener una convicción de algo, por lo tanto para que esta fé pueda ser pública, es decir frente a todo el mundo, “erga omnes”, se necesita de la facultad legal para ser otorgada a ciertos funcionarios, en este caso Notarios, por parte del Estado. Mediante la fé pública, es el Estado el que impone una especie de certidumbre en forma coactiva, impuesta. Dice el diccionario que la Fe Pública es la actividad legitima atribuida a los notarios, para que los documentos que autorizan en debida forma sean considerados como autenticos y lo contenido en ellos sea tenido por verdadero mientras no se haga prueba en contrario (Carlos Alberto Calvo Costa, Responsabilidad Civil del Escribano) por lo que denota, con esta afirmación, que es el Estado el que a puesto en las personas de los escribanos la facultad y responsabilidad de actuar de manera tal que sus funciones se traduzcan en autenticación y veracidad de los actos acurridos ante su presencia; la fe pública es una delegación dada por el Estado a los notarios.-

Que corresponde detenerse en el documento en cuestión, motivo por el cual se inicia el sumario administrativo. Éste mismo reviste el caracter de Instrumento Público, por tratarse un Poder Especial, el cual inevitablemente tiene que contener la forma de escritura pública (Código Civil art.1184). Para Gattari el Instrumento notarial "Es aquella especie de documento jurídico público, en el cual una persona singular con el oficio de autenticar, conocida por notario, escribano o su equivalente procede a dar fe de los hechos y dichos emitidos en acuerdo por los comparecientes en asuntos de derecho privado y de los hechos y dichos propios con el fin de darle forma, constituirlos y probarlos para los interesados ante la comunidad”, esto quiere decir que el notario al realizar su labor (autenticadora), produce efectos no solo entre las partes otorgantes del acto, sino efectos contra terceros, “erga omnes”, por lo tanto un instrumento notarial, en el cual se crean y realizan negocios jurídicos es de enorme importancia en razón de que a través de éstos se puede, crear, modificar o extinguir derechos que inciden en la vida social de la comunidad; el Dr. Sebastian J. Cosola llama la “forma de trascender”: Que juega un protagonismo esencial a la hora de establecer la declaración de transmisiones o modificaciones de bienes muebles e inmuebles, que tengan trascendencia en la vida social, para que a través de la publicidad se haga conocer a terceras personas que hubo un acto que necesariamente a incidido en la esfera patrimonial de un individuo....”. Siguiendo con el tema que nos ocupa hay que recordar lo que enseña Carlos Creus “.......el carácter público del documento viene determinado por la esfera en que se produce y por el sujeto y órgano del cual emana su formación (Varela) sea que éste actué en función de creador del tenor del documento (sentencia), sea que lo haga en función de otorgador de autenticidad (como los fedatarios; escribanos y secretarios judiciales); a ello tiene que unirse -en lo que atañe a la validez del documento para producir sus efectos- la observancia de las formalidades legalmente prescriptas para que esté dotado de la autenticidad oficial que los presenta como veraces con una presunción “Iuris Tantum” que permite oponerlos “Erga Omnes” mientras la prueba no destruya esa presunción (Conf. Aut. Cit., “Falsificación de documentos en general, pag. 35/36)”. En este caso nos encontramos con documentos cuya forma es verdadera y también lo son las personas de los otorgantes, pero que contiene declaraciones falsas, por el solo hecho de que se hacen aparecer como verdaderos, hechos que nunca ocurrieron. Se desprende de lo dicho que es una cuestión muy delicada por ser éstos instrumentos portadores de verdad y de Fe Pública por lo que atentar contra la veracidad de éstos, seria provocar un perjuicio tremendo, que se puede extender a terceras personas que nada tengan que ver con el documento, siendo un ataque directo hacia la fe pública. Lo expresado tiene fundamental importancia debido a que hace a la seguridad jurídica, involucra la credibilidad en las transacciones y en la circulación de bienes y servicios en la sociedad. Dicho esto, y para adentrarnos a la cuestión que nos ocupa, hay que hablar de la fe de conocimiento que no es otra cosa que una especie de la fe pública, “Es la convicción del escribano respecto de la entidad de las partes comparecientes al acto que él autoriza” (Carlos Alberto Calvo Costa, Responsabilidad Civil del Escribano). Viene esto a colación porque el instrumento que da lugar al presente sumario fue realizado en febrero del año 2005, precisamente antes de promulgada la Ley Nº 26.140 (año 2006) de reforma del Código Civil que modifica los Arts. 1001 y 1002 del citado código. Precisamente el Art. 1001 decía: “...... El escribano debe dar fe de que conoce a los otorgantes, y concluida la escritura debe leerla a las partes.....” y el Art. 1002 establecia que en caso de que el escribano no conociera a las partes, éstas deberan justificar ante él su indentidad con dos testigos de conocimiento del escribano poniendo en la escritura sus nombres, residencia y dando fe de que los conoce. “La fe de conocimiento es la expresión del intimo convencimiento del notario de que los otorgantes son realmente, a su juicio, los individuos en quienes concurren las circunstancias que reseña, sin que exista en su animo sospecha en contrario (STJ Córdoba, Sala Penal 28/11/80, c. C-12-80). Por lo que la función fedataria del escribano supone un juicio de certeza, a lo que la inobservancia de éste genera plena responsabilidad. De las constancias de autos, a más de las contradicciones surgidas en la instrucción penal con la declaración en sede administrativa, está harto probado, y según lo manifiesta el propio escribano y la señora Mónica Marcela Santillan, testigo, que el notario Murad conocia al señor Mario Cecilio Arce, con mas razón si nos detenemos para resaltar el estado público que tenia la persona del señor Arce o Koli Arce como se lo conocia en su ambiente artistico, figura publicmaente conocida en nuestra provincia y en el país con inmumerales presencias en escenarios y distintos medios publicos de comunicación. Reitero, a fs. 92 el escribano Murad declara que Arce concurrió a su escribania para otorgar un poder especial a favor de su concubina y que seguidamente le pidió que se identifique como tal, a lo que el señor Arce le mostro su D.N.I de donde el notario extrajo sus datos personales. La seguridad en el trafico jurídico y mercantil implica realizar otro tipo de diligencias o tramites tendientes a indentificar a la persona otorgante y no solamenmte con la exhibición de un documento, debido a que la obligacion de dar fe de conocimiento es una obligación de resultado, traduciendose ésta en seguridad, en la cual el escribano se compromete a identificar a la persona asumiendo en consecuencia los errores que pueden acontecer en el acto notarial. Asi lo exige la seriedad de los actos jurídicos, la fe que merecen los instrumentos públicos y los deberes que comporta la función notarial. La función social que cumplen los escribanos les exije más; les pide tomar todas las precauciones que los preceptos legales y el buen juicio aconsejan para asegurar la efectividad de los actos en que intervienen, y alejar asi, la posibilidad de que se cometan delitos o incorrecciones, como también perjuicios. Digo esto en razón de que el abogado apoderado de la sumariada manifiesta en su alegato lo siguiente: “.....ahora, como entiendo que realizaron esta maniobra y perjudicaron al escribano Murad?. Entiendo que la srta. Santillan se presento con una persona de similares caracteristicas al de su ex pareja Mario cecilio Arce, exhibio los documentos ante el escribano Murad y confeccionaron el Poder y certificaron las firmas de los formularios 08. Esta es la unica posibilidad que mi parte entiende que se ha realizado para poder concretar esta maniobra.....”, sin embargo afirma a su vez: “.....que las pericias tiene su valor probatorio y ante las conclusiones de dos percias que claramente desbordan cualquier manifestación subjetiva, debo caer rendido ante ellas”. El solo hecho de certificar firmas de una persona cuando en realidad esta comprobado que la misma no fue estampada por ella (conforme pericia adjuntada en autos a fs. 120/137) constituye una grave inconducta que merece la mas severa sanción por haber incurrido en violación del principio fundamental en los que se asienta la función notarial que es la fe pública, es lo que otorga a los actos de credibilidad, certeza y seguridad jurídica y oponibles “Erga Omnes”. “El argumento de un escribano, del que participa por su naturaleza la certificaión de firmas, no resiste el mas minimo analisis, si el porpio sumariado sostiene que prueba nada mas que el requirente estuvo ante el autorizante, cuando en casos irregulares detectados se probo mediante peritaje caligrafico que el escribano certificó falsamente esa premisa que invoca en su defensa (Expte. 1458/90, 31/10/94.) (Trib. Superintend. Not., 12/8/89, expte. 970/96); “Un escribano incurre en falsedad al afirmar que adopto todos los recaudos para controlar que las firmas de los formularios “08” y la de los libros de requerimientos respectivos fueron puestos en su presencia, si de las pruebas periciales caligraficas se desprende que las rubricas estampadas en los formularios “08” no han sido ejecutadas por la misma persona que sus correlativas que figuran en las respactivas actas de los libros de requerimientos. De modo que, en tal caso, se está frente a una actitud reñida con el mas importante deber que tienen los escribanos: dar fe de los actos que realizan en su presencia” (Expte. 920/92, 8/7/94.) (Trib. Superintend. Not., 12/8/89, expte. 970/96). Y es lo que ocurre en este caso donde el sumariado afirma conocer y haber autorizado ante su presencia actos que nunca ocurrieron, lo que en oportunidad anterior (causa penal) el mismo niega. Aqui hay un claro incumplimiento de las normas que regulan la función notarial, atentando directamente hacia el Estado como titular de la fe pública que delega en la persona de los escribanos. Por último hay que destacar que el escribano sumariado cuenta al día de la fecha, independientemente de las presentes actuaciones, de una cantidad de causas penales y administrativas que se estan instruyendo en su contra, lo que demuestra el poco apego del sumariado a las normas de ética profesional, atentando en consecuencia contra la seguridad juridica y desvirtuando por lo tanto la actividad notarial evidenciado por el desinteres del obrar del cuestionado en su obligación de mantener el buen nombre de tan loable función como lo es la notarial. Por último y en cita jurisprudencial se dijo: “La actitud de un escribano que se ha caracterizado por una constante y reiterada serie de transgresiones que lesionan a los particulares y al cuerpo notarial todo, apartandose de los cánones de corrección, aptitud, probidad y eficiencia exigidos para el ejercicio profesional, es justicia resolver su separación del cuerpo (conf. Expte. 196/75, 29/4/77) corrspondiendo asi la destitución del escribano (art. 52 inc. D, Ley 12.990) (Trib. Superintend. Not., 14/11/94, exptes. 293/90 y 1009/90; 26/3/99, exptes. 932/97 y agregados).-

Es por todo lo expuesto, legislación, jurisprudencia citada y oido que fuera el Ministerio Público, que voto en el siguiente sentido 1) Imponer al escribano Schar Hipolito Murad la sanción de INHABILITACIÓN conforme asi lo establece el Art. 107 inc. 3º de la Ley 6.943 modoficatoria de Ley 3.662, en forma definitiva (Art. 5 inc. 3º de la citada Ley), y con el alcance establecido por el Art. 110 del mismo texto legal, esto es, comprendiendo la cancelación de la matrícula profesional y la vacante del Registro Notarial Nº 10 con asiento en la Ciudad de La Banda; 2) DISPONER la vacancia y clausura del Registro Notarial Nº 10 de la Ciudad de La Banda, Dpto. Banda de esta provincia; 3) AUTORIZAR a las señoras Inspectoras de Protocolo, Escribanas Maria del Carmen Parente de Monicci Kuran, Cecilia Neder de Samez y Norma Elias de Massi, para que juntamente con autoridades del Colegio Notarial, SECUESTREN del Registro Notarial Nº 10 con asiento en la ciudad de La Banda, toda documentación protocolar y extraprotocolar, sellos personales y los atinentes al ejercicio de la función notarial, entre ellos: protocolos, testimonios, actuaciones notariales de certificación de firmas, concuerda, hoja de certificación de fotocopias, marbetes, que pudiera haber en el Registro aludido, como así también todos los valores e insumos notariales que pudiera haber adquirido el Escribano Schar Hipolito Murad, dejando todos estos elementos bajo custodia y resguardo de la nombrada Institución y debidamente asentado en forma detallada en el acta de inspección extraordinaria; 4) Notifiquese al escribano Schar Hipolito Murad y al Colegio Notarial de la Provincia en la forma de estilo. Fdo. Dres. Agustin Pedro Rimini Olmedo, Vicepresidente y Eduardo José Ramón Llugdar, Presidente. Ante mi, Dra. Ana María Cárdenas, Prosecretaria de Superintendencia a cargo de Secretaria. Es copia fiel de su original que se reserva por Secretaria, doy fe.- - - - - - - - - - - - - - - - - - - -

Otro considerando Dr. Sebastian Diego Argibay:

Y VISTOS: Para resolver el sumario administrativo instruido en perjuicio del Escribano Schar Hipólito Murad

Y CONSIDERANDO: I) Que el instructor sumarial ha realizado una correcta relación de la causa, a la que adhiero en honor a la brevedad (fs. 158/164 – Considerandos de I al VIII-

II) Que a fs. 166 luce agregado el dictamen del Sr. Fiscal General del Ministerio Publico Fiscal quien respecto a la instrucción sumarial sostiene: “… esta Fiscalia General advierte que la misma ha sido realizada conforme a derecho, respetándose la Garantía de Debido Proceso y Derecho de Defensa por lo que no formula objeción alguna… quedando a criterio del Tribunal de Superintendencia del Notariado la decisión ha tomar, por ser atribución exclusiva de V.E.”.

III) Que encontrándose las presentes actuaciones en condiciones de adoptar resolución al respecto, el suscripto comparte y adhiere las conclusiones arribadas por la instrucción sumarial acerca de la acreditación de los hechos investigados, análisis e interpretación jurídica respecto a la configuración de una falta grave de tipo disciplinario que acarrea responsabilidad funcional (art. 112 Ley Notarial) al Escribano sumariado, como asimismo respecto a la sanción aconsejada prevista en el art. 107 inc. 3º en los términos y con los alcances del art. 110 inc. “B” y 5 inc. 4º de la referida Ley Notarial, a cuyo contenido me remito (fs. 158/164 Considerandos VIII al X) .

IV) Por todo lo expuesto, y oído el que fuere el Ministerio Publico, los Sres. Vocales de esta Excma. Sala de Superintendencia del Notariado ACUERDAN: 1) Imponer al Escribano Schar Hipólito Murad en su condición de Titular del Registro Notarial Nº 10 de la ciudad de La Banda la sanción de INHABILITACION prevista en el art. 107 inc. 3º en los términos y con los alcances del art. 110 inc. “B” y 5 inc. 4º de la Ley Notarial (Ley Nº 3.662 y modificatorias); 2) En consecuencia, disponer la vacancia del Registro Notarial Nº 10 de la Ciudad de La Banda, Departamento Banda de esta Provincia, autorizándose a las Sras. Inspectoras de Protocolo Escribanas Maria del Carmen Parente de Monicci Kuran, Cecilia Neder de Samez y Norma Elías de Massi para que juntamente con las autoridades del Colegio Notarial, procedan al secuestro de toda documentación protocolar y extraprotocolar inherente a la función notarial, sellos personales, protocolos, testimonios, actuaciones notariales de certificaciones de firmas, concuerdos, hojas de certificación de fotocopias, marbetes, que pudiere haber en la sede del registro aludido, como así también todos los valores e insumos notariales que pudiera haber adquirido el Escribano Schar Hipólito Murad, dejando los elementos secuestrados bajo custodia y resguardo del Colegio Notarial, dejándose constancia de todo lo actuado en el acta de inspección extraordinaria respectiva. 3) Notifíquese al Escribano Schar Hipólito Murad y al Colegio Notarial de la Provincia en la forma de estilo. Fdo. Dr. Sebastian Diego Argibay, Vocal. Ante mi, Dra. Ana María Cárdenas, Prosecretaria de Superintendencia a cargo de Secretaria. Es copia fiel de su original que se reserva por Secretaria, doy fe. - - - -

Santiago del Estero, ocho de agosto de dos mil doce.-

En orden al resultado de la votación realizada, la Sala de Superintendencia del Notariado del Excmo. Superior Tribunal de Justicia, conforme lo establecido por el Art. 99 de la Ley 6.943, modificatoria de Ley 3.662, ACUERDA: 1) Imponer al escribano Schar Hipolito Murad la sanción de INHABILITACIÓN conforme asi lo establece el Art. 107 inc. 3º de la Ley 6.943 modoficatoria de Ley 3.662, en forma definitiva (Art. 5 inc. 3º de la citada Ley), y con el alcance establecido por el Art. 110 del mismo texto legal, esto es, comprendiendo la cancelación de la matrícula profesional y la vacante del Registro Notarial Nº 10 con asiento en la Ciudad de La Banda; 2) DISPONER la vacancia y clausura del Registro Notarial Nº 10 de la Ciudad de La Banda, Dpto. Banda de esta provincia; 3) AUTORIZAR a las señoras Inspectoras de Protocolo, Escribanas Maria del Carmen Parente de Monicci Kuran, Cecilia Neder de Samez y Norma Elias de Massi, para que juntamente con autoridades del Colegio Notarial, SECUESTREN del Registro Notarial Nº 10 con asiento en la ciudad de La Banda, toda documentación protocolar y extraprotocolar, sellos personales y los atinentes al ejercicio de la función notarial, entre ellos: protocolos, testimonios, actuaciones notariales de certificación de firmas, concuerda, hoja de certificación de fotocopias, marbetes, que pudiera haber en el Registro aludido, como así también todos los valores e insumos notariales que pudiera haber adquirido el Escribano Schar Hipolito Murad, dejando todos estos elementos bajo custodia y resguardo de la nombrada Institución y debidamente asentado en forma detallada en el acta de inspección extraordinaria; 4) Notifiquese al escribano Schar Hipolito Murad y al Colegio Notarial de la Provincia en la forma de estilo. Fdo. Dres. Eduardo José Ramón Llugdar, Presidente; Agustín Pedro Rimini Olmedo, Vicepresidente y Sebastian Diego Argibay, Vocal. Ante mi, Dra. Ana María Cárdenas, Prosecretaria de Superintendencia a cargo de Secretaria. Es copia fiel de su original que se reserva por Secretaria, doy fe.- - - -

20
20

