
TRIBUNAL DE DEFENSA DE LA COMPETENCIA
 Y DE LA PROPIEDAD INTELECTUAL

Sala de Defensa de la Competencia

RESOLUCION Nº 0566-2000/TDC-INDECOPI

EXPEDIENTE Nº 014-1999-03-03/CSM-ODI-CCPL

M-SDC-02/1A

PROCEDENCIA : COMISION DE REESTRUCTURACION PATRIMONIAL
DE LA OFICINA DESCENTRALIZADA DEL INDECOPI
EN EL COLEGIO DE CONTADORES PUBLICOS DE
LIMA (LA COMISION)

ACREEDOR : MAMMOET OVERSEAS INC. (MAMMOET)
DEUDOR : DANIEL SOTO GASTAÑETA (SEÑOR SOTO)
MATERIA : DERECHO CONCURSAL

RECONOCIMIENTO DE CREDITOS
CREDITOS INCORPORADOS EN TITULOS VALORES
PERJUICIO DE TITULOS VALORES
EXIGIBILIDAD DE LOS CREDITOS
PRECEDENTE DE OBSERVANCIA OBLIGATORIA

ACTIVIDAD : PERSONA NATURAL

SUMILLA: se confirma la Resolución Nº 1371-2000/CRP-ODI-CCPL emitida
por la Comisión de Reestructuración Patrimonial de la Oficina
Descentralizada del INDECOPI en el Colegio de Contadores Públicos de
Lima el 22 de junio de 2000, en cuanto se pronunció sobre los créditos por
concepto de intereses que Mammoet Overseas Inc. mantiene frente al señor
Daniel Soto Gastañeta.

Esta Sala considera que el protesto es un acto necesario para conservar las
acciones cambiarias derivadas de las letras de cambio y que su omisión
perjudica dichos títulos valores impidiendo el reconocimiento de los créditos
por concepto de intereses derivados de los mismos. En el caso de una de las
letras de cambio presentadas, su vencimiento operó con posterioridad a la
fecha señalada para la determinación de la masa concursal, por lo que no
correspondía el reconocimiento de los intereses moratorios derivados de
ella.

Finalmente, se aprueban como precedentes de observancia obligatoria los
siguientes criterios contenidos en la parte considerativa de la presente
resolución: i) la suspensión de la exigibilidad de las obligaciones del
obligado principal de una letra de cambio, por encontrarse sujeto a un
proceso concursal, no exime al tenedor de protestar dicho título valor a su
vencimiento; y, ii) la obligación que nace del título valor perjudicado por
negligencia del acreedor es inexigible hasta que se produzca su
reconocimiento judicial, con lo cual, si bien es pasible de ser reconocida
como crédito en sede concursal, no devenga intereses moratorios.

Lima, 18 de diciembre de 2000

TRIBUNAL DE DEFENSA DE LA COMPETENCIA
 Y DE LA PROPIEDAD INTELECTUAL

Sala de Defensa de la Competencia

RESOLUCION Nº 0566-2000/TDC-INDECOPI

EXPEDIENTE Nº 014-1999-03-03/CSM-ODI-CCPL

2/2

I ANTECEDENTES

Mediante Resolución Nº 0621-1999/CSM-ODI-CCPL del 28 de abril de 1999 se
declaró la insolvencia del señor Soto y, en consecuencia, el 13 de diciembre de
1999 se realizó la publicación de ley, notificándose a sus acreedores a efectos de
que soliciten el reconocimiento de sus créditos.

El 10 de enero de 2000, Mammoet invocó el reconocimiento de créditos frente al
insolvente ascendentes a US$ 3 099 990,64 por concepto de capital y
US$ 274 983,23 por concepto de intereses, derivados de seis letras de cambio1 y
sustentados con un contrato de cesión de créditos2 y seis liquidaciones de
intereses, tal como se detalla continuación:

N° Letra Emisión Vencimiento Protesto Capital Intereses
3

1 102/94 08/06/94 30/12/95 --- 196 824,80 47 385,21
2 104/94 08/06/94 30/12/96 --- 664 283,70 113 989,38
3 106/94 08/06/94 30/12/97 --- 615 077,51 68 759,84
4 108/94 08/06/94 30/12/98 --- 565 871,31 31 862,29
5 109/94 08/06/94 30/06/99 02/07/1999 541 268,21 12 535,33
6 110/94 08/06/94 30/12/99 07/01/2000 516 665,11 451,18

Total US$ 3 099 990,64 US$ 274 983,23

Mediante Resolución Nº 0024-2000/CRP-ODI-CCPL-ST del 27 de abril de 2000,
la Secretaría Técnica de la Comisión reconoció los créditos invocados por
Mammoet frente al señor Soto ascendentes a US$ 3 099 990,64 por concepto de
capital y US$ 274 983,23 por concepto de intereses y les atribuyó el quinto orden
de preferencia, declarando la inexistencia de vinculación entre acreedor y deudor.

Por Resolución Nº 1371-2000/CRP-ODI-CCPL del 22 de junio de 2000, la
Comisión, de oficio, confirmó la Resolución Nº 0024-2000/CRP-ODI-CCPL-ST en
el extremo que reconoció créditos por concepto de capital, pero declaró nulo el
extremo que reconoció créditos por concepto de intereses, precisando que los
mismos ascienden únicamente a US$ 12 535,33.

1 Giradas por Emer S.A., aceptadas por Pesca, Conservas y Derivados S.A. - PECODESA, endosadas por el girador a

favor del señor Soto y endosadas en blanco por éste.

2 De fecha 16 de junio de 1998, por el cual el señor Soto cede a Mammoet los créditos incorporados en las seis letras
de cambio.

3 Calculados hasta el 5 de enero de 2000.

TRIBUNAL DE DEFENSA DE LA COMPETENCIA
 Y DE LA PROPIEDAD INTELECTUAL

Sala de Defensa de la Competencia

RESOLUCION Nº 0566-2000/TDC-INDECOPI

EXPEDIENTE Nº 014-1999-03-03/CSM-ODI-CCPL

3/3

La Comisión sustentó la declaración de nulidad en el hecho de haber detectado
que la Secretaría Técnica reconoció intereses devengados con posterioridad al 13
de diciembre de 1999, fecha de publicación de la situación de insolvencia del
señor Soto, y, adicionalmente, porque constató que cuatro de las seis letras de
cambio presentadas no habían sido protestadas oportunamente, por lo que se
encontraban perjudicadas. Según señaló la Comisión, de conformidad con lo
dispuesto en el artículo 1233 del Código Civil cuando se perjudica un título valor,
opera una novación entre la obligación causal y la correlativa obligación cambiaria
que existía antes de perjudicarse el título, por una parte, y la nueva obligación que
nace del título valor perjudicado, por la otra; agregando que, la exigibilidad de la
nueva obligación que nace del título valor perjudicado sólo puede ser recuperada a
través del reconocimiento judicial del título valor, de conformidad con lo dispuesto
en el artículo 59 de la Ley Nº 16587.

Siguiendo su razonamiento, la Comisión rechazó el reconocimiento de los créditos
por concepto de intereses derivados de las cuatro cambiales no protestadas, toda
vez que la inexigibilidad de los créditos incorporados en ellas impedía el devengo
de intereses moratorios. Asimismo, en el caso de la letra de cambio N° 110/94 no
reconoció intereses, toda vez que dicha cambial venció con posterioridad al 13 de
diciembre de 1999, fecha de corte para el reconocimiento de créditos.

De otro lado, los únicos intereses que fueron reconocidos por la Comisión
corresponden a los devengados de la letra de cambio N° 109/94, la misma que sí
fue protestada oportunamente, y procedió a efectuar una nueva liquidación de
dichos intereses únicamente hasta el 13 de diciembre de 1999.

La Resolución Nº 1371-2000/CRP-ODI-CCPL fue notificada a Mammoet el 4 de
julio de 2000. El 11 de julio de 2000, Mammoet interpuso recurso de apelación en
el extremo en que la resolución declaró nulo el reconocimiento de los créditos por
concepto de intereses.

Al sustentar su recurso, Mammoet alegó que la obligada principal del pago de las
letras de cambio, Pesca, Conservas y Derivados S.A. - PECODESA, en adelante
Pecodesa, se encontraba sujeta a un proceso de reestructuración empresarial al
amparo del Decreto Ley N° 26116, por lo que de conformidad con lo establecido
en el artículo 12 de dicha norma, las obligaciones de Pecodesa eran inexigibles,
con lo cual dichos títulos valores no podían ser protestados, toda vez que el
vencimiento contemplado en la cambiales había sido suspendido como
consecuencia del concurso.

TRIBUNAL DE DEFENSA DE LA COMPETENCIA
 Y DE LA PROPIEDAD INTELECTUAL

Sala de Defensa de la Competencia

RESOLUCION Nº 0566-2000/TDC-INDECOPI

EXPEDIENTE Nº 014-1999-03-03/CSM-ODI-CCPL

4/4

Finalmente, por Resolución Nº 1540-2000/CRP-ODI-CCPL del 26 de julio de 2000,
la Comisión concedió la apelación interpuesta y dispuso la elevación del
expediente a esta Sala, hecho que ocurrió recién el 10 de octubre de 2000.

II CUESTIONES EN DISCUSION

De los antecedentes expuestos y del análisis efectuado en el presente caso, las
cuestiones en discusión consisten en determinar lo siguiente:

(i) si la suspensión de la exigibilidad de las obligaciones contenidas en las
letras de cambio N° 102/94, 104/94, 106/94 y 108/94, como consecuencia
de que el obligado principal se encuentra sujeto a un proceso de
reestructuración al amparo del Decreto Ley N° 26116, impide el protesto
de dichos títulos valores;

(ii) si los títulos valores que se encuentran perjudicados devengan intereses
moratorios a su vencimiento;

(iii) si procede reconocer el crédito por concepto de intereses derivado de la
letra de cambio N° 110/94; y,

(iv) si la Comisión ha liquidado correctamente los intereses derivados de la
letra de cambio N° 109/94.

III ANALISIS DE LAS CUESTIONES EN DISCUSION

III.1 El protesto de las letras de cambio números 102/94, 104/94, 106/94 y
108/94

Mediante Resolución N° 002-94/CSA-INDECOPI del 2 de diciembre de 1994 se
declaró la insolvencia de Pecodesa. En la junta de acreedores del 20 de setiembre
de 1995 se acordó su reestructuración económica y financiera de conformidad con
lo dispuesto en el artículo 8 de la Ley de Reestructuración Empresarial. El plan de
reestructuración se aprobó el 18 de junio de 1996. Posteriormente, mediante juntas
de acreedores del 21 de octubre de 1996, 20 de octubre de 1997, 23 de abril de
1998, 16 de abril de 1999 y 5 de junio de 1999, se acordó prorrogar
sucesivamente el plazo del proceso de reestructuración.

TRIBUNAL DE DEFENSA DE LA COMPETENCIA
 Y DE LA PROPIEDAD INTELECTUAL

Sala de Defensa de la Competencia

RESOLUCION Nº 0566-2000/TDC-INDECOPI

EXPEDIENTE Nº 014-1999-03-03/CSM-ODI-CCPL

5/5

En aplicación de lo dispuesto en los artículos 8 y 12 de la Ley de Reestructuración
Empresarial4, la suspensión de la exigibilidad de las obligaciones que la empresa
insolvente tuviera pendientes se produce a partir de la fecha de inicio del proceso
de reestructuración, esto es, cuando la junta de acreedores acuerde la
reestructuración del insolvente, quedando sometidas las referidas obligaciones en
cuanto a su forma de pago a lo que disponga el correspondiente plan de
reestructuración.

En el presente caso, las letras de cambio N° 102/94, 104/94, 106/94 y 108/94,
aceptadas por Pecodesa y endosadas a la recurrente, cuyo reconocimiento es
objeto de cuestionamiento, tienen consignadas fechas de vencimiento posteriores
a la fecha en que se acordó la reestructuración económica y financiera de
Pecodesa, lo que ha dado lugar a que el acreedor considere que no estaba
obligado al protesto de las mismas.

4 LEY DE REESTRUCTURACION EMPRESARIAL, Artículo 8º .- Cuando la Junta de Acreedores decida la continuación

de las actividades de la empresa porque existen posibilidades reales para su recuperación económica y financiera, la
empresa entrará en proceso de reestructuración por un plazo no mayor de un año, contado a partir de la fecha del
acuerdo de la Junta de Acreedores sobre el destino de la empresa, prorrogable por acuerdo de la misma Junta.
(…)

Artículo 10º .- El administrador deberá presentar al Juez Especializado en lo Civil de turno el acuerdo adoptado por la
Junta de Acreedores relativo a la continuación de la actividad de la empresa, dentro de los tres días hábiles
siguientes de adoptado dicho acuerdo.

El Juez, dentro de los tres días hábiles siguientes a la presentación de la solicitud, deberá notificar el acuerdo de la
Junta de Acreedores al juez, árbitro o Tribunal Arbitral, ejecutor coactivo, según sea el caso, que conocen de los
procesos judiciales, arbitrales o coactivos seguidos contra la empresa para que ordene el inmediato levantamiento de
los embargos y de las demás medidas cautelares trabadas sobre los bienes de la misma. En el caso de que las
indicadas medidas hayan sido ordenadas pero aún no trabadas el Juez, el árbitro o el Tribunal Arbitral, o ejecutor
coactivo, según corresponda, se abstendrá de hacerlo.

Asimismo, por el mérito de la notificación a que se refiere el párrafo anterior y durante el proceso de reestructuración,
se suspenderán todos los procesos judiciales, arbitrales o coactivos pendientes que se siguen contra la mencionada
empresa, que tengan como objeto la ejecución de garantías reales, embargos definitivos o cualquier otra medida
definitiva ordenada sobre los bienes de la misma.

Artículo 11º .- La notificación a que se refiere el artículo anterior indicará el nombre o la denominación social de la
empresa; el plazo de duración del proceso de reestructuración con precisión de la fecha de inicio y término del
mismo; y el nombre o la denominación social de quien ejerza la administración.

Artículo 12º .- A partir de la fecha de inicio del proceso de reestructuración que se indica en la notificación a que se
refiere el artículo anterior, se suspenderá la exigibilidad del pago de las obligaciones que tuvieran pendientes las
empresas comprendidas en el indicado proceso con sus acreedores, las que quedarán sujetas al Plan de
Reestructuración. El importe de las indicadas obligaciones podrá convertirse a dólares de los Estados Unidos de
Norteamérica, al tipo de cambio venta promedio ponderado de la cotización de oferta y demanda, publicado por la
Superintendencia de Banca y Seguros el día en que se inicia el proceso de reestructuración.
(…)

TRIBUNAL DE DEFENSA DE LA COMPETENCIA
 Y DE LA PROPIEDAD INTELECTUAL

Sala de Defensa de la Competencia

RESOLUCION Nº 0566-2000/TDC-INDECOPI

EXPEDIENTE Nº 014-1999-03-03/CSM-ODI-CCPL

6/6

Atendiendo a lo señalado, corresponde evaluar, en términos generales, si la
suspensión de la exigibilidad de la obligación contenida en una letra de cambio,
como consecuencia de que el obligado principal se encuentra sujeto a un proceso
concursal, exime al tenedor de dicho título valor de protestarlo a su vencimiento.

De conformidad con lo dispuesto en el artículo 124 de la Ley N° 165875, norma de
aplicación ultraactiva a los títulos valores materia del presente procedimiento6, para
el ejercicio de las acciones cambiarias derivadas de un título valor es requisito
obligatorio el protesto, sea por falta de aceptación o por falta de pago.

La norma reseñada recoge una posición mayoritaria en la doctrina, la misma que
destaca la importancia de la institución del protesto en materia cambiaria,
otorgándole a dicha diligencia una función probatoria y otra conservativa.
Probatoria, en cuanto acredita que el obligado o los obligados no cumplieron con
las obligaciones que habían asumido, es decir, acredita la renuencia al pago del
obligado, haciendo posible que el tenedor del título ejerza las acciones destinadas
a lograr el cobro efectivo de los créditos incorporados en el título valor; y
conservativa, en cuanto sin ese acto el tenedor pierde las acciones cambiarias
propias de los títulos valores.7

En el caso específico de la letra de cambio, sólo mediante el protesto puede
hacerse valer la acción de regreso, la que se perdería definitivamente en caso de
que dicha diligencia no se efectúe en el plazo establecido. Así, ni el reconocimiento
judicial convalida o restituye la posibilidad de accionar por la vía de regreso
cuando el título no ha sido protestado.8

5 LEY N° 16587, Artículo 124º .- Para el ejercicio de las acciones cambiarias, salvo lo dispuesto por el artículo 18°, es

requisito obligatorio:
1. El protesto por falta de aceptación parcial o total contra el girado, cuando sea de aplicación el artículo 78°, para

el ejercicio de las acciones cambiarias de regreso; o
2. El protesto por falta de pago, parcial o total, contra el aceptante, en los demás casos, para el ejercicio de la

acción directa contra éste o sus avalistas o también de las acciones de regreso.
No es indispensable el protesto contra los demás obligados.

6 LEY DE TITULOS VALORES, LEY N° 27287, SEGUNDA DISPOSICION TRANSITORIA.- Los títulos valores creados,
emitidos o girados antes de la vigencia de la presente Ley, aun aquéllos incompletos al momento de emitirse, que se
encuentren en circulación, pendientes de vencimiento o de pago, se seguirán rigiendo por las disposiciones legales
vigentes en la fecha de su creación, emisión o giro; salvo lo dispuestos en la tercera y novena disposición transitoria.

7 MONTOYA MANFREDI, Ulises. Derecho Comercial. Novena edición, Editora y Distribuidora Grijley E.I.R.L., Lima, 1998,
pág.60.

8 LEY N° 16587, Artículo 196º .- Caduca la acción de regreso del tenedor del título valor si oportunamente no se
hubiere obtenido el protesto por falta de aceptación o de pago, o la comprobación a que se refiere el artículo 170º,
según los casos.
Caduca la acción directa de los mismos casos del párrafo precedente, salvo reconocimiento judicial del título por el
obligado respectivo.

TRIBUNAL DE DEFENSA DE LA COMPETENCIA
 Y DE LA PROPIEDAD INTELECTUAL

Sala de Defensa de la Competencia

RESOLUCION Nº 0566-2000/TDC-INDECOPI

EXPEDIENTE Nº 014-1999-03-03/CSM-ODI-CCPL

7/7

El carácter inexcusable del protesto, como condición para mantener la eficacia de
las acciones típicas que emergen de la letra de cambio, determina que la ley
aplicable no admita que tal diligencia se dispense por ninguna circunstancia. Ni la
incapacidad, ni la muerte de la persona a quien el título debe ser presentado,
dispensa de la obligación del protesto.9

Uno de los efectos principales del protesto es el de conservar a favor del tenedor
las acciones cambiarias, al punto que no existe dispensa para la realización de
dicha diligencia. La Sala considera que la restricción a la posibilidad de eximirse
del protesto alcanza de manera natural a aquellos supuestos excepcionales en los
cuales, en virtud de la legislación concursal, se encuentra suspendida la
exigibilidad de las obligaciones del obligado principal.

En la línea de lo señalado, en una situación como la descrita en el párrafo anterior,
el tenedor de la letra de cambio debe igualmente proceder a efectuar el protesto
para conservar las acciones cambiaras, las mismas que, si bien no podrán ser
ejercidas como consecuencia de la suspensión de la exigibilidad de las
obligaciones del obligado principal, se mantendrán latentes hasta que dicha
suspensión concluya.

No puede perderse de vista que en el caso de la inexigibilidad de las obligaciones
del obligado principal, tal como ocurre con el aceptante sujeto a un proceso
concursal, el protesto no implica necesariamente que éste se encuentre compelido
a pagar el crédito, sino que, en este caso, la diligencia de protesto tiene
básicamente efectos conservativos de las acciones cambiarias.

En efecto, en el caso bajo análisis, el obligado principal no puede ser forzado a
pagar, pero ello no exime al tenedor de protestar la letra de cambio con la finalidad
de: i) acreditar que el título valor no ha sido pagado; ii) acreditar el estado de la
letra de cambio al momento del protesto e identificar a las personas obligadas; y
iii) conservar y, en su oportunidad ejercitar, las acciones cambiarias, directa o de
regreso.10

En todo caso, las acciones caducan si el tenedor no interpone la demanda del cobro dentro de los respectivos
términos de prescripción.

9 MONTOYA MANFREDI, Ulises. Op. Cit.

10 Al respecto, GARRIGUES, Joaquín. Curso de Derecho Mercantil. Sétima edición, Editorial Temis S.A., Bogotá,
1987, tomo III, págs. 266 y 267; señala lo siguiente:

 “ En nuestro C de Co. el protesto tiene una significación triple:

 A) Es medio de prueba de la actitud negativa del librado o del aceptante que rehuyen, respectivamente,
aceptar o pagar la letra, o de la imposibilidad, en general, de obtener la aceptación o el pago. Este medio de

TRIBUNAL DE DEFENSA DE LA COMPETENCIA
 Y DE LA PROPIEDAD INTELECTUAL

Sala de Defensa de la Competencia

RESOLUCION Nº 0566-2000/TDC-INDECOPI

EXPEDIENTE Nº 014-1999-03-03/CSM-ODI-CCPL

8/8

A mayor abundamiento, debe tenerse en consideración que respecto de los títulos
valores regidos por la Ley N° 16587, no existe disposición legal expresa que exima
o dispense de efectuar el protesto cuando el aceptante o el girador se encuentran
sometidos al régimen concursal o ante un supuesto de inexigibilidad de sus
obligaciones.

Asimismo, no existe en nuestro ordenamiento jurídico norma alguna que permita
sustituir el protesto con algún instrumento emitido por la autoridad concursal, como
podría ser la copia certificada del acuerdo adoptado en junta de acreedores o la
resolución de declaración de insolvencia, con lo cual, si el tenedor no protesta
oportunamente la letra de cambio a su vencimiento, y con posterioridad a ello se
levanta el estado de insolvencia, el tenedor se vería imposibilitado de ejercer las
acciones cambiarias, toda vez que el título valor estaría perjudicado.

De otro lado, debe tenerse presente que la Ley N° 27287, Ley de Títulos Valores
vigente desde el 17 de octubre de 2000, contiene una disposición expresa que
ratifica lo dicho al señalar que en los títulos valores sujetos a protesto, la insolvencia
decretada no dispensa de la obligación de formalizar el protesto, salvo que se haya
liberado de ello mediante el pacto de no protesto11.

prueba tiene carácter inexcusable, salvo en el caso de fuerza mayor (…) el protesto es un acto insustituible
para acreditar la falta de aceptación o de pago de la letra (art. 502).

Este artículo dice así: ‘la falta de aceptación o de pago de las letras de cambio deberá acreditarse por medio
de protesto, sin que el haber sacado el primero exima al portador de sacar al segundo’. Y añade que esta
obligación subsiste aunque el librado haya fallecido o caído en quiebra…

B) Es medio de prueba también para precisar el estado de la letra en el momento del protesto y determinar
consiguientemente las personas obligadas (…)

C) Es requisito legal (conditio iuris) para ejercitar la acción cambiaria ejecutiva, sea contra el aceptante, sea
contra los obligados en vía de regreso. El protesto demuestra –ya lo hemos visto- el ejercicio del derecho del
poseedor de la letra y, por consecuencia, garantiza su conservación (…)”
[el subrayado es nuestro]

11 LEY DE TITULOS VALORES, Artículo 71°.- Obligación de protestar.-

71.1 En los títulos valores sujetos a protesto, ni la incapacidad o la insolvencia decretada, o la muerte del obligado
principal dispensan de la obligación de formalizar el protesto; salvo que se haya liberado de ello según el artículo 81°.
(…)

Artículo 81°.- Pacto de no protesto.-

81.1 Tratándose de títulos valores sujetos a protesto, es válida la cláusula "Sin Protesto" u otra equivalente que se
incluya en el texto del título valor conforme al artículo 52°, que libere al tenedor de la obligación de protestar el
documento. En estos casos, la acción cambiaria se ejercitará por el solo mérito de haber vencido el plazo señalado en
el título valor.
(…)

TRIBUNAL DE DEFENSA DE LA COMPETENCIA
 Y DE LA PROPIEDAD INTELECTUAL

Sala de Defensa de la Competencia

RESOLUCION Nº 0566-2000/TDC-INDECOPI

EXPEDIENTE Nº 014-1999-03-03/CSM-ODI-CCPL

9/9

Si bien en anteriores oportunidades esta Sala ha resuelto en un sentido distinto al
señalado12, mediante este pronunciamiento se acoge el criterio que ha sido
ratificado por la nueva legislación sobre la materia y que ha despejado cualquier
opción interpretativa distinta.

Atendiendo a lo señalado, corresponde afirmar que la suspensión de la exigibilidad
de las obligaciones del obligado principal de una letra de cambio, por encontrarse
sujeto a un proceso concursal, no exonera al tenedor del título de protestarlo a su
vencimiento, para efectos de conservar las acciones cambiarias derivadas del
mismo, especialmente la acción de regreso.

Esta Sala considera que el criterio antes expuesto en el sentido de entender que la
suspensión de la exigibilidad de las obligaciones del obligado principal de una letra
de cambio, como consecuencia de encontrarse sujeto a un proceso concursal, no
exime al tenedor de protestar dicho título valor a su vencimiento para evitar que se
perjudique el título, toda vez que ello determina la conservación de las acciones
cambiarias que podrán ser ejercidas una vez que termine la inexigibilidad de las
obligaciones del obligado principal, debe adquirir la condición de precedente de
observancia obligatoria.

En el presente caso, las letras de cambio N° 102/94, 104/94, 106/94 y 108/94 no
fueron protestadas en el plazo previsto en el artículo 4913 de la Ley N° 16587, por lo
que dichos títulos valores se encuentran perjudicados. En los acápites siguientes
se analizarán las consecuencias de tal situación.

III.2 Los intereses de la letra de cambio N° 108/94

12 Resolución N° 0330-1999/TDC-INDECOPI de fecha 29 de setiembre de 1999 emitida en el Expediente N° 360-

1998-03-017/CSM-ODI-CCPL en los seguidos por Productos Roche Q.F. S.A. contra Agropecuaria Del Pilar S.A. sobre
reconocimiento de créditos, y la Resolución N° 0048-2000/TDC-INDECOPI de fecha 2 de febrero de 2000 emitida en el
Expediente N° 046-1999-03-039/CSM-ODI-CCPL en los seguidos por Víctor Manuel Malca Ganoza contra Compañía
Embotelladora Del Pacífico S.A. sobre reconocimiento de créditos.

13 LEY N° 16587, Artículo 49º .- El protesto debe levantarse dentro de los siguientes términos:

1. Si se trata de protesto por falta de aceptación, dentro del plazo de presentación de la letra para ese efecto;
2. Si se trata de protesto por falta de pago de letra, pagaré o vale a la orden, dentro de los ocho días posteriores

al vencimiento;
3. Si se trata de protesto por falta de pago de cheque, dentro del plazo de presentación previsto por el artículo

165º, salvo que el tenedor opte por la comprobación autorizada por el artículo 170º; y
4. En los demás títulos, dentro de los ocho días siguientes a la fecha en que debió cumplirse la respectiva

obligación.

TRIBUNAL DE DEFENSA DE LA COMPETENCIA
 Y DE LA PROPIEDAD INTELECTUAL

Sala de Defensa de la Competencia

RESOLUCION Nº 0566-2000/TDC-INDECOPI

EXPEDIENTE Nº 014-1999-03-03/CSM-ODI-CCPL

10/10

El artículo 1233 del Código Civil14 establece que la entrega de títulos valores que
constituyen órdenes o promesas de pago sólo extinguirá la obligación primitiva
cuando hubiesen sido pagados o cuando por culpa del acreedor se hubiesen
perjudicado, salvo pacto en contrario.

Al respecto, la comisión encargada del estudio y revisión del Código Civil15,
respecto de los efectos del título valor perjudicado por culpa del acreedor, señaló lo
siguiente:

“(...) Se produce novación en cambio cuando los documentos se perjudican
por culpa del acreedor. Empero, en este caso la novación no opera entre la
obligación primitiva - aquélla cuya acción quedó entretanto en suspenso - y
la nueva obligación - aquélla que se creó al entregarse los efectos de cambio
-, pues la novación supone la extinción de una obligación para dar nacimiento
a otra nueva. En este caso coexisten dos obligaciones: la primitiva, aquella
cuya acción quedó entre tanto en suspenso, y la nueva, la derivada de los
títulos valores, cuya acción debe ejercitarse. Esta segunda obligación nació
sin que operase la extinción de la primitiva: luego, no es novación.

La novación sí opera entre la obligación primitiva y la obligación cambiaria
que originan los documentos antes de perjudicarse, por una parte, y la nueva
obligación que nace de los documentos perjudicados, por la otra. Es decir
que esta nueva obligación que surge de los títulos valores perjudicados,
extingue simultáneamente dos obligaciones: la primitiva, la que nació
originalmente, y la nueva, la que surgió con la entrega de los documentos de
cambio.

En conclusión, nuevamente se acoge una norma adecuada a la naturaleza
jurídica de los títulos valores que constituyen promesas de pago u órdenes
de pago. El texto legal está destinado a proteger al acreedor diligente,
manteniendo en vigencia la obligación primitiva que pretendió extinguir con
documentos que no se pagaron a su vencimiento, también está destinado a
proteger al deudor de la negligencia del acreedor, cuando éste, por su culpa,
permitió que se perjudicaran tales documentos (...)”16

14 CODIGO CIVIL, Artículo 1233.- La entrega de títulos valores que constituyen órdenes o promesas de pago,

sólo extinguirá la obligación primitiva cuando hubiesen sido pagados o cuando por culpa del acreedor se hubiesen
perjudicado, salvo pacto en contrario.
Entre tanto la acción derivada de la obligación primitiva quedará en suspenso.

15 COMISION ENCARGADA DEL ESTUDIO Y REVISION DEL CODIGO CIVIL. Exposición de Motivos y
Comentarios . Lima, 1985, tomo V, págs. 385 a 387.

16 El criterio glosado ha sido recogido por la Sala en la Resolución Nº 368-97-TDC de fecha 30 de diciembre de
1997, recaído en el Expediente N° 065-96-CSA-09 en los seguidos por Distribuidora Papagayo S.A. contra Calzado
Duramil del Perú S.A. sobre reconocimiento de créditos.

TRIBUNAL DE DEFENSA DE LA COMPETENCIA
 Y DE LA PROPIEDAD INTELECTUAL

Sala de Defensa de la Competencia

RESOLUCION Nº 0566-2000/TDC-INDECOPI

EXPEDIENTE Nº 014-1999-03-03/CSM-ODI-CCPL

11/11

Como puede apreciarse, la sanción para el acreedor negligente es severa cuando
los títulos valores perjudicados los acepta, gira o suscribe el deudor sin
intervención de terceras personas, o sea cuando la relación cambiaria se
circunscribe al deudor y al acreedor. Sin embargo, la sanción es más severa
cuando se trata de documentos al portador o a la orden, aceptados, girados o
suscritos por terceras personas y transferidos por el deudor al acreedor. En este
último caso, se entenderá efectuado el pago de la obligación primitiva, pero el
acreedor, adicionalmente, habrá perdido la acción por derecho de cambio, tanto en
la vía directa, contra el aceptante y los avalistas, como en la vía de regreso, contra
el librador y los endosantes; y como el deudor sería endosante de los documentos
y, por tanto, sólo obligado por derecho de cambio, quedaría totalmente liberado,
por lo que el acreedor únicamente podrá ejercitar acción por derecho común contra
el tercero, quien aceptó, giró o suscribió los documentos perjudicados.17

Sin embargo, el acreedor tenedor de un título valor perjudicado no se encuentra
totalmente desamparado por la ley, pues puede ejercitar la acción documental al
amparo de lo previsto en el artículo 59 de la Ley N° 1658718, contra el obligado
principal y su avalista, si lo hubiere, para el pago de los títulos perjudicados, pero
no podrá hacer efectivas las garantías que se constituyeron originalmente para
asegurar la obligación extinguida. Sin embargo, la obligación derivada del título
valor perjudicado resulta inexigible hasta que se produzca su reconocimiento
judicial, con lo cual, si bien es pasible de dar mérito a un reconocimiento en sede
concursal, no devenga intereses moratorios.

La Sala considera que el criterio antes expuesto, de entender que al perjudicarse
un título valor por culpa del acreedor opera una novación entre la obligación
primitiva y la correlativa obligación cambiaria que origina el documento antes de
perjudicarse, por una parte, y la nueva obligación que nace del documento
perjudicado, por la otra, implica además que esta última es inexigible hasta que se
produzca su reconocimiento judicial, con lo cual, si bien es pasible de ser
reconocida en sede concursal, no devenga intereses moratorios hasta que se
produzca su reconocimiento judicial, debe adquirir la condición de precedente de
observancia obligatoria.

17 OSTERLING PARODI, Felipe y CASTILLO FREYRE, Mario. Tratado de las Obligaciones. Biblioteca para leer el

Código Civil, volumen XVI, Fondo Editorial PUCP, Lima, 1994, tomo IV, pág. 479 y 480.

18 LEY N° 16587, Artículo 59.- Si el protesto o la comprobación a que se refiere el artículo 170º no hubieren
sido obtenidos dentro de los respectivos términos legales, el tenedor podrá recuperar la acción documental solamente
contra el obligado principal y su avalista, si éstos reconocieran el título en diligencia preparatoria y fueren notificados
con la respectiva demanda antes del vencimiento del plazo prescriptorio correspondiente; pero no readquirirá las
acciones contra los demás obligados subsidiarios, aunque éstos reconocieren sus firmas.

TRIBUNAL DE DEFENSA DE LA COMPETENCIA
 Y DE LA PROPIEDAD INTELECTUAL

Sala de Defensa de la Competencia

RESOLUCION Nº 0566-2000/TDC-INDECOPI

EXPEDIENTE Nº 014-1999-03-03/CSM-ODI-CCPL

12/12

En el caso materia de análisis, de la información contenida en el denominado
“contrato de cesión de créditos y endoso de letras”, suscrito con firmas legalizadas
el 16 de junio de 1998, se desprende que la letra de cambio N° 108/94 fue
entregada y endosada a favor de Mammoet con anterioridad a su vencimiento.
Este hecho evidencia que el perjuicio del título valor (derivado de su falta de
protesto) se debió a la inacción del acreedor, por lo que en este caso resulta de
aplicación lo establecido en el artículo 1233 del Código Civil.

En consecuencia, corresponde confirmar el extremo de la resolución apelada que
denegó el reconocimiento de los créditos por concepto de intereses derivados de
la letra de cambio N° 108/94.

III.3 Los intereses de las letras de cambio N° 102/94, 104/94 y 106/94

Atendiendo a la fecha cierta de celebración del “contrato de cesión de créditos y
endoso de letras”, esto es, el 16 de junio de 1998; y considerando que el
vencimiento de las letras de cambio N° 102/94, 104/94 y 106/94 correspondió,
respectivamente, al 30 de diciembre de 1995, el 30 de diciembre de 1996 y el 30
de diciembre de 1997, se puede deducir que las mismas vencieron con
anterioridad a la fecha en que Mammoet se convirtió en tenedor de los títulos
valores, lo que implica que los adquirió cuando ya se encontraban perjudicados.

El hecho señalado determina que Mammoet no sea responsable del perjuicio por
falta de protesto que los títulos sufrieron, no pudiendo aplicársele directamente lo
establecido en el artículo 1233 del Código Civil y sí lo dispuesto en el artículo 44 de
la Ley N° 1658719, que establece que el endoso realizado después del plazo para
diligenciar el protesto, produce los efectos de una cesión de créditos, es decir,
Mammoet es adquiriente de los créditos a título de cesionario y no como
endosatario.

No obstante lo señalado, la condición de cesionario de un crédito inexigible en
virtud del perjuicio referido en el acápite anterior, determina que Mammoet se
sustituya en los derechos del tenedor original (cedente). En consecuencia, el
cesionario adquirió un crédito inexigible que, como ya se señaló, no devenga
intereses moratorios.

19 LEY N° 16587, Artículo 44º .- El endoso posterior al vencimiento produce los mismos efectos que un

endoso anterior. Empero, el endoso hecho después del protesto o del plazo correspondiente a esta diligencia, no
produce otros efectos que los de cesión de créditos sin perjudicar el mérito ejecutivo, en su caso. Salvo prueba en
contrario, el endoso sin fecha se considera hecho antes que venza el plazo para el protesto.

TRIBUNAL DE DEFENSA DE LA COMPETENCIA
 Y DE LA PROPIEDAD INTELECTUAL

Sala de Defensa de la Competencia

RESOLUCION Nº 0566-2000/TDC-INDECOPI

EXPEDIENTE Nº 014-1999-03-03/CSM-ODI-CCPL

13/13

Por tanto, corresponde confirmar el extremo de la resolución apelada que deniega
el reconocimiento de los créditos por concepto de intereses derivados de las letras
de cambio N° 102/94, 104/94 y 106/94.

III.4 Los intereses invocados de la letra de cambio N° 110/94

Mammoet solicitó el reconocimiento de los créditos por concepto de intereses
derivados de la letra de cambio N° 110/94. Sin embargo, atendiendo a que la
referida cambial venció el 30 de diciembre de 1999, es decir, con posterioridad a
la fecha en que se publicó la situación de insolvencia del deudor, los intereses
moratorios derivados de dicho título valor no forman parte de la masa concursal, de
conformidad con lo establecido en el artículo 38 de la Ley de Reestructuración
Patrimonial20.

En atención a ello, corresponde confirmar el extremo de la resolución apelada que
dejó sin efecto el reconocimiento de los créditos por concepto de intereses
derivados de la letra de cambio N° 110/94.

III.5 La liquidación de intereses de la letra de cambio N° 109/94

A fojas cuarentidós obra en el expediente la liquidación de los intereses derivados
de la letra de cambio N° 109/94, en la cual se constata que se ha consignado como
fecha de vencimiento para dicha liquidación el 1 de julio de 1999, cuando en
realidad, la fecha de vencimiento del título valor es el 30 de junio de 1999.

No obstante ello, atendiendo a que su liquidación arrojó la suma de US$ 13 423,45
y que el solicitante únicamente había invocado créditos por US$ 12 535,33, la
Comisión reconoció el íntegro de los créditos invocados en aplicación de lo
establecido en el artículo VII del Título Preliminar del Código Civil21.

Atendiendo a lo señalado, esta Sala coincide con el criterio aplicado por la
Comisión, en el sentido de que la autoridad concursal no puede resolver más allá

20 LEY DE REESTRUCTURACION PATRIMONIAL, Artículo 38.- CREDITOS COMPRENDIDOS EN LOS

PROCEDIMIENTOS.- Quedarán sujetos a los procedimientos de reestructuración patrimonial, disolución y liquidación y
concurso de acreedores, los pasivos del deudor insolvente devengados hasta la fecha en que se efectúa la
publicación establecida en el artículo 8 de la presente ley.
Las deudas derivadas de actos posteriores a la fecha mencionada en el párrafo anterior, serán pagadas en forma
regular a su vencimiento, no siendo de aplicación en estos casos las disposiciones contenidas en los artículos 16 y
17 de la presente Ley.
La Comisión será competente para el reconocimiento de los créditos que formen parte del proceso, mientras se
mantenga el estado de insolvencia del deudor.

21 CODIGO PROCESAL CIVIL, Artículo VII.- Juez y Derecho.- El Juez debe aplicar el derecho que
corresponda al proceso, aunque no haya sido invocado por las partes o lo haya sido erróneamente. Sin embargo, no
puede ir más allá del petitorio ni fundar su decisión en hechos diversos de los que han sido alegados por las partes.

TRIBUNAL DE DEFENSA DE LA COMPETENCIA
 Y DE LA PROPIEDAD INTELECTUAL

Sala de Defensa de la Competencia

RESOLUCION Nº 0566-2000/TDC-INDECOPI

EXPEDIENTE Nº 014-1999-03-03/CSM-ODI-CCPL

14/14

del petitorio, por lo que, considerando que una liquidación correctamente efectuada
igualmente arrojaría una suma mayor a la invocada por el solicitante, corresponde
confirmar este extremo de la resolución apelada.

IV RESOLUCION DE LA SALA

Por los argumentos expuestos, esta Sala ha resuelto lo siguiente:

PRIMERO: confirmar la Resolución Nº 1371-2000/CRP-ODI-CCPL emitida por la
Comisión de Reestructuración Patrimonial de la Oficina Descentralizada del
INDECOPI en el Colegio de Contadores Públicos de Lima el 22 de junio de 2000,
en el extremo en que se pronunció sobre los créditos por concepto de intereses
que Mammoet Overseas Inc. mantiene frente al señor Daniel Soto Gastañeta.

SEGUNDO: declarar que de conformidad con lo establecido en el artículo 43 del
Decreto Legislativo Nº 807, los criterios que se desarrollan a continuación
constituyen precedente de observancia obligatoria:

Primero: la suspensión de la exigibilidad de las obligaciones del
obligado principal de una letra de cambio, como consecuencia de
encontrarse sujeto a un proceso concursal, no exime al tenedor de
protestar dicho título valor a su vencimiento, para evitar que se
perjudique el título, toda vez que ello determina la conservación de las
acciones cambiarias que podrán ser ejercidas una vez que termine la
inexigibilidad de las obligaciones del obligado principal.

Segundo, cuando se perjudica un título valor por culpa del acreedor,
opera una novación entre la obligación primitiva y la correlativa
obligación cambiaria que origina el documento antes de perjudicarse,
por una parte, y la nueva obligación que nace del documento
perjudicado, por la otra, lo que implica además, que esta última es
inexigible hasta que se produzca su reconocimiento judicial, con lo cual,
si bien es pasible de ser reconocida como crédito en sede concursal, no
devenga intereses moratorios hasta que se produzca el referido
reconocimiento judicial.

TERCERO: disponer que la Secretaría Técnica remita al Directorio del INDECOPI
copia de la presente resolución para su publicación en el diario oficial El Peruano
de conformidad con el artículo 43 del Decreto Legislativo Nº 807.

TRIBUNAL DE DEFENSA DE LA COMPETENCIA
 Y DE LA PROPIEDAD INTELECTUAL

Sala de Defensa de la Competencia

RESOLUCION Nº 0566-2000/TDC-INDECOPI

EXPEDIENTE Nº 014-1999-03-03/CSM-ODI-CCPL

15/15

Con la intervención de los señores vocales: Hugo Eyzaguirre del Sante,
Alfredo Bullard González, Gabriel Ortiz de Zevallos Madueño y Liliana Ruiz
de Alonso.

HUGO EYZAGUIRRE DEL SANTE
Presidente

