
#15602286#139612750#20151001134628227

Poder Judicial de la Nación

CAMARA FEDERAL DE MAR DEL PLATA

En la ciudad de Mar del Plata, a los 01 días del mes de octubre de dos mil

quince, avocados los Sres. Jueces de la Excma. Cámara Federal de Apelaciones

de Mar del Plata al análisis de estos autos caratulados: “MORA AGUSTIN C/

ESTADO NACIONAL - ESTADO MAYOR DE LA ARMADA S/ ACCION

DECLARATIVA”. Expediente 21072894/2007, proveniente del Juzgado Federal

N° 2, Secretaría N° 1 de esta ciudad. El orden de votación es el siguiente: Dr.

Jorge Ferro, Dr. Alejandro O. Tazza.

El Dr. Ferro dijo:

 Que arriban estos actuados a la Alzada, en virtud del recurso de

apelación incoado por la parte actora a fs. 158 y cuyos agravios se encuentran

agregados a fs. 167/8.

El Dr. Ricardo Pablo Riccheri, en representación de la parte demandada,

se agravia de la sentencia dictada a fs. 146/54 por considerar que le causa a su

mandante gravamen irreparable en cuanto impone las costas del proceso en el

orden causado.

Manifiesta que el aquo no aclara de que forma la cuestión es interpretada,

señalando que ya existen fallos del mismo tribunal respecto del mismo caso que

trata el tema con profundidad y marca las pautas a tener en cuenta respecto del

resultado de la acción.

Refiere también que de las constancias de autos, no surgen elementos que

permitan apartarse del principio general del art. 68 del CPCCN, pues la

responsabilidad del pago de las mismas recaen sobre el que puso en marcha el

proceso sin obtener éxito y por tanto debe reparar los gastos que se ha visto

obligado a hacer el demandado para lograr el rechazo de la pretensión.

Luego de realizar otras consideraciones al respecto, mantiene la reserva

del caso federal y pide que se haga lugar a lo peticionado por su mandante,

revocando la resolución con costas.
Fecha de firma: 01/10/2015
Firmado por: JORGE FERRO
Firmado por: ALEJANDRO OSVALDO TAZZA

#15602286#139612750#20151001134628227

Poder Judicial de la Nación

CAMARA FEDERAL DE MAR DEL PLATA

A fs. 155, el Dr. Ezequiel Aníbal Mulvaj, en nombre y representación del

actor apela también la sentencia de primera instancia, expresando agravios a fs.

169/71 y vta.

En su primer agravio asevera que la resolución recurrida es arbitraria por

falta de consideración de las pruebas rendidas en autos, las cuales valora

contundentes para sostener la demanda en base a una serie de argumentaciones

que realiza y a las cuales me remito en honor a la brevedad.

Su segundo agravio lo fundamenta en la falta de aplicación de la

jurisprudencia de la Corte Suprema de Justicia y asevera por tanto que su

representado en su condición ser tripulante del submarino ARA Salta navegó en

aguas del TAOS, zona a la que valora de alto riesgo de combate y que tal riesgo

llegó a los límites de un enfrentamiento directo.

Luego de mantener la reserva del caso federal, pide que se revoque la

sentencia apelada reconociéndose la calidad de veterano de guerra al accionante.

A fs. 175 se dicta el llamado de autos para dictar sentencia, encontrándose

pues los presentes actuados en condiciones de ser resueltos.

Que adentrándome al análisis de los respectivos agravios de las partes, he

de adelantar mi opinión contraria a lo resuelto por el Sr. Juez de primera instancia

debido a que no comparto la valoración de los hechos y prueba que realiza en su

fallo y determinar -en consecuencia- la solución a la que arriba.

En efecto, tiene dicho la Corte Suprema de Justicia que “…corresponde

ponderar que a fin de ser considerado veterano de guerra, la norma específica –

en el caso, la ley 24.892- requiere haber cumplido funciones entre el 2 de abril y el

14 de junio de 1982 en el Teatro de Operaciones de Malvinas (TOM) o bien en el

Teatro de Operaciones del Atlántico Sur (TOAS), aunque en este último caso se

exige, además, haber entrado efectivamente en combate. De tal modo, puede

afirmarse que la ley establece la concurrencia de un triple orden de requisitos: el

temporal (que se extiende entre el 2 de abril y el 14 de junio), el geográfico

(denominado TOM o TOAS) y el de acción, que reclama haber “entrado

efectivamente en combate (art. 1º de la ley 24.892).”
Fecha de firma: 01/10/2015
Firmado por: JORGE FERRO
Firmado por: ALEJANDRO OSVALDO TAZZA

#15602286#139612750#20151001134628227

Poder Judicial de la Nación

CAMARA FEDERAL DE MAR DEL PLATA

Ha concluido también el Alto Tribunal, que “La colaboración directa, activa

y determinante de aquél con los combatientes asignados al operativo bélico debe

ser efectivamente ponderada, por lo que el desentendimiento de tales

circunstancias importaría una inadmisible discriminación, que no ha de ser

tolerada por este Tribunal.”

“…tanto el requerimiento de la ‘situación geográfica’ en los términos

expresados, como la exigencia de haber ‘entrado efectivamente en combate’

conducen a declarar la inconstitucionalidad del art. 1º de la ley 24.892 por vulnerar

la garantía prevista en el art. 16 de la Constitución Nacional y, por ende, la nulidad

de la resolución 777/04 del Ministerio de Defensa, que denegó el reclamo del

actor”.1

Ello así es que corresponde en orden a la autoridad moral del Derecho

Judicial de la Corte Suprema de Justicia de la Nación seguir con la interpretación

que la misma ha dispuesto para casos como el que nos ocupa.

Precisamente “…la interpretación jurisprudencial que la Corte hace de la

Constitución, integra el derecho federal con el mismo rango de la constitución. O

sea que el derecho judicial acompaña, como ‘fuente’, a la misma fuente

(constitución formal) que interpreta y aplica; la creación por vía de jurisprudencia

se coloca al lado de la norma interpretada, porque es la misma norma que ha

pasado por la interpretación judicial. Y la interpretación jurisprudencial de la

constitución integra la propia constitución con su misma jerarquía dentro del

derecho federal, cuando aquella interpretación emana de la Corte Suprema.”2

Y Si bien es cierto que tanto los poderes Ejecutivo como Legislativo deben

realizar su cometido “secundum legem” y se relacionan con el deber del gobierno

de gobernar, corresponde al Poder Judicial “… conocer de sus consecuencias

cuando hubieren afectado derechos o garantía constitucionales. Entre los poderes

1 CSJN 94/2012(48-G)/GS1 – Gerez, Carmelo Antonio C/ Estado Nacional - Ministerio de Defensa s/ Impugnación de resolución administrativa –
proceso ordinario.
2 German J. Bidart Campos – Manual de la Constitución Reformada – T III, p.421.

Fecha de firma: 01/10/2015
Firmado por: JORGE FERRO
Firmado por: ALEJANDRO OSVALDO TAZZA

#15602286#139612750#20151001134628227

Poder Judicial de la Nación

CAMARA FEDERAL DE MAR DEL PLATA

debe existir interfuncionalidad, complementación y reciprocidad en el respeto de

las competencias asignadas por la Constitución y las leyes.”3

En virtud de lo expresado en los párrafos precedentes y sin hesitación

alguna encuentro como bien probado –en orden a lo que establece el art. 377 del

CPCCN- que el actor Agustín Mora era Suboficial Mayor Electricista (véase fs.

2/4), que se encontraba embarcado como tripulante del A.R.A SALTA (véase fs.

124) y que había zarpado desde la Base Naval de esta ciudad a principio del mes

de mayo de 1982 con rumbo a Atlántico Sur en ocasión del conflicto bélico con el

Reino Unido.

He de añadir a fin de corroborar la pretensión y la consecuente descripción

de los hechos que proporciona el actor de autos en su escrito postulatorio de fs.

12/9 que “Durante la Guerra de Malvinas y ante problemas presentados en los

torpedos Telefunken SST-4 en las operaciones de su gemelo el submarino ARA

San Luis (S-32), se designó como su "Comandante accidental" al Capitán de

Fragata Roberto Salinas para que el S-31 zarpara hacia la zona de Golfo Nuevo a

realizar pruebas de tiro efectivo con los mismos, en el mar. El 24 de mayo de

1982 se lanzó un torpedo desde el tubo VII que no salió, luego se lanza sobre el

tubo I que tampoco sale. Recién el 15 de junio, ya finalizado el enfrentamiento con

el Reino Unido, se logró un disparo efectivo, y se escuchó la explosión del arma.”
4

“El 13 de abril de 1982 el Capitán SALINAS recibió una comunicación del

Director General de Personal Naval (DGPN) ordenándole hacerse cargo del

“comando accidental” del ARA SALTA para lo cual debía presentarse en el

término de 24 horas en la BNPB. La noticia lo sobresalto pues hacía poco más de

dos años que no ejercía el comando de un submarino clase SALTA, desconocía

por completo el estado de adiestramiento de la nueva dotación y la situación

operativa de la unidad. Para agravar aún más las cosas la Fuerza de Submarinos

carecía de experiencia de combate sobre la cual apoyarse, desconocía la

3 Carlos S. Fayt – Nuevas Fronteras del Derecho Constitucional – La dimensión político-institucional de la Corte Suprema de la Nación p.12.
4 Cfr. http://es.wikipedia.org/wiki/ARA_Salta_(28S-31)29

Fecha de firma: 01/10/2015
Firmado por: JORGE FERRO
Firmado por: ALEJANDRO OSVALDO TAZZA

http://es.wikipedia.org/wiki/Reino_Unido
http://es.wikipedia.org/wiki/15_de_junio
http://es.wikipedia.org/wiki/1982
http://es.wikipedia.org/wiki/24_de_mayo
http://es.wikipedia.org/wiki/Tiro
http://es.wikipedia.org/wiki/Golfo_Nuevo
http://es.wikipedia.org/wiki/Capit%C3%A1n_de_Fragata
http://es.wikipedia.org/wiki/Capit%C3%A1n_de_Fragata
http://es.wikipedia.org/wiki/ARA_San_Luis_(S-32)
http://es.wikipedia.org/wiki/ARA_San_Luis_(S-32)
http://es.wikipedia.org/wiki/Submarino
http://es.wikipedia.org/wiki/Torpedo
http://es.wikipedia.org/wiki/Guerra_de_Malvinas

#15602286#139612750#20151001134628227

Poder Judicial de la Nación

CAMARA FEDERAL DE MAR DEL PLATA

capacidad antisubmarina desplegada por el enemigo y no disponía de una

doctrina de combate preestablecida para hacer frente a la flota inglesa, dado que

Inglaterra no constituía una hipótesis de conflicto para la Argentina. En ese

contexto no cabía otra alternativa que improvisar sobre la marcha y esperar lo

mejor.”

“El ARA SALTA volvió a zarpar en patrulla de guerra el 21 de mayo de

1982 con órdenes de realizar pruebas de tiro, en tránsito a la zona de

operaciones, con el fin de asegurar la efectividad de los nuevos torpedos y

verificar el funcionamiento general del sistema de armas del buque.

Adicionalmente se harían distintas pruebas y evaluaciones de los ruidos del

buque. Ello ocurrió 48 horas después de que el ARA SAN LUIS tomara puerto,

dada la necesidad de mantener en forma continua un submarino en operaciones

evitando con ello que el enemigo prescindiera de la amenaza submarina. Para la

ocasión se destacó a un grupo de observadores terrestres que serían testigos del

ejercicio sobre un blanco preconvenido ubicado convenientemente cerca de la

costa. El 23 de mayo a las 14:00 horas el ARA SALTA llegó al área convenida

sobre la costa norte del GOLFO NUEVO. A la mañana del día siguiente todo

estaba listo abordo para iniciar las pruebas de tiro con torpedos con cabeza de

combate. Se trataba del primer ejercicio de estas características efectuado por la

Armada Argentina en toda su historia. El buque navega a profundidad de

periscopio y a baja velocidad con el objeto de efectuar el disparo en óptimas

condiciones. Ni bien el torpedo dejara el tubo el Comandante había previsto llevar

el submarino a plano de seguridad, evitando así que el torpedo pudiera buscar y

destruir por error al buque propio mas allá de la profundidad en la que debía

encontrar el blanco. A las 9:13 horas se da la orden de lanzar con el tubo Nº 7. El

torpedo corre dentro del tubo por 1 minuto 15 segundos y luego se detiene.

Inmediatamente después del lanzamiento la voz del sonarista da el primer indicio

de alarma: “no escucho ruido de hélices!”

“Una rápida verificación permite constatar que el torpedo no había

abandonado el tubo. El Comandante consciente de que el éxito o el fracaso del
Fecha de firma: 01/10/2015
Firmado por: JORGE FERRO
Firmado por: ALEJANDRO OSVALDO TAZZA

#15602286#139612750#20151001134628227

Poder Judicial de la Nación

CAMARA FEDERAL DE MAR DEL PLATA

arma submarina reposa casi por entero en el resultado de aquellas pruebas

decide por su propia iniciativa efectuar un segundo lanzamiento. A las 10:25 horas

a una distancia de 13.000 yardas del blanco se ordena lanzar con el tubo Nº 1.

Luego de una corrida del torpedo dentro del tubo de 54 segundos se produce

idéntico resultado. Un sentimiento de frustración e impotencia se esparce por todo

el buque. El saldo del ejercicio es: dos torpedos con cabeza de combate activada

trabados en los tubos lanzatorpedos, con todos los riesgos que ello implica. Pese

a que se intentó la maniobra reglamentaria para desprenderse de ellos (inclinando

el submarino 20% punta abajo) los torpedos permanecen en los tubos. El

moderno SALTA no dispone de ningún medio para expulsar los torpedos. No

había abordo un sistema de aire comprimido para ese propósito, ni podía

descargarlos desde el interior del buque.”

“Luego de un día lleno de sobresaltos el Comandante decide mantenerse

en plano profundo dentro del Golfo Nuevo para que la tripulación que no cubre

ninguna guardia pueda descansar y relajarse un poco, circunstancia que fue

aprovechada para servir la cena. Aproximadamente a las 20:28 horas se sintió

una fuerte vibración, seguida de una voz de alarma desde la sección de proa del

buque. El torpedo alojado en el tubo Nº1 se pone imprevistamente en marcha.

Toda la tripulación teme lo peor, pues esa es la más grave emergencia imaginable

para cualquier submarinista. Salinas ordena llevar el buque a superficie en

emergencia para minimizar el riesgo de explosión de la batería del torpedo y,

como medida preventiva, abrir las portas externas de los tubos lanzatorpedos,

pues teme que el torpedo abandone el tubo de un momento a otro. Lejos de ello

aquél permanece en su lugar. El batido de las hélices recién se detiene a las

21:15 horas. El Comandante informa lo ocurrido al COFUERSUB, quien a su

turno le ordena regresar a puerto, interrumpiendo así su despliegue a la zona de

operaciones. El Comandante por razones de seguridad decide mantener los tubos

inundados y con el objeto de minimizar los ya indiscretos ruidos del buque ordena

cerrar las portas externas de los tubos lanzatorpedos. El tránsito de regreso a

Puerto Belgrano implicaba en sí mismo un riesgo potencial para el buque, dado
Fecha de firma: 01/10/2015
Firmado por: JORGE FERRO
Firmado por: ALEJANDRO OSVALDO TAZZA

#15602286#139612750#20151001134628227

Poder Judicial de la Nación

CAMARA FEDERAL DE MAR DEL PLATA

que los gases de la batería del torpedo podían generar una explosión interna con

devastadoras consecuencias.” 5

Coincido por último en que “La guerra no es deseada pero la ambición

humana y el empleo malintencionado del poder por cualquiera de las partes,

eventualmente llevan a ella” y destaco que “…el valor de quienes con poco

hicieron mucho sin olvidar nunca el juramento de… y defenderla hasta perder la

vida…”6

En consecuencia, tratándose lo debatido de una cuestión de derecho a la

luz de la normativa y doctrina citada, entiendo que las costas de Alzada y de la

primera instancia –apeladas también por la parte demandada- deben imponerse

a la parte vencida conforme el principio general en la materia contenido en el art.

68 del CPCCN.

Por todo lo expuesto propongo al Acuerdo, hacer lugar al recurso

interpuesto por el actor y en consecuencia, revocar la sentencia de grado y

acoger la demanda que instaurara oportunamente, con costas.

Tal es mi voto.-

5 Cfr. http://www.histarmar.com.ar/Malvinas/SecretodelARASalta.htm.
6 En Ataquen Río Grande – Operación Mikado – Instituto de Publicaciones Navales. p. 17.

Fecha de firma: 01/10/2015
Firmado por: JORGE FERRO
Firmado por: ALEJANDRO OSVALDO TAZZA

#15602286#139612750#20151001134628227

Poder Judicial de la Nación

CAMARA FEDERAL DE MAR DEL PLATA

El Dr. Tazza dijo:

 Adhiero a la solución del caso que propone el Dr. Ferro, por compartir los

fundamentos expresados en su voto, siendo coincidente con la posición

sustentada por el suscripto en los autos: “Cavallaro Jorge José y otro c/ Estado

Nacional y otros s/ Sumarisimo” (expte. n° 21064869 del registro interno de la

Secretaría Civil de este Tribunal), de idéntica plataforma fáctica a la conformada

en las presentes actuaciones.

Fecha de firma: 01/10/2015
Firmado por: JORGE FERRO
Firmado por: ALEJANDRO OSVALDO TAZZA

#15602286#139612750#20151001134628227

Poder Judicial de la Nación

CAMARA FEDERAL DE MAR DEL PLATA

/// del Plata, 01 de octubre de 2015.

VISTOS:

Estos autos caratulados: “MORA AGUSTIN C/ ESTADO NACIONAL -

ESTADO MAYOR DE LA ARMADA S/ ACCION DECLARATIVA”. Expediente

21072894/2007, proveniente del Juzgado Federal N° 2, Secretaría N° 1 de esta

ciudad y lo que surge del Acuerdo que antecede

SE RESUELVE:

Hacer lugar al recurso interpuesto por el actor y en consecuencia, revocar

la sentencia de grado y acoger la demanda que instaurara oportunamente, con

costas.

 REGISTRESE. NOTIFIQUESE. DEVUELVASE.

Se deja constancia que el Dr. Eduardo Pablo Jiménez se encuentra excusado

(art. 109 R.J.N.)

Fecha de firma: 01/10/2015
Firmado por: JORGE FERRO
Firmado por: ALEJANDRO OSVALDO TAZZA

