

LIBRO SÉPTIMO. De las disposiciones comunes a los derechos personales y reales.

TÍTULO I. De la prescripción y de la caducidad.

CAPÍTULO I. Disposiciones generales relativas a la prescripción.

ARTÍCULO 2475.- Origen legal. Las disposiciones legales relativas a la prescripción no pueden ser modificadas por convención.

ARTÍCULO 2476.- Sujetos. La prescripción opera en favor y en contra de todas las personas, salvo disposición legal en contrario.

ARTÍCULO 2477.- Legitimados. Los acreedores y todos los interesados en hacer valer la prescripción, pueden oponerla a pesar de la renuncia expresa o tácita del beneficiado.

ARTÍCULO 2478.- Renuncia. Los que pueden otorgar actos de disposición pueden renunciar a los efectos de la prescripción ya cumplida. La renuncia tácita resulta de la ejecución de un acto incompatible con la voluntad de beneficiarse con la prescripción. La renuncia a la prescripción por uno de los codeudores o coposeedores no surte efectos respecto de los demás. El deudor renunciante no tiene acción de regreso contra sus codeudores liberados por la prescripción.

CAPÍTULO II. Suspensión del curso de la prescripción.

ARTÍCULO 2479.- Suspensión en razón de los sujetos. El curso de la prescripción se suspende:

- a) Entre cónyuges, durante el matrimonio.
- b) Entre los incapaces e inhabilitados y sus padres, tutores o curadores, durante la patria potestad, la tutela o la curatela.
- c) Entre las personas jurídicas y sus administradores o integrantes de sus órganos de fiscalización, mientras continúen en el ejercicio del cargo.

ARTÍCULO 2480.- Heredero beneficiario. El heredero beneficiario no puede invocar en su favor la prescripción que se hubiese cumplido en perjuicio de los bienes que administra. La prescripción no corre contra él respecto de sus créditos por deudas del causante o cargas de la sucesión.

ARTÍCULO 2481.- Suspensión por interpelación. El curso de la prescripción se suspende, por una sola vez, por el requerimiento fehaciente hecho por el titular del derecho contra el deudor o el poseedor. Esta suspensión sólo tiene efecto durante un año o el menor que corresponda a la prescripción de la acción.

ARTÍCULO 2482.- Efectos de la suspensión. La suspensión inutiliza el tiempo por el que dura, pero aprovecha el período transcurrido hasta que ella comenzó.

Sólo puede ser invocada por las personas o contra las personas en perjuicio o en beneficio de las cuales está establecida, salvo que se trate de obligaciones o cosas indivisibles.

CAPÍTULO III. Interrupción del curso de la prescripción.

ARTÍCULO 2483.- Causales. El curso de la prescripción se interrumpe por:

- a) La demanda, aunque sea defectuosa, o interpuesta por persona incapaz, o ante tribunal incompetente. Quedan comprendidos en este inciso todos los actos realizados en un procedimiento judicial o arbitral con el fin de exigir, garantizar o hacer valer derechos.
- b) El compromiso que somete el conflicto existente a proceso arbitral.
- c) La interposición de reclamo administrativo, si es exigido por la ley como requisito previo para deducir la acción judicial.
- d) El reconocimiento expreso o tácito que el deudor o el poseedor hace del derecho de aquel contra quien prescribía.

ARTÍCULO 2484.- Interrupción por privación de posesión. El curso de la prescripción adquisitiva también se interrumpe cuando por el hecho del propietario o de un tercero se priva al ocupante de su posesión durante un (1) año.

ARTÍCULO 2485.- Interrupción del curso de la prescripción y pluralidad de sujetos. La interrupción realizada por uno de los cotitulares de un derecho real o contra uno de los coposeedores no se extiende a favor ni en contra de los cointerésados, salvo en caso de privación de la posesión.

ARTÍCULO 2486.- Interrupción del curso de la prescripción extintiva y pluralidad de sujetos. En las obligaciones de sujeto plural, la interrupción de la prescripción no se extiende a favor ni en contra de los interesados, salvo que se trate de obligaciones solidarias o indivisibles.

ARTÍCULO 2487.- Privación de los efectos de la interrupción. La interrupción se tiene por no sucedida si se desiste la acción promovida o perime la instancia.

La interrupción por el reclamo administrativo se tiene por no sucedida si no se interpone la demanda judicial dentro de los plazos previsto en las leyes locales o, en su defecto, en el plazo de seis meses.

ARTÍCULO 2488.- Efectos de la interrupción. Por efecto de la interrupción se inicia un nuevo plazo de prescripción.

ARTÍCULO 2489.- Duración de los efectos interruptivos. Si la interrupción operó por la causal prevista en el artículo 2483 inciso a), el efecto interruptivo dura hasta el dictado de la resolución que pone fin al proceso o, ante la inexistencia de ésta, hasta la última actuación útil que obre en el expediente, salvo que exista imposibilidad legal de impulsar el proceso. Si operó por la causal del artículo 2483 inciso c), dura hasta el rechazo expreso o tácito del reclamo administrativo.

CAPÍTULO IV. Dispensa o liberación de la prescripción cumplida.

ARTÍCULO 2490.- Causal. El titular de una acción queda dispensado de la prescripción ya cumplida, si dificultades de hecho o de derecho o maniobras dolosas de la otra parte le obstaculizan temporalmente el ejercicio de la acción, y él

hace valer sus derechos dentro de los seis meses siguientes a la cesación de los obstáculos. En el caso de los incapaces sin representantes, el plazo se computa desde la cesación de la incapacidad o la aceptación del cargo por el representante.

CAPÍTULO V. Disposiciones procesales relativas a la prescripción.

ARTÍCULO 2491.- Invocación. La prescripción puede ser articulada por vía de acción o de excepción.

ARTÍCULO 2492.- Facultades judiciales. El tribunal no puede declarar de oficio la prescripción, ni hacer valer causales de interrupción ni de suspensión no invocadas por el interesado, ni cambiar los plazos invocados.

ARTÍCULO 2493.- Oportunidad procesal para oponer la excepción. La excepción de prescripción debe interponerse dentro del plazo para contestar la demanda en los procesos de conocimiento, y dentro del plazo para oponer excepciones en los procesos de ejecución.

Los terceros interesados que comparecen al juicio precluida esa etapa, deben hacerlo en su primera presentación.

CAPÍTULO VI. Prescripción extintiva.

ARTÍCULO 2494.- Principio general. Todas las acciones personales son prescriptibles y las reales imprescriptibles, salvo que lo contrario resulte de una disposición de la ley.

ARTÍCULO 2495.- Comienzo del curso. El curso de la prescripción se computa desde el día en que la acción puede ser ejercida.

ARTÍCULO 2496.- Contratos con prestaciones recíprocas. En los contratos con prestaciones recíprocas, la acción para reclamar el crédito de una de las partes no se tiene por prescripta mientras no prescriba la de la otra.

ARTÍCULO 2497.- Prestaciones continuas. El plazo de prescripción de la acción derivada de servicios o suministros continuos comienza a correr desde que cada retribución periódica debe ser pagada.

ARTÍCULO 2498.- Acciones correspondientes a servicios prestados en procedimientos. El plazo de prescripción de las acciones de los corredores, comisionistas y otros intermediarios para el pago de sus remuneraciones se cuenta, si no existe plazo convenido, desde que concluyó la actividad. En los servicios que han sido prestados en procedimientos judiciales, arbitrales o de mediación, el plazo de prescripción se computa desde el dictado de la decisión que puso fin al procedimiento o desde que el interesado pudo pedir regulación definitiva de sus honorarios, aunque haya mediado extinción del mandato, cese del patrocinio o de la designación.

ARTÍCULO 2499.- Obligaciones con plazo indeterminado. En las obligaciones con plazo indeterminado la acción prescribe si ha prescripto la acción para solicitar

la fijación judicial del plazo.

ARTÍCULO 2500.- Obligación de rendir cuentas. La prescripción de la acción para reclamar la rendición de cuentas corre desde que el obligado debió rendirlas o cesó en la función respectiva; la acción para demandar el cobro del resultado líquido de la cuenta, desde que hubo conformidad de parte o decisión pasada en autoridad de cosa juzgada.

ARTÍCULO 2501.- Plazo ordinario. El plazo ordinario de la prescripción extintiva es de cuatro (4) años.

ARTÍCULO 2502.- Prescripción de dos (2) años. Prescriben a los dos (2) años:

a). La acción para demandar la nulidad relativa de los actos jurídicos. El plazo se cuenta:

I. si se trata de vicios de la voluntad, desde que cesó la violencia o desde que el error o el dolo fueron conocidos;

II. en la simulación entre partes, desde que el aparente titular del derecho intente desconocerla;

III. en la acción de simulación ejercida por terceros, desde que se conoció el vicio del acto jurídico;

IV. en la nulidad por incapacidad, desde que ésta cesó; y

V. en la lesión, desde la celebración del acto.

b). La acción para reclamar indemnización de daños por la circulación terrestre de vehículos de toda especie.

c) La acción de derecho común para reclamar indemnización de daños derivados de accidentes y enfermedades del trabajo.

d) Todas las acciones derivadas del contrato de transporte terrestre.

e) La acción para reclamar todo lo que se devenga por años o plazos periódicos más cortos, salvo que se trate del reintegro de un capital en cuotas.

f) La acción de colación y la acción de reducción, desde la muerte del causante.

ARTÍCULO 2503.- Prescripción anual. Prescriben al año:

a) Las acciones derivadas de vicios redhibitorios.

b) La acción de revocación de la donación o del legado por injurias.

c) Las acciones para reclamar indemnización de daños provenientes de ataques al honor, a la intimidad y a la imagen.

d) La acción de inoponibilidad nacida del fraude. El plazo se cuenta desde que se conoció el fraude.

ARTÍCULO 2504.- Pago espontáneo. El pago espontáneo de una obligación prescripta no es repetible.

ARTÍCULO 2505.- Modificación de los plazos de prescripción. Cuando las

leyes cambian los plazos de prescripción, los nuevos se aplican a las prescripciones en cursos, de acuerdo con las siguientes reglas:

- a) Se aplica el nuevo plazo, si éste es mayor que el fijado en la ley anterior.
- b) Si el nuevo plazo es más breve que el anterior, la prescripción se considera operada, cuando ocurre la primera de estas circunstancias:

I) Vencimiento del plazo designado por la ley anterior, computado desde el comienzo de su curso.

II) Vencimiento del nuevo plazo, computado desde la fecha de vigencia.

CAPÍTULO VII. Caducidad de derechos.

ARTÍCULO 2506.- Efectos. La caducidad extingue el derecho.

ARTÍCULO 2507.- Suspensión e interrupción. Los plazos de caducidad no se suspenden ni se interrumpen, salvo disposición legal en contrario.

ARTÍCULO 2508.- Invalidez de la cláusula de caducidad. Es inválida la cláusula que establece plazos de caducidad que hagan excesivamente difícil a una de las partes el cumplimiento del acto requerido para el mantenimiento del derecho o que impliquen un fraude a las disposiciones legales relativas a la prescripción.

ARTÍCULO 2509.- Actos que impiden la caducidad. El cumplimiento del acto previsto por la ley o por el acto jurídico impide la caducidad. También impide la caducidad prevista en un acto jurídico o en una norma relativa a derechos disponibles, el reconocimiento del derecho realizado por la persona contra la cual se pretende hacerlo valer.

ARTÍCULO 2510.- Caducidad y prescripción. Los actos que impiden la caducidad no obstan a la aplicación de las disposiciones que rigen la prescripción.

ARTÍCULO 2511.- Renuncia a la caducidad. Las partes no pueden renunciar ni alterar las disposiciones legales sobre caducidad establecidas en materia sustraída a su disponibilidad. La renuncia a la caducidad de derechos disponibles no obsta a la aplicación de las normas relativas a la prescripción.

ARTÍCULO 2512.- Facultades judiciales. La caducidad sólo debe ser declarada de oficio por el tribunal cuando está establecida por la ley y es materia sustraída a la disponibilidad de las partes.

CAPÍTULO VIII. Caducidad de acciones.

ARTÍCULO 2513.- Acciones de ineficacia. Transcurridos veinte (20) años desde la realización del acto no se admite ninguna acción por ineficacia, aunque tenga efectos reipersecutorios. Este plazo no se suspende ni se interrumpe.

TÍTULO II. De los privilegios.

CAPÍTULO I. Disposiciones generales.

ARTÍCULO 2514.- Origen legal. Los privilegios resultan exclusivamente de la ley. El deudor no puede crear a favor de un acreedor un derecho para ser pagado con

preferencia a otro sino del modo como la ley lo establece.

ARTÍCULO 2515.- Renuncia y postergación. El acreedor puede renunciar a su privilegio. El acreedor y el deudor pueden convenir la postergación de los derechos del acreedor respecto de otras deudas presentes o futuras; en tal caso, los créditos subordinados se rigen por las cláusulas convenidas siempre que no afecten la posición de otros acreedores.

ARTÍCULO 2516.- Transmisibilidad. La transmisión del crédito incluye la de su privilegio.

ARTÍCULO 2517.- Extensión. El privilegio no se extiende a los intereses ni a las costas, salvo disposición legal expresa en contrario.

ARTÍCULO 2518.- Cómputo. Si se concede un privilegio en relación a un determinado lapso de tiempo, éste se cuenta desde la fecha en que se realiza la subasta del bien, salvo disposición legal en contrario.

ARTÍCULO 2519.- Régimen aplicable. Mediando concurso, los privilegios se rigen por la ley respectiva.

ARTÍCULO 2520.- Privilegios generales. Los privilegios generales sólo pueden ser invocados en los procesos universales. Se rigen siempre por la ley de concursos, exista o no cesación de pagos.

CAPÍTULO II. Privilegios especiales.

ARTÍCULO 2521.- Subrogación real. El privilegio especial se traslada de pleno derecho sobre los importes que sustituyan los bienes sobre los que recaía, sea por indemnización, precio o cualquier otro concepto que permita la subrogación real.

ARTÍCULO 2522.- Enumeración. Tienen privilegio especial sobre el producido de los bienes que en cada caso se indican:

- a) Los créditos por remuneraciones debidas al trabajador por seis (6) meses y los provenientes por indemnizaciones por accidentes de trabajo, antigüedad o despido, falta de preaviso y fondo de desempleo, sobre las mercaderías, materias primas y maquinarias que son de propiedad del deudor.
- b) Los gastos hechos para la construcción, mejora o conservación de una cosa, incluido el crédito por expensas comunes en la propiedad horizontal, sobre la cosa, mientras se encuentre en poder del deudor por cuya cuenta se hicieron los gastos.
- c) Los impuestos y tasas que se aplican particularmente a determinados bienes, sobre éstos.
- d) Lo adeudado al retenedor por razón de la cosa retenida, sobre ésta o sobre las sumas depositadas o seguridades constituídas para liberarla.
- e) Los créditos garantizados con hipoteca, anticresis, prenda con o sin desplazamiento, warrant y los correspondientes a debentures y obligaciones negociables con garantía especial o flotante.
- f) Los privilegios creados en la ley de navegación, en el Código Aeronáutico, en la

ley de entidades financieras y en la ley de seguros.

ARTÍCULO 2523.- Extensión. Los privilegios especiales se extienden exclusivamente al capital del crédito, salvo en los casos que a continuación se enumeran:

- a) Los intereses por dos (2) años, contados a partir de la mora, de los créditos laborales mencionados en el inciso a) del artículo anterior.
- b) Los créditos mencionados en el inciso f) del mismo artículo, cuya extensión se rige por los respectivos ordenamientos.

ARTÍCULO 2524.- Reserva de gastos. Antes de pagar a los acreedores con privilegio especial, se debe reservar del precio del bien sobre el que recaen, los importes correspondientes a su conservación, custodia, administración y realización. También debe calcularse una cantidad para atender a los gastos y honorarios de los profesionales que han intervenido en el juicio y que correspondan exclusivamente a diligencias sobre tales bienes.

ARTÍCULO 2525.- Conflicto entre los acreedores con privilegio especial. Los privilegios especiales tienen la prelación que resulta del orden de sus incisos, salvo los siguientes supuestos:

a) El crédito del retenedor prevalece sobre los créditos con privilegio especial si la retención comenzó a ejercerse antes de nacer los créditos privilegiados.

b) Los créditos mencionados en el artículo 2522 incisos e) y f) tienen, en principio, el orden previsto en sus respectivos ordenamientos, con el siguiente alcance:

I) El privilegio especial de los créditos fiscales y el de los gastos de conservación, incluidos los créditos por expensas comunes, ceden ante los créditos con garantía real, si se devengaron con posterioridad a la constitución de la garantía.

II) Los créditos con garantía real prevalecen sobre los créditos laborales.

III) Si concurren créditos comprendidos en un mismo inciso y sobre idénticos bienes, se liquidan a prorrata.

TÍTULO III. Del derecho de retención.

ARTÍCULO 2526.- Legitimación. Todo acreedor de una suma exigible de dinero puede retener la cosa que debe restituir al deudor de dicha suma, hasta el pago de lo que éste le debe en razón de la cosa. Igual facultad tiene el poseedor o tenedor condenado a la restitución de la cosa.

No tiene esta facultad quien recibió la tenencia por una relación contractual a título gratuito, salvo que sea en interés del otro contratante

ARTÍCULO 2527.- Cosa retenida. La cosa cuya relación real está en el comercio puede ser retenida, cualquiera sea su valor con relación al crédito, sea ajena o propia, siempre que deba restituirse, y aunque sea inembargable.

ARTÍCULO 2528.- Ejercicio. El ejercicio de la retención no requiere autorización

judicial ni manifestación previa del retenedor, pero debe oponerla si es requerido para restituir.

ARTÍCULO 2529.- Atribuciones del retenedor. El retenedor tiene derecho a:

- a) Ejercer todas las acciones de que disponga para la conservación y percepción de su crédito, y las que protejan su relación real con la cosa retenida.
- b) Continuar la retención en garantía del pago de un nuevo crédito por conservación de la cosa retenida.
- c) Percibir un canon por el depósito de la cosa desde que intima su recepción.

ARTÍCULO 2530.- Obligaciones del retenedor. El retenedor está obligado a:

- a) No usar la cosa retenida.
- b) Conservar la cosa y efectuar las mejoras necesarias a costa del deudor de la suma de dinero.
- c) Percibir los frutos naturales de la cosa retenida, pero no está obligado a hacerlo. Sin embargo, si opta por percibirlos, debe dar aviso al deudor retenido. En este caso puede disponer de ellos e imputar su producido a los intereses del crédito.
- d) Restituir la cosa al concluir la retención.

ARTÍCULO 2531.- Efectos. La facultad de retención:

- a) Se ejerce sobre toda la cosa cualquiera sea la proporción del crédito adeudada al retenedor.
- b) No impide al deudor de la suma de dinero el ejercicio de las facultades de administración o disposición que le corresponden, pero el retenedor no está obligado a entregar la cosa hasta que no sea satisfecho su crédito.
- c) No impide el embargo y subasta judicial de la cosa retenida. En este caso el adquirente debe desinteresarse al retenedor antes de tomar la posesión.
- d) No interrumpe el curso de la prescripción extintiva del crédito al que accede.
- e) Subsiste en caso de concurso o quiebra del acreedor de la restitución, con sujeción a la legislación pertinente. También subsiste la garantía real por la que se sustituya.

ARTÍCULO 2532.- Extinción. La retención concluye por:

- a) Extinguirse el crédito garantizado.
- b) Extinguirse voluntariamente la relación real del retenedor con la cosa, aunque la restablezca.
- c) Falta de cumplimiento por el retenedor de las obligaciones previstas en los tres (3) primeros incisos del artículo 2530.
- d) Sustitución por otra garantía suficiente, si lo autoriza el tribunal a petición del deudor de la suma de dinero.

