

III. Personenregister. — Registre des parties.

- A. Staatsrechtliche Entscheidungen. — Arrêts de droit public p. 694
- B. Strafrechtliche Entscheidungen. — Arrêts de droit pénal p. 697
- C. Entscheidungen der Schuldbetreibungs- und Konkurskammer. — Arrêts de la Chambre des poursuites et faillites p. 690

Anhang. — Annexe.

- I. Verzeichnis der nicht publizierten Entscheide. — Table des arrêts non publiés p. 703
- II. Zusammenstellung der Entscheide nach den drei Nationalsprachen. — Statistique des arrêts d'après les trois langues nationales p. 728
- Corrigenda p. 729

A. STAATSRECHTLICHE ENTSCHEIDUNGEN

ARRÊTS DE DROIT PUBLIC

Erster Abschnitt. — Première section.

Bundesverfassung. — Constitution fédérale.

I. Rechtsverweigerung bzw. willkürliche Behandlung (materielle Rechtsverweigerung). Déni de justice soit décisions arbitraires (déli de justice quant au fond).

1. Sentenza 22 febbraio 1911 nella causa Socchi.

Preteso diniego di giustizia risultante da inosservanza di un articolo di procedura cantonale, che dispone, che « qualora la verità di un fatto consti da un documento scritto che faccia piena prova, non è ammissibile la prova del fatto contrario per mezzo di testimoni, a meno che si tratti di stabilire l'errore, il dolo o la frode nell'atto stesso. »

A. — In data che non risulta esattamente dagli atti, il ricorrente vendeva a Luigi Cerosa, sulla piazza di Stabio, una certa quantità di grano, ritenuta sul principio in chil. 315, a 20 fr. il quintale. Alla spedizione del grano dalla stazione di Mendrisio veniva tuttavia constatato un peso di chil. 467, cosicchè il ricorrente ripeteva dal compratore, in luogo di 63, fr. il pagamento di 93 fr. 40, corrispondenti al

peso ritrovato. Esplete le prove, la causa veniva decisa dal Presidente del Tribunale di Mendrisio con giudizio 28 novembre 1910, nel quale, considerato,

» come il teste Ceppi, presente in stazione alle operazioni di scarico del grano, abbia constatato l'errore dell'impiegato Pagani, il quale ebbe a pesare chil. 467, invece di chil. 367, e come non si ritenne opportuno di rifare il peso, sollecitando la partenza del vagone; e

» come la dichiarazione sul libretto del Capo stazione di Mendrisio non sia altro che la trascrizione del peso figurante nella lettera di porto, col che però non si può escludere la possibilità di un errore, data la deposizione del teste suaccennato; »

ammetteva la domanda del ricorrente nell'importo rettificato di 81 fr. 70, corrispondente, come è detto nel dispositivo, a chil. 367, ma non nell'importo completo di 93 fr. 40.

B. — È contro questo giudizio che il Socchi ricorre per titolo di diniego di giustizia al Tribunale federale, allegando in sostanza: l'art. 198 PCT dispone, che « qualora la verità di un fatto consti da un documento scritto che faccia piena prova, non è ammissibile la prova del fatto contrario per mezzo di testimoni, a meno che si tratti di stabilire l'errore, il dolo o la frode nell'atto stesso. » In concreto essere stata prodotta una dichiarazione del Capo stazione constatante il peso in chil. 467, la quale dichiarazione doveva far stato fino a prova del contrario, non bastando a toglierne l'efficacia una deposizione testimoniale la quale in forza del prefato art. 198 non avrebbe neppure dovuto ammettersi. La querelata sentenza urtare di conseguenza coi fatti acquisiti; urtare col citato art. 198 e coll'art. CF ed equivalere ad un diniego di giustizia.

C. — Rispondendo, tanto il Presidente del Tribunale di Mendrisio, quanto la parte Gerosa conchiudono al rigetto del ricorso.

Considerando in diritto:

La questione si limita unicamente a vedere se pel fatto dell'assunzione del teste Ceppi e della presa in considé-

zione della di lui deposizione in opposizione alla dichiarazione del Capo stazione di Mendrisio debba ritenersi violato il disposto dell'art. 198 PCT in modo così chiaro e fragrante da doversi il giudizio del Presidente del Tribunale di Mendrisio annullare per titolo di diniego di giustizia. Il che non è. La lettera di porto non venne prodotta in atti, ma solo una dichiarazione del Capo stazione, ripetente il peso verificato nella lettera di porto. Ora, già a riguardo del carattere di tale dichiarazione si potrebbe dubitare, se siasi realmente di fronte ad un documento scritto « che faccia piena prova » a sensi dell'art. 198. Ma indipendentemente da ciò, occorre di osservare che il disposto di questo articolo non esclude la prova testimoniale in modo assoluto, quando si tratti di stabilire un errore nell'atto scritto, per cui non consta in modo irrefragabile se realmente la deposizione testimoniale non avrebbe potuto invocarsi per modificare il contenuto della dichiarazione ufficiale. Checchè ne sia, non risulta dal verbale d'udienza che l'eccezione desunta dall'art. 198 sia stata sollevata davanti il Giudice cantonale, cosicché già da questo punto di vista, nonchè da quello del valore minimo in litigio — 14 fr. 70 — (ved. anche sentenza del Tribunale federale 29 maggio 1908 sul ricorso Portè), dovrebbero il ricorso ritenere infondato ed abusivo;—

Per questi motivi,

il Tribunale federale
pronuncia:

Il ricorso è respinto.