
' ' ;l l l r
i?¡ ' l (' Étr

,(lr! l¡ it i : i lr f i i ! '); i

dP .,¡u$i c¡t

tv9 ' .4 | \vvut\Hv rHu. o '¿l 'L4

JAT.GADO DE PRIMERA INSTANCIA

XÚmnno 57 DE MADRID

C/María de Molina número 42, 4" planta

AUTOS NriUpnO Lggst}s

SENTENCIA N' 599

En Madrid, a dieciséis de abril de dos mil diez,

í ,2 t]l I ÍY I íi t :r'-t ¡.g¿¡rJ ¡'R9,'ir-if'-.; il1)ilES DE MAFI.¡..' , i . .U.
'.,rk'" ¡rr.s'; r,..ir'j\ ^.:;;rly^*Ctót{

¿1 rt icrr to Í,,r¡,,c, t/2000

Vistos por la Ilma. Sra, Doña María Jiménez García, Magistrada-Juez titular
del Juzgado de Primera Instancia número 57 de los de esta Villa, los
presentes autos de juicio ordinario que con el número 1993/09, se ha
sustanciado en esta sede, y etr los que han sido parte, de un lado y como
demandantes Do RAMON y Do RAUL

 representados por la Procuradora de los Tribunales Sra,
Fernández-Blanco Miguel, y asistidos por el Letrado Sr, Guarín Pérez; y, de
otro lado, y como demandadas LA CAIXA, CAJA DE AHoRRos y
PENSIONES DE BARCELONA, S.A., representada por la procuradora de
los Tribunales Sr, Gail López y asistida por la Letrada D' Mo Jes{¡s Blanco
de córdova Díaz-Madroñero, y contra BELITAY INVERSIONES, s.L.,
declarada en rebeldía procesal, sobre declaración sobre reclamación de
cantidad,

Se procede, en nombre de S,M. EL REY, a dictar la presente resolución.

ANTECEDENTES DE HECHO

PRIMERO.- Que por la referida parte actora se dedujo la demanda que ha
dado origen a los presentes autos en base a los hechos y fundamentos de
derecho que estimó de aplicación, y gue en aras a la brevedad se dan por
reproducidos, terminando por solicitar 9ue , tras los trámites legales
oportunos, dicte sentencia que estirnando íntegramente la demanda, condene
solidariamente a las entidades codemandadas a abonar a sus representados la

' { ' ,
; ; ; ; ; ;

-t
I

I
I L'.

, ! , ,

l l l i . '
99 r¡ ! ¡ : . . : . :

Cminrslr¿ic¡ct
(líi Jul't;9¡(t

Madricl

'¿ '¿/ 6qlZV'LA 13: E5 9L4270440 FDEZ-BLANCOXPROCURAD PAG. A3/L4

suma de la cantidad anticipada por ellos, que asciende a 3E.306 euros, rnás
los intereses de demora de dicha cantidad, al tipo de interés legal del dinero,
desde la fecha cn que la misma fue entregadaa la promotora, el I de octubre
de 2007, hasta Ja fecha de su efectivo pago, y gue, a fecha de 23 de
septiembre de 2009, ya se han devengado en la suma de 3,E42,86 euros, así
como los intereses, al tipo del interés legal del dinero, que devengue esta
última cantidad (3,842,86 euros) desde la fecha de interposición de la
presente demanda hasta la fecha de su pago, tal y como se explicita en el
último fundamento de la demanda, sin perjuicio de Io dispuesto en el art,576
LEC, con expresa imposición de las costas a las codemandadas por su
temeridad y mala fe,

SEGUNDO.- Admitida a trámite la demanda mediante auto de fecha 14 de
octubre de dos mil nueve, se acordó dar traslado de la demanda a las partes
demandadas, emplazindolas para contestar a la demanda en el plaáo de
veinte días, lo que se verificó, presentándose por la codemandada La Caixa
escrito de contestación con fecha E de enero de 2010, en la que tras alegar
los hechos y fundamentos de derecho que dejó consignados, y que er aras a
la brevedad se dan por reproducidos, terrninó con la súplica al Juzgado que
se dicte sentencia desestimatoria de los pedimentos relativos a la condena a
LA CAIXA al pago de 38.306 euros, más otros 3,842 euros por intereses
hasta el 2?,Q9.09, más intereses posteriores y costas, absolviendo a su
mandante LA CAIXA de todos los pedimentos formulados contra ella, con
exPresa imposición de las costas causadag a la Caixa, a la parte actora.

Asimismo verificado el emplazamiento a la otra codemandada, sin
comparecer, mediante providencia de fecha 2E de €nero de 2010 se declaró
la rebeldía procesal de la codemandada BELITAY INVERSIONES, S.L., y
se tuvo por contestada la demanda por LA CAIXA, señalándose para Ia
celebración de la correspondiente audiencia previa el siguiente día 13 de
abril de 201Q, a las 9,45 horas, la cual se celebró con la asistencia de las
partes y el resultado que obra en el acta extendida al efecto por la Sra.
Secretaria, y eo la correspondiente grabación, en la que $e propusieron y
admitieron los medios de prueba que allí constan, concretamente La
documental, y tras formularse conclusiones, quedaron los autos conclusos
para dictar sentencia.

TERCERO.- En la tramitación de este procedimiento se han observado
todas las prescripciones legales, con excepción de los previstos para el
señalamiento de vistas dado el cúmulo de asuntos que penden sobre este
Juzgado.

.¿t a.+t ¿oLa 1J: U5 Y'I4',212449 FDEZ-BLANCOXPROCURAD PAG. 64/L4

¡lnrinistración
do Jttsii'.jia

FUNDAMENTOS DE DERECHO

PRIMERO,- Es pretensión de la parte actora que le sea abonada
solidariamente por las demandadas la cantidad de 38.306 euros que reclana
como principal, más intereses y costas, basándolo en que la misma coincide
con la cantidad entregada por los actores como anticipo del precio por la
compraventa de una vivienda (chalet) sobre plano a la codemandada Belitay
Inversiones, S,L., siendo que en dicho contrato de compraventa se pactó
como fecha prevista de finalización de las obras de la vivienda, el mes de
febrero de 2009, si bien con un plazo de prórroga de tres meses por causas
climatológicas u otras, alegando que dicha compra se enmarcaba en una
promoción de chalets, cuya financiación había concertado la promotera, con
la codemandada La Caixa, siendo que en la cláusula 8' del contrato se
estipuló que la parte vendedora garantizaba a la compradora las cantidades
entregadas a cuenta hasta la escritura pútblica, aportando, en cumplimiento
de lo dispuesto en la Ley 57168, mediante aval y su aplicación mediante la
cuenta especial abierta a tal fin en la Caixa, pero sin embargo la vendedora
nunca les hizo entrega del aval, ni ningún otro tipo de garantía, Así, continúa
manifestando la parte actora que la cantidad entregada a cuenta fue destinada
a una cuenta que la promotora tenfa abierta en la Caixa, entidad financiadora
de la inversión, cantidad que además había sido objeto previamente de
préstamo por La Caixa, alegando que esta entidad nunca les entregó copia de
la píliza de préstamo que han tenido que solicitar de la Notarían póliza que
contiene una cláusula adicional en la que se hizo constar que la finalidad del
préstamo consistía en la financiación de la obra expresada, gue había
contratada por la parte prestataria con el promotor Belitay Inversiones, y
asimisrno se estipuló que el importe prestado se ingresaría en una cuenta
especial sin interés, de cuyo saldo sólo podría disponer durante el periodo de
carencía en función de la justificación de los pagos efectuados o debidos al
promotor por causa de la obra financiada, alegando, 9ue, por tanto, de todo
ello resulta que La Caixa conocía que la cantidad objeto del préstamo se
correspondía con un pago a cuenta efectuado por los actores a la promotora
codemandada corespondiente a la compraventa de un chalet de la
promoción financiada por ella. Además se pone de manifiesto por los actores
gue antes de fin de 2008 las obras de construcción quedaron paralizadas por
los problemas económicos de la promotora, y no llegaron a finalizarse,
remitiendo comunicación a la misma, con fecha 26 de febrero de 2009,
manifestando su decisión de resolver el contrato de compraventa suscrito el
2Q de septiembre de 2007, remitiendo a finales de mayo de 2009
requerimientos a ambas codemandadas poniendo de manifiesto el
incurnplimiento del contrato, y la decisión de rescindir el mismo,
reclamando la restitución de las cantidades entregadas a cuenta más los
intereses de demora, requerimiento que [a promotora nunca contestó y que
La Caixa contestó en el sentido de negar su responsabilidad, sin discutir

- - .
v1. .eLv ¿J: U0 t rc '¿ to44g FDEZ-BLANCOXPROCURAD PAG. Z5/L4

, ; '. '_'

.-, llll , .,-
,iJnrir i¡¡lr¿¡ciún
de Juslici¡r

ninguno de los extremos del requerimiento y alegando que el promotor no
había solicitado la apertura de cuenta especial en La Caixa.

Se opone la entidad bancaria demandada a tal pretensión alegando en
sfntesis que no tiene nada que yer con el contrato de compraventa suscrito
por las otras partes, ya que no intervino en su redacción y preparación, ni
conocía su contenido y detalle, y en el mismo sólo se hizo mención a ella a
los efectos de pago de partg del precio mediante subrogación en el préstamo
hipotecario tramitado por la promotora ante La Caixa. Asimismo alega dicha
parte que la promotora en ningún momento le solicitó la apertura de una
cuenta especial de la Ley 57168, quc era quien estaba obligada a ello.
Además aduce que la ley obliga a abrir tantas cuentas diferentes como
promociones o fases diferentes estuviera construyendo la prornotora, a fin de
que sus fondos mantengan una total separación de cualesquiera otros fondos,
y que únicamente se disponga de los mismos para atender las necesidades
económicas derivadas de la construcción de las viviendas respecto de las
cuales los compradores entregaron cantidades anticipadas, Continua
poniendo de manifiesto gue la cuenta que mantenía la promotora se abrió el
19 de noviembre de 2004 como una cuenta corriente a la vista ordinaria, y etr
dicho momento la promoción en que se incluía la vivienda de los actores, no
era más que un proyecto a desa¡rollar, y por ello no le pudo exigir a la
promotora ninguna garantÍa; asimismo alega que dicha cuenta era una
cuenta operativa de la promotora, con cientos de aportaciones de fondos de
procedencia distinta a las cantidades anticipadas por los compradores, y no
estaba sometida a restricción en su operativa.

SEGUNDO.- La parte actora pretende la devolución de las cantidades
entregadas como anticipo de la compraventa, con base a la resolución hecha
del contrato suscrito por las partes, y al respecto ha de tenerse en cuenta que
el artículo lI24 del Código civil establece la regla general, concretamente
dispone: " La facultad de resolver las obligaciones se entiende implícita en
las recíprocas, para el caso de que uno de los obligados no cumpliere lo que
Ie incumbe.

El perjudicado podrá escoger entre exigir el cumplimiento o la resolución de
la obligación, con el resarcimiento de daños y abono de intereses en ambos
casos. También podrá pedir la resolución, aun después de haber optado por
el cumplimiento, cuando éste resultare imposible.

El Tribunal decretará la resolución que se reclame, a no haber causas
justificadas que le autoricen para señalar plazo."

Así, dado que los actores declararon resuelto el contrato de 20 de septiembre
de 2007, y que tal resolución no se ha opuesto ninguna de las codemandadas,
no es preciso que tal resolución sea declarada judicialmente, como ha tcnido

. , : i

* l l | | , 'o
.dnrini$lracióil
de Justicia

J¿ !a I 9A19 r UL¿ -I'LIINUUÁi-KUUURAU PAG. A6/L4

ocasión de pronunciarse el TS, en sentencias de 12 de marzo de 1990, 15 de
febrero de 1.993 y 28 de junio de 2,002.

Por otro lado ha de tenerse en cuenta, como decía el TS en Sentencia de 28-
L2'95, el concepto de .comprayenta de cosa futura cuya posibilidad legal
deriva de lo dispuesto en el art. l27l del CC, ha guedado perfilado entre
otras, por las Sentencias de 17-2-67 y 30-10-89 en la que se expresa que "la
aompraventa de cosa futura (en su modalidad de emptio rei speratae), como
contrato conmutativo que es (a diferencia de la modalidad llamada ernptio
spei, que es contrato aleatorio), presupone ineludiblemente en el vendedor la
obligación csencial y constitutiva de entregar al comprador la cosa vendida,
una vez que ésta haya alcanzado su existencia real y fisica, aparte de
desplegar la actividad necesaria para que dicha existencia llegue a tener
lugar, de manera que el contrato plenamente desnaturalizado, como tal venta
de cosa futura, si el supuesto vendedor no contrae o se desvincula de la
expresada obligación esencial de entrega, por lo que, así como no hay
inconveniente legal ni jurisprudencial (SS l7 febrero 1967,3 junio l9T0 de
esta Sala) en calificar de venta de cosa futura a la de una vivicnda todavía en
construcción, que el comprador adquiere exclusivamente en función de su
terminación como tal vivienda habitable y en la que el vendedor asume la
obligación de entregarla al comprador una vez que la ha terminado, no
puede, En cambio, corresponder tal calificación de venta de cosa inmueble
futura a aquella relación contractual en la que, actuando el comprador con el
mismo designio antes expresado de adquirir una vivienda y terminada,
aunque al celebrar el contrato se halle todavía en fase de construcción, el
vendcdor se exime en absoluto de su obligación de entrega y se desliga de
todo lo atinente a su terminación."

Examinado el contrato de autos, es claro que estamos ante un típico contrato
de compraventa de cosa futura.

AsÍ, resulta de aplicación igualmente la ley 57/196E, que con la
modificación derivada de la DA. I' de la LO de la Edificacién, obliga a
establecer con carácler general normas preventivas que garanticen tanto la
aplicación real y efectiva de los medios económicos anticipados por los
adquirientes y futuros usuarios a la construcción de su vivienda como su
devolución en el supuesto de que ésta no se lleve a efecto.

Como expresa el TS en Sentencia de E-3-2001, "la Ley 2T julio 1968, sobre
percibo de cantidades anticipadas en la construcsión y venta de viviendas,
impone en su art. l,o , d las personas fisicas o jurídicas que promuevan
edificaciones que no sean de protección oficial, la obligación -que es
irrenunciable a tenor de su art.o'|, cuando se trata de obtener cantidades de

¿ J. u ' .J JL. I¿ | AqqU) F DEZ-BLANCUXPROCURAD PAG. Z7/L4

. ' *- i - r _
i r ' :*r ;

ril ' ;.

* l[lii :'' -
dministración
de Jusiici¡

dinero antes de iniciar la construcción o durante la misma, de garantizw La
devolución de los adelantos cobrados, debiendo suscribir el correspondiente
contrato de seguro con aseguradora inscrita y oficialmente autorizada. De
ello se infiere, que la motivación esencial y social de dicha Ley es [a
protección de la persona que ha puesto en juego sumas de dinero para la
compra de una vivienda -bien generalmente esencial para la vida-, que está
en fase de planihcación o constn¡cción, Por ello, para su aplicación,
únicamente se exige como condición indispensable, que se hayan entregado
sumas determinadas en concreto y que la construcción de la vivienda no se
inició o no se concluyó...,"

Luego la disposición adicional primera de la ley de Ordenación de la
Edificación mantiene su vigencia al disponer "La percepción de cantidades
anticipadas en la edificación por los promotores o gestores se cubrirá
mediante un seguro que indemnice el incumplimiento del contrato en forma
análoga a lo dispuesto en la Ley 5711968, de 27 de julio, sobre percepción de
cantidades anticipadas en la construcción y venta de viviendas), Dicha Ley,
y sus disposiciones complementarias, se aplicarán en el caso de viviendas
con las siguientes modificaciones:

a)La expresada normativa será de aplicación a la promoción de toda clase de
viviendas, incluso a las que se realicen en régimen de comunidad de
propietarios o sociedad cooperativa.

b) La garantía que se establece en la citada Ley 571L968 se extenderá a las
ca¡tidades entregadas en efectivo o mediante cualquier efecto cambiario,
cuyo pago se domiciliará en la cuenta especial prevista enla referida Ley.

c) La devolución garanlizada comprenderá las cantidades entregadas más los
intereses legales del dinero vigentes hasta el momento en que se haga
efectiva la devolución.

d) Las multas por incumplimiento a que se refiere prfurafo primero del
artículo 6 de la citada Ley, impondrán por las Comunidades Autónomas, en
cuantía, por cada infracción, de hasta el 25 por 100 de las cantidades cuya
devolución deba ser asegurada o por lo dispuesto en la normativa propia de
las Comunidades Autónomas. "

Asl, ha de tenerse en cuenta lo dispuesto en laLey 57/L968 de27 de julio,
cuyo artículo 3 dispone; " Expirado el plazo de iniciación de las obras o de
entrega de la vivienda sin que una u otra hubiesen tenido lugar, el cesionario
podrá optar entre la rescisión del contrato con devolución de las cantidades
entregadas a cuenta, incrementadas con el 6 por 100 de interés anual, o
conceder al cedente prórroga, que se hará censtar en una cláusula adicional
del contrato otorgado, especificando el nuevo período con la fecha de

I vLc uLHt fv(J^r f\uv\Jf\,1_tu rH\¡ . 6V/ 'Lq

i ' .1', .
r& 'lt':, .'r¡

Pl , ' ;

" . ¡ :
= :lllti ii,

-
,dministración
rle Justicia

terminación de la construcción y entrega de la vivienda,", pero dicho
precepto ha de ponerse cn conexión con el artículo lo del mismo texto legal,
que establece: "Las personas fisicas y jurÍdicas que promueyan la
construcción de viviendas que no sean de protección oficial, destinadas a
domicilio o residencia familiar, con carácter permanente o bien a residencia
de temporada, accidental o circunstancial y que pretendan obtener de los
cesionarios entregas de dinero antes de iniciar la construcción o durante la
misma, deberán cumplir las condiciones siguientes;

la. Garantizar la devolución de las cantidades entregadas más el 6 por 100 de
interés anual, mediante contrato de seguro otorgado con Entidad aseguradora
inscrita y autorizada en el Registro de la Subdirección General de Seguros o
por aval solidario prestado por Entidad inscrita en el Registro de Bancos y
Banqueros, o Caja de Ahorros, para el caso de que la construcción no se
inicie o no llegue a buen fin por cualquier causa en el plazo convenido.

2'. Percibir las cantidades anticipadas por los adquirentes a través de una
Entidad bancaria o Caja de Ahorros, en las que habran de depositarse en
cuenta especial, con separación de cualquier otra clase de fondos
pertenecientes al promotor y de las que únicamente podrá disponer para las
atenciones derivadas de la construcción de las viviendas, Para la apeitura de
estas cuentas o depósitos la Entidad bancaria o Caja de Ahorros, bajo su
responsabilidad, exigirá la garantía a que se refiere la condición anterior."

Así, en el presente caso ha de tenerse en cuenta que al haber quedado
resuelta la relación jurídica que vinculaba a los actores con la vendedora,
debido al incumplimiento de esta última que no es cuestionado, es claro que
dicha codemandada viene obligada a devolver las cantidades que los actoies
le entregaron a cuenta del precio de la vivienda objeto de la compraventa, y
que según lo justificado en autos asciende a la cantidad reclamada como
principal,

En este sentido ha de tenerse en cuenta respecto a la vendedora-promotora
codemandada, que si bien el número 2 del artículo 496 advierte que la
declaración de rebeldía no será considerada como allanamiento ni como
admisión de los hechos de la demanda, salvo los casos en que la ley
expresamente disponga lo contrario, sin embargo el artícul o 326.1 de la Ley
de Enjuiciamiento Civil señala que los documentos privados harán prueba
plena en el proceso, en los términos del artÍculo 3 19, óuando su auteniicidad
q"_r:1 impugnada por la parte a quien perjudiquen, y por ello, y en
definitiva, dado sobre los hechos que han dado lugar á lá r"rolucién, y
respecto a las cantidades entregadas, nadie controvierte, procede la
estimación de tal pretensión respecto a dicha promotora-vendedoia, restando
por dilucidar si Ia entidad crediticia codemandada ha de responder o no
solidariamente en el abono de dicha cantidad.

t rñv. AJI Lq

i ' i l 1: ' '

¡11 ' :
' r i r

= llii'',i
,drninigtraciórl
do Justicia

TERCERO.- Atendida la prueba practicada y de conformidad con los
criterios contenidos en el artículo 2I7 de la Ley de Eqiuiciamiento Civil, ha
de concluirse que la entidad demandadaLaCaixa, y según queda hjado en el
acto de la audiencia previa, conocía que las cantidade$ reclamadas se
entregaban a la promotora codemandada como anticipo del precio de la
compraventa de [a vivienda adquirida que se hallaba en construcción, y si
bien es cierto que dicha mercantil no fue parte en el contrato de compraventa
suscrito entre los actores y la promotora demandada, lo cierto es que tuvo
que conocerlo en el momento que procedió al estudio de la concesión del
préstamo que cfectuó a favor de los actores, precisamente por cantidad
aproximada a la que fue entregada por los actores, y toda vez que según
resulta de la claúsula adicional de dicha píliza que se adjunta a la demanda
como documento na 5, se hizo constar expresamente :"La frnalidad del
préstamo consiste en la financiación de la obra expresada, que ha sido
contratada por la parte prestataria con el promotor asimismo indicado",
Además dentro de dichas cláusulas adicionales se hizo constar: "2. Cuenta
espacial, De la total suma recibida en concepto de préstamo, la parte
prestataria ingresa el importe expresado en e[apartado "ingreso en cuenta
especial" en una cuenta especial sin interés, de cuyo saldo sólo podrá
disponer en una o varias entregas, durante el periodo de carencia estipulado
en las condiciones particulares de préstamo, en función de la justificación de
los pagos efectuados o debidos al promotor por causa de la obra
f inanciada.,."

Así, según resulta del documento no 6 de la demanda, el importe restante a
ingresar del préstamo concedido, ascendió a 3E.609 euros, Y asimismo ha de
tenerse presente que según el documento no 7 de la demanda, con fecha I de
octubre de 20Q7, es decir, la misma fecha de suscripción de la póliza de
préstamo, La Caixa transf,rrió dicho importe prestado a una cuenta de la
titularidad de la promotora Belitay Inversiones, S.L;

Sentado lo anterior, ha de tenerse en cuenta que la argumentación de la La
Caixa para exonerarse de responsabilidad consisten en apuntar que el
incumplimiento fue de la promotora porgue nunca solicitó la apertura de la
cuenta especial, y que [a que tEnía abierta en su entidad, que lo habÍa sido
con anterioridad al inicio de la promoción, lo era de carácter ordinario, y que
se nutría de fondos y disposiciones variadas, sin la separación exigida
legalmente, respecto a la promoción concreta.

El artículo I de la Ley 57 /6E sobre percibo de cantidades anticipadas en la
construcción y venta de viviendas, en su apartado 2, establece que la
promotora deberá cumplir (entre otras) la siguiente "percibir anticipada por
los adquirentes a través de una caja de ahorros o entidad bancaria" y en el
artfculo 2" Letra c) de la misma ley se establece "designación de la entidad
bancaria ... a través de la cual se ha de hacer entrega por el adquírente de las

rvv. . l | \gvvt \Fy THv. LQI Lq

r ' r1 '?
l " ' i | . ' :. r,+,.lfl¡i:;,; *

,cinrinistración
cje Juslicia

cantidades que se hubiese comprometido anticipar como consecuencia del
contrato celebrado". Igualmente la Orden de 29 de noviembre de 1968
establece en su apartado 4o, Ielra f), como requisito para que entre en juego
la garantía del asegurador, t'qut las cantidades entregas a cuenta de la
vivienda lo hayan sido mediante ingreso en la cuenta especial a que se
refiere el apartado 20 del articulo 1o de la Ley de 27 de julio de 1968 ".

En el presente caso ni en el contrato privado de compraventa, ni en la póliza
de préstamo, se designa el número de la cuenta especial en la que han de ser
ingresadas las cantidades entregadas a cuenta, pero conociendo la entidad La
Caixa que el capital prestado lo era como anticipo del precio de la vivienda
que adquirían y habiendo procedido, en todo case, a ingresar la cantidad
prestada, en su re$to, una vez descontadas las comisiones en una cuenta que
Belitay Inversiones, S.L. tenia abierta en dicha entidad bancaria, la
circunstancia de que dicho ingreso no $e hubiese realizado en la cuenta
especial, no debe empecer para La recuperación de dicho adelanto, pues,
como señala las STS de 8 de maÍza de 2001 , con referencia alaLey 27 de
julio de l96E , sobre percibo de cantidades anticipadas en la construcción y
venta de viviendas, "la motivación esencial y social de dicha Ley es la
protección de la persona que ha puesto en juego sumas de dinero para la
compra de una vivienda -bien generalmente esencial para la vida-, que esta
en fase de planificación o construcción.

Por ello, para su aplicación, únicamente se exige corno condición
indispensable, que se hayan entregado sumas determinadas en concreto y
que la construcción de la vivienda no se inició o no se concluyó, siendo
accesorias y propias de ditucidar las otras cuestiones planteadas, entre el
asegurador y el constructor". "Y dicha finalidad, se vuelve a repetir, no
puede se obviada por mor de una determinación de cuenta corriente que es
una cuestión, en definitiva, a dirimir entre la aseguradora y la parte
vendedora". En este mismo sentido se expresa la sentencia del Tribunal
Suprerno Sala de lo Civil, de 30 de diciembre de 1998 y Sentencia de la
Audiencia Provincial de León (Sección 2") de 24 dejulio de 2009.

Así, ha de tenerse en cuenta lo resuelto por la Sentencia de la Audiencia
Provincial de Soria de 3 de noviembre de 2006 que viene a establecer que la
Disposición Adicional Primera de la Ley de Edificación y la Ley 57/1968 de
27 de julio, que establecen la garantía de que cualquier cantidad que por
anticipado se reciba por los promotores o gestores de los clientes lo deben de
Hacer a través de una Entidad Bancaria o Caja de AJrorros, debiéndose
depositar en una cuenta especial con separación de cualquier otra clase de
fondos pertenecientes al promotor, reseñándose que para la apertura de esas
cuentas o depósitos la Entidad Bancaria o Caja de Ahorros, deberá exigir,
bajo su responsabilidad, la constitución de un seguro o aval, siendo lo cierto
que la entidad recurrente no realizó seguro alguno y el aval constituído de

tvv. .a ¡ \uvvt \FV | ñv! ¿¡t rY

, '1. i . r
. i . , , ' . :^ l ¡ i .

. i l

. : t l i : , .

* l[[¡:i';': .
,dminislrqción
de Justir;ia

t 50.000 euros en la segunda hipoteca era in$uf¡ciente para hacer frente a los
pagos anticipados que suponfan todas las cantidades entregadas hasta el
momento.

Dice la entidad demandada que la primera frnanciación fue realizada por Caja
Rural de Soria pero entendemos que ello no le eximía de realizar la garantía a
que legalmente estaba obligada, pues como dice la parte apelada la intención de
la norma es la de garantiza¡ la devolución de todas las cantidades entregadas
por los futuros adquirientes al promotor, y no solamente aquellas entregadas en
el último momento a otra entidad financiera. En resolución pues, estimamos
que también la Caja de Ahomos de Salamanca y Soria que firmó los dos
préstamos hipotecarios con Obras Blá,zquez subrogándose en la anterior
posición de la Caja Rural de Soria debe de responder de las cantidades ya
entregadas por los adquirientes de viviendas, máxime cuando dicha
subrogación se hizo sin el consentimiento de estos,

Por lo demás, no nos parece asumible que se pretenda catgar sobre el promotor
de la construcción toda la responsabilidad referente a la distribución hipotecaria
entre las viviendas de la promoción, pues la recurrente conocía, o debió
conocer, que el precio de la compraventa ascendía a 36,907.000 pesetas, de las
que quedaban por abonar 24.507,500 pesetas, ascendiendo el importe final de la
hipoteca concedida a la actora a la cifra de 27.450.000 pesetas, es decir, casi
tres millones de pesetas más que los realmente debidos y que debiera haber
asumido."

Es decir, siguiendo los criterios jurispnrdenciales señalados, se está en el
caso de considerar que la entidad La Caixa conociendo el destino de las
cantidades que prestaba y que ingresó en una cuenta de la titularidad de la
promotora dernandada, que no reunía los reguisitos previstos en Ia Ley
57/L968, debió exigir a dicha promotora la constitución de la misma, toda vez
que además así resultaba de las cláusulas adicionales de la póliza de préstamo,
y por ello debe responder solidariamente con la promotora demandada del
reintegro de las cantidades abonadas por los actores y que se reclaman en la
presente demanda.

CUARTO.- Respecto de los intereses, en el caso concreto de compra de
viviendas con entrega de cantidades anticipadas es de aplicación la legislación
protectora contenida en la Ley 57 /1968, de 27 julio de l96E que regula
percepción de cantidades anticipadas en su construcción y venta cuyo artículo 3
dice que" Expirado el plazo de iniciación de las obras o de entrega de la
vivienda sin que una u otra hubiesen tenido lugar, el cesionario podrá optar
entre la rescisión del contrato con devolución de las cantidades entregadas a
cuenta, incrementadas con e[6 por 100 de interés anual, o conceder al cedente
prórroga, que se hará constar en una cláusula adicional del contrato otorgado,
especificando el nuevo período con la fecha de terminación de la construcción

,- ' ;*¡: ,r
' l i l ' i

* llliii,' ".
\clmini$lrqcion
d¡ ,)u¡licia

J¿

' -
I 9!19 T ¡./E ¿ -DLHIYvU^rKU\,Ul(f{u l -H\¡. L2/ L4

y entrega de la vivienda"; derechos que tienen el carácter de irrenunciables (art
7), por lo que entran en juego aunque el pacto convencional nada diga al
respecto, si bien con una puntualización en cuanto al tipo de interés, Aunque
hay resoluciones que aplican ese interés (entre otras SAP de Asturias de
271612005 o AAP de Valencia de 28lIll2008) otras se decantan por entender
que los intereses son los legales, dada la redacción de la Disposición Adicional
de la Ley de Ordenación de la Edificación 38/1999 (SAP de Murcia de
25/ll/2008), que es la gue se asume, toda vez que es la seguida entre otras en
sentencia de 14 de enero de 2009 por la AP de Alicante, Sección 84.

En consecuencia procede Ia condena al interés legal del dinero, que la
cantidad objeto de condena devengue desde la fecha de su entrega -l de octubre
de 2007- y hasta la fecha de la sentencia de primera instancia segun recogió la
sentencia de la Audiencia Provincial (Sección 9') de l0 de octubre de 2007, sin
que haya lugar a que se aplique la figura del anatocismo que postula la parte
respecto de dichos intereses, conforme a dicho criterio jurisprudencial.

QUINTO.- En materia de costas resulta de aplicación lo previsto en el
artículo 394.1 de la LEC, procediendo su imposición a la parte demandada,
pues, aún cuando quepa corregir el importe de lo reclamado en concepto de
intereses, al carecer de trascendencia suficiente como para apartarse del criterio
de vencimiento, al hacerse una estimación prácticamente íntegra y sustancial de
las pretensiones del actor, es decir la estimación íntegra del principal de la
cantidad reclamada.

En este punto, ha de recordarse como nuestro Tribunal Supremo
(sentencias de l2 de julio de 1999, 17 dejulio de 2003, 26 de abril de 2005 y
7 de noviembre de 2005) se muestra favorable a la aplicación del principio
del vencimiento objetivo en materia de costas en los supuestos en que se
opera una estirnación sustancial, aún cuando no sea del todo íntegra, de la
demanda (en el mismo sentido, las sentencias de Ia Sección 5a de b
Audiencia Provincial de Yízcaya de 23 de febrero de 2000 o la de la Sección
I' de la Audiencia Provincial de Guadalajara de l5 julio de 2004)

Vistos los artículos citados y demás de general y pertinente aplicación,

tilminislrar;lún
rle JurtiCjil

FALLO

Que estimando sustancialmente la demanda presentada por la Procuradora de
los Tribunales Sra. Fernández-Blanco Miguel, en nombre y representación
de Do RAMON y Do RAUL
contra BELITAY INVERSIONES, S.L. y LA CAIXA, CAJA DE
AHORROS Y PENSIONES DE BARCELONA, S,A., representada por la
Procuradora de los Tribunales Sr. Gail López, debo CONDENAR y
CONDENO solidariamente a dichas demandadas a que abonen a los actores
la cantidad de TREINTA Y OCHO MIL TRESCIENTOS SEIS EUROS
(38.306 euros), que devengará el interés legal del dinero desde la fecha de I
de octubre de 2007 y hasta la fecha de esta sentencia, sin perjuicio de los
intereses previstos en el artículo 576 de Ia LEC a partir de Ia presente
resolución, con imposición de las costas procesales a dichas demandadas.

Notifiquese esta resolución a las partes y dése cumplimiento en lo previsto
en el número 4 del artículo 248 de la Ley Orgánica del Poder Judicial,
advirtiendo que contra la misma cabe interponer recurso de apelación ante la
Ilma. Audiencia Provincial Madrid, que deberá prepararse en el término de
cinco días ante este Juzgado de conformidad con lo previsto en los artículos
457 y concordantes de la Ley de Enjuiciamiento Civil,

En aplicación de la la L.O. 112009, de 4 de noviembre, se indica la necesidad
de constitución de depósitos para recurrir por irnporte de CINCUENTA
EUROS en la cuenta de este Juzgado en el Banesto y a favor de estos autos;
en caso de defecto y omisión o error en la constitución, se concederá a la
parte plazo de dos días para subsanación. De no efectuarlo, quedará firme la
resolución impugnada (art. 1.19,15o, depósito para recurrir).

Llévese la presente resolución al libro de Sentencias del Juzgado quedando
testimoniada en las presentes actuaciones / tómese oportuna nota en los
libros de este Juzgado.

Así por esta mi sentencia a cuya publicación en forma, se procederá,
definitivamente juzgando en primera instancia, lo pronuncio, mando y firmo.

EI

I . +l i r" ' t i
. r . t

' ' . i i r ' .

-
l l f i ' i l ' t

\dnriniskcción
de Justicin

PUBLICACIÓN, - Leída y publicada fue la anterior Sentencia en el día de
la fecha por el Magistrado-Juez que la dictó estando celebrando en
Audiencia Pública y present€ yo, el Secretario, doy fe.

