42. civil / Registros
LA PROPIEDAD HORIZONTAL: EVOLUCIÓN LEGISLATIVA.              NATURALEZA. EL TÍTULO CONSTITUTIVO. ELEMENTOS                          PRIVATIVOS Y COMUNES: SU DETERMINACIÓN Y RÉGIMEN JCO.

I.
LA PROPIEDAD HORIZONTAL: EVOLUCIÓN LEGISLATIVA.

Entre las diversas modalidades que la propiedad presenta en nuestros días destaca la propiedad de casas divididas por pisos, que implica una coordinación de varios derechos de propiedad. 

Concepto. MARTÍN GRANIZO: Propiedad especial que se constituye sobre edificios divididos en pisos o locales susceptibles de aprovechamiento                           independiente y que atribuye al titular de cada uno de ellos:

- Un derecho singular y exclusivo de propiedad sobre los mismos.

- Un derecho de copropiedad sobre los restantes elementos, pertenencias y servicios comunes del inmueble.

Evolución legislativa.

La redacción originaria del CC reguló esta situación insuficientemente, en un sólo precepto, el Art. 396, por lo que la Jurisprudencia aplicó, para completarlo las reglas de la copropiedad ordinaria, con la insatisfactoria consecuencia de que cada propietario de un piso o local podría solicitar la división de la cosa común,                obligando a la venta del edificio para repartir el precio entre los condueños. 

Este Art. fue modificado por L 26 X 1939, pero la regulación definitiva de la institución se produjo con la LPH 21 VII 1960, que a su vez ha sido objeto de varias modificaciones:

· La de 23 II 1988, que reformó el funcionamiento de la Junta de propietarios y las obligaciones de los comuneros.

· La de 21 VII 1990, que modificó el régimen de adopción de acuerdos que tuvieran por finalidad facilitar el acceso y movilidad de los minusválidos.

· La de 6 IV 1999. Según su EM esta reforma recoge, según su EM nuevas aspiraciones de la sociedad en materia de PH. Como puntos fundamentales cabe destacar:

1. Se flexibiliza el régimen de la unanimidad en la adopción de acuerdos, para evitar situaciones antieconómicas y de abuso que suponía el anterior derecho de veto de cada uno de los propietarios.

2. La “lucha contra la morosidad” mediante una serie de medidas tendentes a tal fin, como son:

-La creación de un fondo de reserva para atender a las obras de conservación y reparación.

-Publicidad de las cantidades adeudadas en el instrumento público de                     transmisión.

-Afección real del inmueble al pago de los gastos generales de la Comunidad.

-La eliminación de los derechos sociales del propietario moroso.

-El establecimiento de un procedimiento ágil y eficaz de ejecución judicial.

3. Regulación del régimen de funcionamiento de los Organos de la                    Comunidad y del nombramiento y remoción de sus cargos.

4. Dar tratamiento a los conjuntos inmobiliarios a los que se les aplicará, con algunas especialidades el régimen de PH.
 Finalmente debemos destacar la reforma introducida por la ley de 1 de julio de 2011 que modifica el art 51 de la LS añadiendo un segundo pfo en el que se establece la obligación de la Administración competente de instar la práctica de una AP de incoación de expediente de disciplina urbanística que afecten a actuaciones por las que se creen nuevas fincas registrales por parcelación, reparcelación, declaración de obra nueva o PH. Y además se establece la obligación del Registrador de hacer la comunicación a  la C.Autónoma ( como se estudia más ampliamente en el tema de hipotecario)

Fuentes legales. El orden de prelación de fuentes de la PH es el ss:


· Las normas imperativas de la LPH, el Art. 396 CC y los Arts 8.3.4.5 LH.

 
Art. 396 CC:: “Los diferentes pisos o locales de un edificio o las partes de ellos susceptibles de aprovechamiento independiente por tener salida propia a un elemento común de aquél o a la vía pública, podrán ser objeto de propiedad           separada, que llevará INHERENTE un derecho de copropiedad sobre los demás elementos del edificio necesarios para su adecuado uso y disfrute... 

(en particular todos los elementos que cita el artículo con carácter enunciativo y cualesquiera otros elementos materiales o jurídicos que por su naturaleza o destino resulten indivisibles).

Las partes en copropiedad no son en ningún caso susceptibles de división y sólo podrán ser enajenadas gravadas o embargadas juntamente con la parte                                determinada privativa de la que son anejo inseparable.

En caso de enajenación de un piso o local, los dueños de los demás, por este solo título, no tendrán derecho de tanteo ni de retracto.

Esta forma de propiedad se rige por las disposiciones legales especiales y, en lo que las mismas permitan, por la voluntad de los interesados”.


· Las normas emanadas de la autonomía de la voluntad, manifestada en el título, los Estatutos y lo Reglamentos o Normas de régimen interior.


· Las normas dispositivas de la LPH y, supletoriamente, las normas generales del CC sobre la comunidad de bienes y la propiedad, en cuanto se adapten a la           especial naturaleza PH.

II.
NATURALEZA.

Han sido muy numerosas las teorías que se han formulado para explicar la naturaleza jurídica de la PH

Hoy pueden considerarse superadas en nuestra patria la teoría de la                    servidumbre (dcho. francés), la teoría de la superficie (BGB) y  la teoría de la                         personalidad (derecho anglosajón).
Las que gozaron de mayor predicamento antes de la publicación de la LPH de 21 VII 1960 fueron, las que consideraban la PH:

· Como una comunidad de bienes. 


· Como una forma especial de copropiedad.


· Como una propiedad compleja y especial. 


Esta última teoría tiene apoyo, tanto en el Art. 396 CC que habla de “forma de propiedad”, como en el Art 1 LPH, que tras la reforma de 1999 la califica de “forma especial de propiedad”
        Así, según BONET la PH:

        - Es una propiedad compleja interdenpendiente y funcional en la que coexisten:
· Dominio ordinario sobre el piso o local.

           · Copropiedad “sui generis” sobre los elementos comunes.


- Se imponen limitaciones especiales al derecho de propiedad por razones de interés común, a modo de limitaciones recíprocas por relaciones de vecindad.


- Es una comunidad configurada en forma asociativa, tanto en las relaciones internas como externas, a la que la Ley dota de una organización. (Junta General, Presidente…).


- Aunque la Ley no le atribuye personalidad jurídica:

· Puede ser centro de  imputación de relaciones jurídicas. Así, el nuevo Art. 22.1 dice que “La Comunidad responderá de sus deudas frente a tercero con todos los fondos y créditos a su favor…”. El Art 11 RH en redacción 4 IX 1998 permitió las AP de demanda y embargo a favor de las comunidades de propietarios en régimen de PH, pero fue declarado nulo precisamente por la falta de personalidad por la STS 31 I 2001.
· Tiene capacidad procesal para ser parte (Art. 6.5 LEC).

III. 
TÍTULO CONSTITUTIVO.

La existencia de la PH exige los siguientes requisitos.


· Un edificio dividido en pisos o locales susceptibles de aprovechamiento        independiente construidos o en construcción, que lleven inherentes unos elementos comunes.


· Una pluralidad de propietarios, a quienes pertenezcan los distintos pisos o locales. Si existe un solo propietario (por ejemplo, el promotor), aunque haya        otorgado el título constitutivo, estamos ante un proyecto de PH que no surtirá efecto hasta que existan varios propietarios.


· El otorgamiento del título constitutivo.
A través del título constitutivo se produce la instrumentalización formal del régimen de PH, mediante la individualización jurídica de cada piso o local a través de su descripción y valoración. 

Hay que decir tras la reforma del 99, su otorgamiento no es requisito                                     indispensable para la existencia de la PH o se apliquen “desde luego” algunos de sus preceptos. Ello da lugar a la propiedad horizontal DE HECHO, a la se refiere el nuevo Art. 2 b) LPH) al aplicar la Ley a las comunidades que reúnan los requisitos del Art. 396 CC y no hubiesen otorgado título constitutivo.

Elementos:


I.- Elementos subjetivos. Pueden otorgarlo
1º El promotor o propietario único del edificio destinado a ser vendido por pisos.
2º El promotor y los adquirentes si ya se ha vendido alguno de los pisos o locales, aunque hubiese sido en documento privado (así lo ha reconocido la Jurisp).

3º Todos los propietarios de los distintos pisos o locales, mediante negocio jurídico (A 401), por árbitros designados por aquéllos o por S. de los Tribunales. 
El artículo 401.2  CC, que se refiere al otorgamiento por los copropietarios, indica: “Si se tratare de un edificio cuyas características lo permitan, a solicitud de cualquiera de los comuneros, la división podrá realizarse mediante la adjudicación de pisos o locales independientes con sus elementos comunes anejos, en la forma prevista por el artículo 396 del CC.”

3º El causante o donante, que en el testamento o la donación establece todos los requisitos y circunstancias necesarios para ello;


Capacidad necesaria para el otorgamiento. Se discute si serán necesaria:

- Capacidad de disponer. DIEZ PICAZO


- Capacidad de administrar. CAMARA y RH.


ALVAREZ ALVAREZ y MNEZ. GIL-VICH entienden que es un negocio configurativo, poniendo en duda su carácter de acto dispositivo; lo califican como acto de riguroso dominio. En este sentido se pronuncia la DGRN.

Elementos objetivos. 


A.- Contenido esencial. El título constitutivo debe contener:


1º La descripción del inmueble en su conjunto, con las circunstancias                  exigidas por la legislación hipotecaria (As 9 LH, 51 RH) y la expresión de los                       servicios e instalaciones con las que cuente.

2º La descripción de cada piso o local, asignándole un número correlativo y expresando su extensión, linderos, planta en que se halle; y los anejos tales como garaje, buhardilla o sótano.

3º La cuota de participación de cada piso o local, expresada en centésimas. La cuota sirve para determinar la participación en las cargas y beneficios de la                              comunidad. 
B. Contenido complementario. Viene determinado por los Estatutos, que, si bien forman parte del título, no debemos de confundir con el mismo, pues se trata de dos cosas diferentes. Se estudia en el tema ss.

Elementos formales. No se exige requisito especial de forma.

Sin embargo, es unánime la doctrina en la necesidad de forma documental, aunque sea privada.


Ahora bien, para que tenga acceso al Registro y pueda producir efectos       frente a tercero, debe constar en Documento Público.


Fuera de los casos de declaración judicial, el Documento Público será el notarial, concretamente la Escritura Pública.

Así con carácter general podemos afirmar que pueden ser títulos desde un punto de vista formal de la PH:

Inter vivos: la EP, el laudo arbitral, la decisión judicial y la certificación a que se refiere el art. 206 LH en su pfo 2º ( consecuencia de la reforma llevada a cabo el 30 de diciembre de 1996) librada por el funcionario a cuyo cargo esté la administración de tales bienes.

A estos títulos Roca agrega la donación y el ejercicio de la actio comuni dividundo.

Mortis causa: el testamento como forma constitutiva del régimen de PH por haberlo determinado expresamente el testador o por haber señalado las bases necesarias para que el contador-partidor lo realice.

Inscripción. Se regula en el Art. 8. nos. 3.4.5 LH redactados de acuerdo con la LPH. Se estudia en hipotecario.
Modificación del título. Se exige en el artículo 5 infine de la LPH, los mismos requisitos necesarios para la constitución de la propiedad horizontal.                  Unanimidad. Art. 17 LPH, sin perjuicio de la cuasi unanimidad y de ciertas excepciones.
IV.
ELEMENTOS PRIVATIVOS Y COMUNES: SU DETERMINACIÓN Y RÉGIMEN JURÍDICO.

Del Art. 3 de la L.P.H., resulta que en el régimen de propiedad horizontal                              corresponde al dueño de cada piso o local:

a) Un derecho singular y exclusivo de propiedad sobre un espacio                         suficientemente delimitado y susceptible de aprovechamiento independiente.

b) La copropiedad, con los dueños de los demás pisos y locales, de los                                 restantes elementos, pertenencias y servicios comunes.

1. Elementos privativos
1º) Concepto. Se caracterizan por la exclusividad de su utilización para su      titular.

Dispone el Art. 3, L.P.H. que son un espacio suficientemente delimitado y susceptible de aprovechamiento independiente, con los elementos arquitectónicos e instalaciones de todas clases, aparentes o no, que estén comprendidos dentro de sus límites y  sirvan exclusivamente al propietario, así como los anejos.
Art. 396, C.C. Son los diferentes pisos o locales de un edificio, o las partes de ellos susceptibles de aprovechamiento independiente por tener salida propia a un elemento común de aquél o a la vía pública.
2º) Clases
Elementos  privativos propiamente dichos: pisos o locales, con su                                        correspondiente cuota de participación.

Anejos, que son las partes de un edificio susceptibles de aprovechamiento independiente, pero que son accesorios de un piso o local del que son inseparables. La Ley cita ejemplificativamente como tales el garaje, la buhardilla y el sótano.

3º) Desafectación de los elementos privativos. Aunque no esté previsto en la Ley, los elementos privativos pueden convertirse en comunes mediante la                          correspondiente afectación, que al incidir en el título constitutivo, requiere                             unanimidad y modificación de cuotas. RDGRN 1 IX 1981.
2. Elementos comunes
1º) Concepto. Según ALVAREZ ALVAREZ, los elementos comunes son aquellas dependencias o partes del edificio necesarias o útiles para su adecuado uso y disfrute por todos los propietarios. 

Su concepto se delimita por su oposición al de parte privativa, reservada                               exclusivamente a cada propietario. Todo lo que no es privativo, es común.

El Art. 396 ya resalta que la propiedad de cada piso o local lleva inherente un derecho de copropiedad sobre los demás elementos del edificio necesarios para su adecuado uso y disfrute.

La enumeración que contiene este Artículo señala CHICO, es meramente enunciativa, y no pretende ser total. 

Se limita a recoger lo que es normal que sean elementos comunes y no                                     impide que puedan existir en un edificio sujeto a este régimen elementos comunes distintos de los contemplados en el mismo, o que algunos de tales elementos puedan configurarse como privativos, si así lo recoge el título constitutivo.

2º) Clases

Elementos comunes esenciales o por naturaleza. La inclusión en la                  copropiedad es obligada y taxativa. Son inherentes e inseparables del derecho de                        propiedad que recae sobre cada elemento privativo. 

Elementos comunes accidentales o por destino. Son los llamados                   elementos procomunales. Según POVEDA DÍAZ elemento procomunal es aquel piso o local susceptible de aprovechamiento independiente, que, en vez de            destinarse a elemento privativo, se deja como elemento común con el fin de obtener un beneficio para la comunidad.
3º) Desafectación de los elementos comunes. es posible respecto de los         elementos comunes por destino.

Será necesario el acuerdo de todos para la desafectación y conversión de tales elementos convertirse en pisos o locales independientes, y son por tanto,                   susceptibles de división, si bien se debe establecer la correspondiente cuota de participación, con la consiguiente reducción de las de los demás pisos o locales.

RÉGIMEN JURÍDICO: DERECHOS, OBLIGACIONES Y                   LIMITACIONES DE LOS PROPIETARIOS


Derechos y obligaciones. Hay que distinguir:


1. Respecto de los elementos comunes:


Derechos. 

1. Derecho de copropiedad sobre los elementos comunes en proporción con su cuota respectiva.

2. Los propietarios tienen derecho a usar y disfrutar de ellos, de acuerdo con su naturaleza.
Debe considerarse válida la cláusula estatutaria que atribuye a un                     copropietario el uso exclusivo de un elemento común. Así sucede en la práctica con las terrazas de los áticos que a la vez constituyen las cubiertas de los edificios.

Obligaciones


1. Respetar las normas de derecho necesario, así como las voluntarias               establecidas en Estatutos, Reglamentos.
2. Contribuir, con arreglo a la cuota de participación fijada en el título o a lo especialmente establecido, a los gastos generales para el adecuado sostenimiento del inmueble, sus servicios, tributos, cargas y responsabilidades que no sean                susceptibles de individualización.
Al pago de estos gastos producidos en el último año y la parte vencida de la anualidad corriente está afecto el piso o local, cualquiera que fuera su propietario actual y el título de su adquisición, siendo este crédito a favor de la comunidad de propietarios preferente a efectos del Art. 1923 del CC precediendo para su                satisfacción a los enumerados en los nos. 3, 4 y 5 de dichos Art. y sin perjuicio del Art. 32 ET.
En la escritura por la que se transmita el piso o local a título oneroso deberá el transmitente declarar hallarse al corriente en el pago de los gastos o, en su caso, expresar los que adeude. El transmitente deberá aportar en este momento              certificación sobre el estado de deudas con la comunidad coincidente con su            declaración sin la cual el Notario no podrá autorizar la Escritura, salvo que                  expresamente fuera exonerado de esta obligación por el adquirente.
Para la aplicación de las reglas precedentes se reputarán GENERALES los gastos que no sean imputables a uno o varios pisos, sin que la no utilización de un servicio exima del cumplimiento de las obligaciones correspondientes, salvo, en este último caso, pacto estatutario de exoneración
           3. Contribuir, con arreglo a su respectiva cuota de participación a la                 dotación del fondo de reserva que existirá en la Comunidad de propietarios para atender a las obras de conservación y reparación de la finca.
La titularidad del fondo corresponde a la Comunidad y en ningún caso podrá ser inferior al 5% de su último presupuesto ordinario. 
Con cargo al mismo, la Comunidad podrá suscribir un seguro de daños o               contratar un servicio permanente de mantenimiento.

4. Comunicar a quien ejerza las funciones de Secretario:

- El domicilio en España a efectos de citaciones y notificaciones                         relacionadas con la Comunidad. En su defecto aquellas se realizarán :
-En el piso o local, al ocupante del mismo, o si fuere imposible
-en el tablón de anuncios o en lugar visible habilitado al efecto.
- El cambio de titularidad de la vivienda o local, salvo cuando cualquiera de los Organos de gobierno hayan tenido conocimiento de ello por otros medios.

Respecto de los elementos privativos..

Derechos


1.Derecho de propiedad singular, exclusivo sobre el piso o local, así como sobre los anejos de los mismos.


2. Derecho a usar y disfrutar de los mismos exclusivamente.


3. Derecho de disposición. Derecho reconocido tras la supresión del tanteo y retracto legal a cada propietario, con las siguientes limitaciones:


- No se pueden separar los elementos que integran su derecho de PH.


- La transmisión no afecta a las obligaciones derivadas del régimen de                    propiedad horizontal. (obligaciones “propter rem”)


Por tanto puede hipotecar, extendiéndose la misma a los anejos y la cuota sobre los elementos comunes.


La LH (8 y 107) exige: Que esté inscrito el piso o local como finca                         independiente o que conste como tal en la inscripción del inmueble en su conjunto.


Que conste en el Registro la constitución del régimen PH.


4. Derecho a efectuar modificaciones. Del artículo 7-1 de la LPH resulta que el propietario de cada piso o local podrá modificar sus elementos                         arquitectónicos, instalaciones o servicios, pero con las siguientes limitaciones.


- No puede menoscabar o alterar la seguridad del edificio su estructura                     general ni su configuración o estado exteriores.


- No puede perjudicar los derechos de otro propietario.


- Debe comunicar previamente tales obras a quien represente a la                   comunidad.


5. Derecho a dividir, agrupar, agregar o segregar sus pisos o locales


Para estas operaciones, es necesaria (Art. 8 LPH) autorización de la Junta de                     Propietarios por unanimidad, que ha de FIJAR las nuevas cuotas de participación de los departamentos modificados, sin alterar las cuotas restantes.


Se ha discutido la cuestión sobre si cabe, mediante autorización estatutaria, eludir la aprobación de la junta. 


· En algunas S. y R. se recoge el criterio negativo por ser un pacto estatutario contrario a norma imperativa.


· Pero la mayor parte de la doctrina y otras S. Y R. entienden que se trata de un precepto dispositivo, ya que no hay razón de orden público que justifique la                         imperatividad. Además, en caso contrario, podría darse un auténtico derecho de veto a los copropietarios. 


Para dividir o segregar es necesaria licencia urbanística. Así resulta del Art. 53 RD 4 VII 1997, que exige, para que puedan constituirse nuevos elementos         privativos distintos de los que se hayan hecho constar en la declaración de obra     nueva, que se acredite la obtención de la correspondiente licencia urbanística para comprobar que la operación se ajusta a la normativa y al planeamiento urbanístico aplicable. Esta disposición no será aplicable a las superficies destinadas a locales                         comerciales o garajes, salvo que su número constituya una condición esencial de la concesión de la licencia.
6.  Derechos sociales 


- Intervenir en las juntas ejerciendo el derecho de voto y oponerse a sus acuerdos. En la nueva regulación se priva del derecho a voto o impugnación a los propietarios “morosos”, a no ser que hubiesen impugnado judicialmente las deudas o procedido a su consignación judicial o notarial.


- Elegir, revocar y ser nombrado Presidente u otros cargos.

Obligaciones. Art. 9.

1. Mantener en buen estado de conservación su propio piso e instalaciones privativas, en términos que no perjudiquen a la comunidad o a los otros propietarios, resarciendo los daños que se ocasionen por su descuido o el de las personas por quien deba responder.


2. Consentir en su piso las reparaciones y servidumbres necesarias para el inmueble, permitiendo para ello la entrada en el mismo.


3. Respetar las instalaciones generales o en provecho de otro propietario incluidas en su piso.


4. Observar la diligencia debida en el uso del inmueble y en sus relaciones con los demás titulares, y responder ante éstos por las infracciones cometidas y de los daños causados.


III. Limitaciones o prohibiciones. Cada uno de los propietarios no podrá:

1ª Exigir la división del edificio. Ello resulta del artículo 4 de la LPH.


2ª Disponer de los elementos comunes, así resulta del artículo 396-2 del CC. Sin embargo, este precepto, como entiende la doctrina y la jurisprudencia, se aplica únicamente a los elementos comunes esenciales, pero no a los no esenciales o                  accidentales. 

3ª. Alterar los elementos comunes.

1 Innovaciones o mejoras ordinarias (art. 11)


Ningún propietario puede exigir nuevas instalaciones, servicios o mejoras no requeridas para la adecuada conservación, seguridad y habitabilidad del            inmueble, pero podrán realizarse por acuerdo mayoritario en la J.  Propietarios.

Si las innovaciones acordadas exigen una cuota de instalación que exceda del importe de una mensualidad ordinaria de gastos comunes, el disidente no resultará obligado, ni se modificará su cuota, incluso cuando no pueda privársele de la mejora o ventaja. Si el disidente desea en cualquier tiempo participar de ella, deberá abonar su cuota en los gastos de realización y mantenimiento, debidamente actualizados, aplicando el interés legal.

Las innovaciones que hagan inservible alguna parte del edificio para el uso y disfrute de un propietario, requerirán consentimiento expreso de éste.


2º Innovaciones que afecten a la estructura o fábrica del edificio o la                construcción de nuevas plantas. Exigen acuerdo unánime en que se fijará:


- La naturaleza de la modificación.

- Las alteraciones en la descripción de la finca y en los pisos o locales.


- La variación de las cuotas.

- El titular o titulares de los nuevos departamentos.


4ª Tampoco podrán realizar actividades: no permitidas por los estatutos, dañosas para la finca o que contravengan las disposiciones generales sobre                    actividades molestas, insalubres, nocivas peligrosas o ilícitas.
Para impedir tales actividades se regula la “acción de cesación”, que puede llegar en casos extremos a suponer la privación judicial del departamento por un tiempo máximo de 3 años.

	TEMAS CIVIL REGISTROS
	OPOSICIÓN
	FORO DE OPOSITORES

	TEMAS HIPOTECARIO
	TEMAS FISCAL
	OPOSITAR CON ÉXITO

	CUADRO NORMAS
	NORMAS 2002-2012
	LISTA INFORMES

	RESOL.: PROP-MERC-MESES
	NODESESPERES
	¿Sabías que...?


17
16

