TEMA 30: POSIBILIDADES DE CONFIGURACIÓN  Y TRATAMIENTO 

REGISTRAL DE LOS GARAJES. CONJUNTOS INMOBILIARIOS. 

APROVECHAMIENTOS POR TURNOS DE BIENES INMUEBLES.

Posibilidades de configuración y tratamiento registral de los garajes


El artículo 396 del cc , a pesar de la nueva redacción dada por la Ley 8/1999 de 6 de Abril por la que se modifica la Ley de Propiedad Horizontal, no menciona la palabra “garaje”, que si aparece citada en la LPH y se ocupa de su configuración registral el RD 1093/1997 de 4 de Julio, art 53 b) y el art 68 del RH, que objeto de nueva redacción  por RD 1867/1998 de 4 septiembre, pero vuelve a tener su redacción original como consecuencia de la sentencia del TS 31/ene/2001 que anula gran parte de la reforma de 1998, incluido el citado precepto.


El concepto de garaje lo encontramos en la orden ministerial de 16/may/1974 que lo define como todo local destinado a la guarda, con carácter regular, de vehículos de motor, ciclomotores y bicicletas de los propietarios del edificio o de terceros, o para el ejercicio de la industria del garaje por parte de su propietario o de otra persona.


Los garajes pueden ser configurados de diversas formas:


1º Cada plaza de garaje como anejo inseparable de elementos privativo (piso o local).  No tiene número propio ni cuota de participación, pues por su naturaleza forma un todo indivisible con el respectivo elemento privativo. En orden a su inscripción no se abre folio registral al elemento anejo, cuya existencia y somera descripción, constará tanto en el folio matriz al configurar el régimen de PH, como en el folio especial del elemento privativo de que forme parte. La transmisión del elemento privativo lleva consigo la del anejo inseparable.


2º Garaje configurado como elemento común del edificio. Supuesto prácticamente abandonado, el garaje solo contaría en el folio abierto al inmueble en su conjunto en el que se harían constar las particularidades sobre el uso del mismo si existieren.


3º Cada plaza de garaje como elemento privativo dentro de un régimen de PH. En este caso se le asigna un número específico y una cuota de participación. La inscripción se práctica abriendo un folio independiente a cada plaza de aparcamiento, en conexión con la inscripción del edificio en su conjunto, donde constarán como elementos comunes del edificio los accesos y zonas de maniobra, pero sin folio especial para el  garaje en su conjunto porque este no existe como finca. También se puede configurar la planta de garajes como una sola finca, para dividirla posteriormente en fincas independientes, acudiendo al sistema de la inscripción en cascada: FOLIO GENERAL para el edificio, folio espacial para el garaje en su totalidad (con un número y cuota de participación  global), y otro folio especial para cada plaza de aparcamiento en concreto.


4º El garaje en su totalidad como un elemento privativo de la PH perteneciente en propiedad pro indivisa a varios con adscripción de una plaza de aparcamiento a cada parte indivisa de la misma. A esta posibilidad se refiere tanto el art 68 RH, que tras la reforma de 1998 y la  STS 31/ene/2001, establece: “La inscripción de la transmisión de una cuota indivisa de finca destinada a garaje o estacionamiento de vehículos, podrá practicarse en folio independiente que se abrirá con el número de la finca matriz y el correlativo de cada cuota. La apertura de folio se hará constar por nota al margen de la inscripción de la finca matriz.”  Y muy especialmente el art 53.1.b) del RD 1093/1997  de 4 de Julio, que establece:” La transmisión de una cuota indivisa de finca destinada a garaje o estacionamiento de vehículos, podrá practicarse en folio independiente que se abrirá con el número de la finca matriz y el correlativo de cada cuota. La apertura de folio se hará constar por nota al margen de la  inscripción de la finca matriz. 

Para hacer constar la adscripción del uso y disfrute exclusivo de una zona determinada del garaje o estacionamiento, deberá incluirse en el título la descripción pormenorizada de la misma, con fijación de su número de orden, linderos, dimensiones perimetrales y superficie útil, así como la descripción correspondiente a los elementos comunes, la cual deberá hacerse con referencia a un plano, cuya copia testimoniada se archivará en el registro. 

El régimen expuesto en los párrafo anteriores será aplicable con los mismos requisitos a la transmisión de cuota indivisa de locales de edificios destinados a trasteros “

Conjuntos Inmobiliarios

La evolución social y las necesidades de la población en cada época justifican el surgimiento de nuevas figuras jurídicas tendentes a proporcionar servicios y facilitar la satisfacción de los núcleos de población, tanto en su convivencia ordinaria como en su momento vacacional. Estas circunstancias provocan que estos núcleos de población se transformen de dos maneras distintas, sufriendo:

· Una mutación objetiva: dando lugar a las unidades de construcción complejas.

· Una mutación subjetiva: que supone la tendencia a compartir titularidades sobre un mismo inmueble, sacando el máximo provecho del mismo con la máxima reducción de costes. 

Aquella mutación objetiva  se produce con los llamados Complejos Inmobiliarios, que los podemos definir como “Aquel objeto arquitectónico formado por distintas unidades diferenciadas entre si, con vocación a pertenecer a distintos propietarios, pero interrelacionadas sustancialmente por la misma construcción en donde disfrutan de zonas y elementos comunes”.
En lo que se refiere al posible tratamiento jurídico, tras la reforma operada en la LPH por la Ley 8/1999 de 6 de abril, se introduce el capítulo III balo la rubrica “ Del régimen de los complejos inmobiliarios privados “ Cuyo art 24.4 señala: “ A los complejos inmobiliarios que no adopten ninguna de las formas jurídicas señaladas en el apartado 2º les será aplicables, supletoriamente respecto de los pactos que establezcan entre si los copropietarios, las disposiciones de esta ley, con las mismas especialidades señaladas en el apartado anterior”
Dentro de los complejos inmobiliarios destacan las llamadas Urbanizaciones Privadas, definidas por De La Cámara como “Aquel conjunto de viviendas unifamiliares o parcelas susceptibles de ser edificadas, integradas en un conjunto urbanizado en el que los accesos, zonas ajardinadas e instalaciones deportivas o recreativas pertenecen a todos en comunidad “. 
A estos objetos  inmobiliarios se les aplica el régimen de la PH, siempre que concurran dos circunstancias, según el art 24.1 LPH: A) Estar integrados por dos o más edificaciones o parcelas independientes cuyo destino principal sea la vivienda o locales. B) Participar los titulares estos inmuebles, o de las viviendas o locales en que se encuentren divididos horizontalmente, con carácter inherente a dicho derecho, en una copropiedad indivisible sobre otros elementos inmobiliarios, viales, instalaciones o servicios.

La LPH no regula la configuración los complejos inmobiliarios desde el punto de vista registral pero si podemos extraer consecuencias de carácter registral de la regulación sustantiva, así solo caben dos posibilidades:

· O constituir una sola comunidad sometida íntegramente a las disposiciones de la LPH, o sea folio para la finca matriz, folio para cada una de las parcelas. Sistema de doble folio.

· O bien partir de una pluralidad de folios correspondientes a las distintas parcelas, divididas a su vez en régimen de PH, y proceder a la agrupación de los mismos. Sistema de triple folio pero no de arriba hacia abajo, sino de abajo hacia arriba, o sea agrupando.

La regulación es notarialmente insuficiente por cuanto parece no contemplar el supuesto más habitual en la práctica, reconocido y validado por la RDGRN de 2/Abril/1980:

- Abrir un folio general para toda la urbanización en su conjunto detallando los elementos comunes y reglas generales contenidas en el título constitutivo y los estatutos.

- Abrir después un folio separado a cada uno de los edificios o bloques construidos con su régimen de PH, relacionándolo con el folio registral de la urbanización.

- Abrir folio separado a cada uno de los pisos o locales que integren cada bloque, relacionándolo con el folio general de cada bloque.

Aprovechamiento por turnos de bienes inmuebles

A estos efectos hay que tener en cuenta la ley 42/1998 de 15 de diciembre, sobre Derechos de Aprovechamientos por turnos de bienes inmuebles de uso turístico, de la que se desprende que nos encontramos ante un derecho de carácter complejo como resulta del art 1.1 de la ley: “ Es objeto de esta ley la regulación de la constitución, ejercicio, transmisión y extinción del derecho da aprovechamiento por turno de bienes inmuebles, que atribuye a su titular la facultad de disfrutar, con carácter exclusivo, durante un periodo específico de cada año, un alojamiento susceptible de utilización independiente por tener salida a la vía publica o a un elemento común del edificio en el que estuviera integrado, y que esté dotado de modo permanente, con el mobiliario adecuado al efecto, y el derecho a la prestación de los servicios complementarios. La facultad de disfrute no comprende las alteraciones del alojamiento ni de su mobiliario. El derecho de aprovechamiento por turno podrá constituirse como derecho real limitado o de conformidad con lo dispuesto en el apartado 6 de este art.” Es decir, su naturaleza jurídica puede configurarse como un derecho real limitado o como una variante del arrendamiento de temporada.

En cuanto al elemento real, este régimen sólo puede recaer sobre un edificio, conjunto inmobiliario o sector de ellos arquitectónicamente diferenciado. Todos los alojamientos que lo integren, con la necesaria excepción de los locales, deben estar sometidos a dicho régimen. (Art 1.2).

Respecto al elemento temporal, el periodo de aprovechamiento nunca podrá se inferior a siete días seguidos. En todo caso, dentro de cada régimen los turnos han de tener todos la misma duración. Deberá, además, quedar reservado para reparaciones, limpieza u otros fines comunes un periodo de tiempo que no podrá ser inferior a siete días por cada uno de los alejamientos sujetos al régimen. Cuestión distinta es la de la duración, que será de entre 3  a 50 años, a contar desde la fecha de inscripción del régimen o desde la terminación de la terminación de la obra cuando el régimen se haya constituido sobre un inmueble en construcción. Extinguido el régimen por el transcurso del plazo de duración, los titulares no tendrán derecho a compensación alguna. (Art 3) 

En lo que se refiere a la constitución, debe serlo por el propietario registral del inmueble. Para poder hacerlo, deberá previamente:

· Haber inscrito la conclusión de la obra nueva en el RP

· Haber obtenido de las autoridades competentes las licencias necesarias para ejercer la actividad turística.

· Haber celebrado con una empresa de servicios reúna los requisitos que se exijan para estas, salvo que el propietario haya decidido asumirlos directamente él.

· Haber contratado los seguros a los que se refiere el art 7. (art 4.1)

El régimen se constituirá mediante su formalización en escritura pública, y se inscribirá en el RP. Al otorgamiento de la escritura deberá concurrir la empresa que haya asumido la administración y prestación de los servicios, salvo el caso de que los asuma el propietario directamente.

La escritura de constitución del régimen deberá expresar los siguientes aspectos:

· Descripción de la finca sobre la que se constituye el régimen y del edificio/os que en ella existan.

· Descripción de cada uno de los alojamientos que integren la edificación.
· Número de alojamientos, su duración, indicando el día y hora inicial, la cuota que corresponda a dada turno con relación al alojamiento, así como su valor y los días del año reservados a reparaciones y mantenimiento.
· Referencia a los servicios que se ha de prestar.
· Los estatutos, en su caso.
· La situación registral, catastral, urbanística y turística del inmueble.
· La retribución de los servicios, y en su caso, los gastos de la comunidad.
· Duración del régimen. (art 5)
 En cuanto a la inscripción del régimen en el RP, la cuestión se haya regulada en el art 6 de la ley que establece:

“1. Presenta la escritura reguladora para su inscripción en el RP, el registrador suspenderá la inscripción de aquellos apartados o artículos de los estatutos que impongan a los titulares de los derechos de aprovechamiento por turno alguna obligación o limitación contraria a lo establecido en la presente ley.

Si al inscribir el régimen en el RP mediante la escritura reguladora no constaren como fincas registrales independientes los distintos alojamientos destinados a aprovechamientos por turno, el registrador les abrirá folio, aunque en la escritura reguladora no se haga división horizontal del inmueble. Al hacerlo, deberá expresar en cada uno de ellos, los turnos y demás circunstancias a que se refiere el número 3º del apartado 1del art anterior.

Al inscribir la primera adquisición de un derecho de aprovechamiento por turno podrá asimismo inscribirse, si así se hubiere pactado en la escritura o en el contrato elevado a público, la subrogación en la parte proporcional del crédito hipotecario que pese sobre la totalidad del inmueble sin necesidad del acreedor hipotecario si, al constituirse la hipoteca, se pactó un sistema objetivo de distribución de la responsabilidad hipotecaria entre todos los derechos de aprovechamiento por turno resultantes de la constitución del régimen.

2. Una vez inscrita la escritura, antes de restituir el título al presentante, el registrador archivará copia de los contratos incorporados a la misma, haciéndolo constar en la inscripción del régimen y en toda la publicidad que dé, tanto del inmueble, como de los derechos de aprovechamiento por turno, debiendo acompañar copia de tales contratos alas certificaciones que expida relativas al inmueble sobre el que se ha constituido el régimen, cuando así se le hubiere pedido expresamente en la solicitud d certificación.

3. Si después de constituido el régimen se aportarán para su archivo en el registro un nuevo contrato con una empresa de servicios, en el caso de que el propietario no quiera seguir haciéndose cargo de los mismos o por haberse extinguido el contrato, o en caso de resolución, un acta de manifestaciones en la que el propietario se haga cargo directamente de los servicios o cuando se aporte documento informativo a que se refiere el art 8.2, el registrador archivará copia y hará constar el hecho por nota al margen de la inscripción del régimen con referencia al legajo donde hayan sido archivados. El registrador suspenderá el archivo si en el acta el propietario o, en el nuevo contrato, la empresa de servicios no hace asunción expresa de las condiciones del anterior o si el documento informativo no contuviera las menciones exigidas en el art 8.2. también suspenderá el registrador el archivos de aquellos contratos que tengan las firmas legitimadas notarialmente.

Cualquier modificación que se realice en los contratos y documentos anteriores, siempre que esté permitida por esta ley, no será válida mientras no se haga constar en el RP conforme a lo dispuesto en el párrafo anterior.

4. El régimen sólo podrá ser modificado por el propietario registral, con el consentimiento de la empresa de servicios y de la comunidad de titulares, conforme a lo establecido en el art 15.4 de esta ley, debiendo constar tal modificación en escritura pública y ser inscrita en el RP, en los términos señalados en art 4.3”

 Por último, respecto a la publicidad registral el art 14 de la ley señala:”
La adquisición y transmisión de derechos de aprovechamiento por turno podrá inscribirse en el RP, para lo que el contrato deberá elevarse a escritura pública y el registrador abrir el turno cuyo derecho de aprovechamiento sea objeto de transmisión, quedando siempre a salvo lo dispuesto en la Ley Hipotecaria.

Al inscribir la primera transmisión de un derecho de aprovechamiento por turno, el registrador hará constar, mediante nota marginal, que el mismo queda gravado con carácter real para responder de las dos últimas cuotas, a contar desde el momento de la reclamación por vía judicial o notarial, por toda la vida del régimen. Para hacer efectiva la garantía, el prestador de los servicios podrá recurrir a cualquiera de los procedimientos ejecutivos que la LPH permite utilizar a la comunidad de propietarios para reclamar las cuotas por gastos comunes y al procedimiento extrajudicial de ejecución hipotecaria.

Si el contrato se celebra ante notario, este advertirá del derecho de desistimiento que el art 10 establece a favor del adquirente, que sólo puede hacerse  por acta notarial, y de los demás derechos que reconoce la presente ley.

El notario no autorizará la escritura, ni el registrador inscribirá el derecho si el contrato no contiene las menciones exigidas por el art 9.”

Por lo demás, y por razones de tiempo, nos remitimos al tema 44 del programa de Derecho Civil, donde se estudian el resto de cuestiones sustantivas referidas a esta nueva figura jurídica.


Vicente Fco. Rodríguez Sánchez


Medina Sidonia 30 de Septiembre 2004

