En Buenos Aires, Capital de la República Argentina, a los 1 días del mes de septiembre de dos mil catorce, reunidos en Acuerdo los señores jueces de la Excma. Cámara Nacional de la Apelaciones en lo Civil, Sala "D", para conocer en los recursos interpuestos en los autos caratulados "SIMONE Francisco c/ CONSTRUCCIONES C y C SRL s/ cumplimiento de contrato", el Tribunal estableció la siguiente cuestión a resolver:

¿Es ajustada a derecho la sentencia apelada?

Practicado el sorteo resultó que la votación debía efectuarse en el siguiente orden: señores jueces de Cámara doctores Víctor Fernando Liberman, Ana María Brilla de Serrat y Patricia Barbieri. El señor juez de Cámara doctor Víctor Fernando Liberman integra la Sala por Res. 1315/14 de esta Cámara.

A la cuestión propuesta el señor juez de Cámara doctor Víctor Fernando Liberman, dijo:

Viene el expediente al Acuerdo para resolver el recurso de apelación interpuesto a fojas 397 y 399 contra la sentencia de fojas 392/394.

I. Antecedentes

I - 1) Demanda

A fojas 19/21 se presentan Francisco Simone y María Luisa Faija, ambos por derecho propio, con el patrocinio letrado de la doctora Silvina A. Faija, y promueven demanda contra Construcciones C y C SRL, por cumplimiento contractual y escrituración del inmueble sito en la Av. Pedro Goyena 1796/1798/1800, piso 6° Dto B.

Refieren que el 30 de octubre de 2007 celebraron con la demandada, representada en ese acto por Carlos Huerta Cornejo, un boleto de compra venta mediante el cual adquirieron el inmueble denunciado ‘supra’ por un precio total de sesenta y siete mil dólares estadounidenses (U$S 67.000). Se abonó veintisiete mil dólares estadounidenses (U$S 27.000) y el saldo restante se convino que se pagaría a la escritura y entrega de la posesión.

Agregan que también se estipuló en la cláusula Tercera que la escritura y la posesión se entregarían una vez aprobados los planos por el Registro de Propiedad Horizontal.En la Quinta se acordó que la posesión del inmueble sería dada el día 31 de enero de 2008 salvo causales de fuerza mayor.

Aclaran que, llegado el día 31 de enero de 2008, la demandada no sólo no dio la posesión sino que no estaba finalizado y ningún representante de la demandada se comunicó con ellos para informarles cuál era el atraso o cuánto tiempo más deberían esperar.

Luego, a los meses siguientes y ante la imposibilidad de comunicarse con los representantes de la empresa demandada que no contestaban los teléfonos que se habían dejado, se comunicaron con la inmobiliaria que intervino en la compra Nuevas Brokers Inmobiliarios, quienes le informaron que no tenían más contacto con la demandada, que la obra estaba demorada y debían esperar.

Cansados de tanta espera, el día 21 de octubre de 2008 enviaron la carta documento N° 97836554 7, para que les informaran qué acontecía; nunca obtuvieron respuesta.

Por último y habiendo esperado ya varios meses más in que a la fecha se sepa la real situación del trámite de inscripción ya que nunca se les informó el motivo de no poder escriturar, se presentaron judicialmente solicitando a la demandada se otorgue la escrituración del inmueble objeto de autos y simultáneamente la posesión del mismo.

Ofrecen prueba y fundan en derecho.

I - 2) Responde

A fojas 58/63 se presenta Héctor Oscar Giacobbe, en su carácter de letrado apoderado de la empresa Construcciones C y C SRL, opone excepción previa y contesta demanda.En primer lugar plantea excepción de defecto legal, con costas.

Niega los hechos denunciados en la demanda por el actor, y refiere que el actor compró un departamento en construcción conforme cláusula primera, pagando tan solo el 30% de su valor, para fijar el precio y la espera de la culminación de la obra y así pagar el saldo, recibir el inmueble y escriturar.

Aclara que los compradores conocían que se trataba de un departamento en construcción, por lo que el estado de mora es inexistente, por cuanto la parte actora rechazó la posibilidad de entrega de posesión sin escriturar.

Destaca que la presentación de los planos que habilita la obra fue realizada el 13 de junio de 2005 ante la Dirección General de Fiscalización de Obras y Catastros del GCBA, bajo expediente N°: 34.33372005, estando a la fecha a la espera de su aprobación. Funda en derecho y ofrece prueba.

A fojas 69 la actora contestó la excepción de falta de defecto legal y se resuelve rechazarla a fojas 70/71.

A fojas 89 se celebra la audiencia prevista por el artículo 360 del Código Procesal, y a fojas 99/100 se proveen las pruebas ofrecidas por las partes, las que se encuentran certificadas por el Actuario a fojas 326.

A fojas 354 alegó la actora; a fojas 356 hizo lo propio la demandada y a fojas 391.

I - 3) Sentencia

A fojas 392/394 se dicta sentencia haciendo lugar a la demanda, condenando a Construcciones C y C S.R.L. a otorgar a favor de Francisco Simone y María Luisa Faija la escritura traslativa de dominio relativa al inmueble sito en la Av. Pedro Goyena 1796/1798/1800, 6° piso "C", de esta Ciudad, en las condiciones que surgen del boleto de compraventa suscripto entre las partes el día 30 de octubre de 2007. Acordó a tal efecto un plazo de treinta días, bajo apercibimiento de lo dispuesto por el art. 512 del Código Procesal, con costas.Por último se difirió la regulación de honorarios de los profesionales intervinientes.

Sostuvo la señora juez de grado que lo argumentado por la demandada que el actor se negó a recibir la posesión del inmueble sin que se le otorgara la respectiva escritura de dominio, y que la demora en la aprobación de los planos no le es imputable, no basta para impedir el progreso de la pretensión, toda vez que los compradores no se encontraban obligados a recibir la posesión del bien en tales condiciones.

Agregó que si se tiene en cuenta que la unidad estaba en condiciones de entregarse en el mes de abril de 2009 y que más de dos años después - julio de 2011 - aún no se había iniciado el trámite de subdivisión en propiedad horizontal es indudable que dicha demora excede el lapso que las partes pudieron razonablemente haber previsto a los fines de la realización de los trámites administrativos tendientes a lograr la escrituración del inmueble y sólo puede considerase atribuible a la inactividad de la vendedora, quien ni siquiera ha intentado justificar tal inacción.

Por último, en cuanto a la pretensión de obtener la fijación de una multa diaria durante el lapso en que se prolongó el incumplimiento de la vendedora, a poco que se advierta que la posibilidad de imponerla debe nacer de la voluntad de las partes, exteriorizada en el contrato (conf. art. 652 del Código Civil), siendo que el boleto que vincula a los litigantes no ha previsto ninguna penalidad para el caso de demora en el cumplimiento de las prestaciones a cargo de la enajenante.

II.Apelación y agravios

La sentencia es apelada por la actora a fojas 397 con recurso concedido libremente a fojas 405 y por la demandada a fojas 399, con recurso concedido libremente a fojas 400.

II - 1) Agravios de los actores

Se expresan a fojas 416/418, y cuestiona en primer lugar el rechazo resuelto por la sentenciante a aplicar una multa diaria por el retardo injustificado en la escrituración en la incurriera la vendedora, aquí demandada. Luego se agravia en punto a que la sentenciante ordenara escriturar conforme las pautas del boleto de compra venta suscripto, es decir en dólares estadounidenses, cuando no existe la posibilidad de obtener dicha moneda conforme con el cepo cambiario y las restricciones de la AFIP, que si era posible de haberse cumplido los plazos establecidos en enero de 2008.

II - 2) Agravios de la demandada

Se expresan a fojas 412/414, y cuestiona la atribución de responsabilidad contractual resuelta en el fallo de grado. Sostiene al respecto - entre otras consideraciones - que no fue meritado para dictar la sentencia el informe obrante a fojas 282/307.

A fojas 420/421 la demandada contestó agravios; a fojas 423/426 hicieron lo propio los actores y a fojas 428 se llamó autos a sentencia, providencia que se encuentra consentida y habilita el dictado.

III. Solución

III - 1) Responsabilidad

Cuestiona la demandada la atribución de responsabilidad resuelta en el fallo de grado.

Adelanto desde ya que la presente queja en mi opinión deberá ser rechazada.

En efecto, coincido con la primera sentenciante, y no con el recurrente, en punto a que el inmueble estaba en condiciones de entregarse en abril de 2009, y pasado más de dos años, conforme informe de fojas 148/149, aún no se había iniciado el trámite de subdivisión de propiedad horizontal.

Queda claro que la demora en la aprobación de los planos no puede ser atribuible a los retrasos del GCBA, -como pretende la demandada en su libelo-, resultando prueba contundente el informe de fojas 306, del cual se desprende lo siguiente:1) el plano de obra nueva fue registrado con fecha 23/06/2005; 2) el plano de demolición total, fue registrado con fecha 17/6/2005; 3) el plano con la trata " conforme a obra c/ obras ejecutadas sin permiso reglamentarias y/o antirreglamentarias, obtuvo su registro con fecha 12/7/2011.

En suma el único registro que existe luego de junio de 2005, es recién en el mes de julio de 2011, en el cual se presenta un plano con obras ejecutadas sin permiso (la negrita y el subrayado me pertenecen).

Por lo expuesto, y como ya lo adelantara, se rechazan las quejas de la demandada - las que apenas constituyen una critica razonada del fallo apelado - y se confirma la decisión de grado.

III - 2) Multa

Cuestionan los actores que la sentenciante no impusiera una multa diaria a los demandados por el retardo injustificado en la escrituración.

Adelanto desde ya, que la presente queja también debería ser rechazada.

En efecto, coincidiendo con la señora juez ‘a quo’, la posibilidad de imponer una multa por la demora en el cumplimiento de la escrituración debe nacer de la voluntad de las partes, exteriorizada en el contrato . Y toda vez que del boleto de compra venta no surge que las partes acordaran una cláusula penal para el caso de incumplimiento de la vendedora, corresponde su rechazo.

Los argumentos de los actores desoyen lo claro del texto legal. Y, por lo demás, si la demora hubiese causado algún perjuicio, es principio general receptado en el art. 508 del C. Civil que el deudor es responsable por los daños que causare su morosidad. Pero esto debió ser propuesto y debatido en pleito, siendo manifiestamente improcedente -como se explicara- lo pedido a fs. 20 vta., cap. IV.

Por ello, y como lo adelantara, corresponde rechazar la queja y confirmar la decisión de grado.

III - 3) Moneda pactada en el contrato

Por último los actores se quejan en punto a que la juzgadora ordenó escriturar siguiendo las pautas del boleto de compra venta, debiendo abonarse la suma adeudada en dólares estadounidenses.Sostiene al respecto que existe una imposibilidad de obtener dicha moneda ante las restricciones de la AFIP.

En primer lugar diré que analizar las quejas vertidas en el presente libelo violaría el principio de congruencia, por lo que en mi opinión la presente queja debería ser rechazada.En efecto los actores introducen en el libelo una cuestión que no fue planteada al momento de demandar, como así tampoco lo fue al alegar a fojas 354, - 24/8/12. Así, la cuestión que hoy se plantea tardíamente, no puede ser analizada (art. 277 del C. Procesal).

IV. Resumen, costas

Por lo expuesto postulo rechazar los agravios de las partes y confirmar la sentencia en todo lo que fuera materia de apelación y agravios, e imponer las costas de alzada en el orden causado en atención al vencimiento parcial mutuo (art. 68 y 71 CPCC).

Las señoras jueces de Cámara doctoras Ana María Brilla de Serrat y Patricia Barbieri, por análogas razones a las aducidas por el señor juez de Cámara doctor Víctor Fernando Liberman, votaron en el mismo sentido a la cuestión propuesta.

Con lo que terminó el acto.

VICTOR F. LIBERMAN.

ANA MARIA BRILLA DE SERRAT.

PATRICIA BARBIERI.

Este Acuerdo obra en las páginas n° n° del Libro de Acuerdos de la Sala "D", de la Excma. Cámara Nacional de Apelaciones en lo Civil.

Buenos Aires, de septiembre de 2014.

Por lo que resulta de la votación que instruye el Acuerdo que antecede, SE RESUELVE: 1) rechazar los agravios de las partes y confirmar la sentencia en todo lo que fuera materia de apelación y agravio; 2) imponer las costas de alzada en el orden causado en atención al vencimiento parcial mutuo.

Se deja constancia que la publicación de la presente sentencia se encuentra sometida a lo dispuesto por el art. 164, 2° párrafo del Código Procesal y art. 64 del Reglamento para la Justicia Nacional. Notifíquese por Secretaría y devuélvase. El señor juez de Cámara doctor Víctor Fernando Liberman integra la Sala por Res. 1315/14 de esta Cámara.

Víctor Fernando Liberman

Ana María Brilla de Serrat

Patricia Barbieri
