

FICHA 63

 MATERIA- DESCRIPCIÓN

CONTRATACION. Obras de reparación del mercado municipal de Callosa de Segura . Interpretación sobre el cumplimiento del contrato de obra .
· MINUTA................................

* SE INCORPORA EL TEXTO SI X
· SENTENCIA...X.......................

 NO

· MINUTA Y SENTENCIA....

1.-Nº DE PLEITO Y AÑO

Nº 18 / 1.930 .

2.-REFERENCIA CATALOGACION

AG – 918 . 3 -

3.-ESTADO DE CONSERVACION

Bueno de todo el expediente judicial .

4.-DEMANDANTE

NOMBRE D. Francisco Sala García .
PROFESIÓN Maestro de obras . Contratista .
AÑOS

DOMICILIO Alicante .
ABOGADO D. José María Antón .
DOMICILIO
PROCURADOR
5-DEMANDADO

Administración General del Estado – Ayuntamiento de Callosa de Segura – representada por el Ministerio Fiscal .
6.-COADYUDANTE

NOMBRE

ABOGADO

PROCURADOR

EN CALIDAD DE REPRESENTANTE DE

PROCURADOR

ABOGADO

7.-ACTO RECURRIDO

-Petición de 13 de diciembre de 1.929 suscrita por el actor para que se le autorizara a ejecutar las obras de reparación dispuestas por el Arquitecto Director D. Juan Vidal en el edificio municipal destinado a Mercado de Abastos y que constan en el epígrafe “Observaciones” de la liquidación provisional .

Además también solicitaba que se procediera a la liquidación y recepción definitiva de la obra con el abono del saldo resultante a su favor y la devolución de la fianza constituida .

-Con fecha 9 de abril de 1.930 recibe el actor comunicación de la Alcaldía de que su petición estaba en estudio y ya se contestaría.

Conviene tener presente que atendiendo a lo dispuesto en el artículo 268 del Estatuto Municipal por el transcurso de cuatro meses se entiende desestimada la citada petición .

-El actor presenta recurso de reposición con fecha 24 de abril de 1.930 ante el Ayuntamiento por entender desestimada su petición en el plazo de ocho días que establece el artículo 255 del Estatuto Municipal .

-El actor al entender que dicho recurso administrativo tiene un carácter desestimatorio según prescribe el citado artículo 255 si transcurren quince días sin haber obtenido notificación de la resolución que se adopte , interpone recurso contencioso—administrativo con fecha 6 de junio de 1.930 en función de lo dispuesto en el artículo 253 del Estatuto Municipal y 37 del Reglamento de procedimiento en materia municipal .
8.-INTERPOSICION DE RECURSO ADMINISTRATIVO PREVIO

SI X
NO

DENOMINACIÓN Recurso de reposición .
FECHA 24 de abril de 1.930 .
SE RESOLVIÓ SI
 NO X
FECHA
OBSERVACIONES

9.-FECHA INTERPOSICIÓN DEL RECURSO CONTENCIOSO ADMINISTRATIVO

6 de junio de 1.930 .

10.-LEGISLACIÓN APLICABLE

-Estatuto Municipal , Artículos 268 , 255 y 253 .

-Pliego de condiciones económico-administrativas del contrato de obra , Condiciones 48 y 49 .

-Articulo 1.128 del Código Civil, aplicación analógica al supuesto .

11.-MATERIA

Contratación , se plantean los términos del cumplimiento del contrato de arrendamiento de obra para ejecutar el Mercado de Abastos , en concreto , su liquidación definitiva .
12.-INCIDENTES RESEÑABLES

13.-SENTENCIA DEL TRIBUNAL PROVINCIAL

FECHA/RFA. N º 33 / 1.932 , de 6 de diciembre .
COMPONENTES

PRESIDENTE D. Mariano Marín y Buitrago .
MAGISTRADOS D. Francisco Arias Rodríguez-Barba . D. Manuel Domínguez Margarit .
VOCALES D. Anselmo Cutayar Mauricio . D. Vicente Sorribes y García de Otazo .
PONENTE D. Francisco Arias y Rodríguez-Barba .
SECRETARIO D. Antonio Fitera y Teijeiro .
EXTRACTO

En el Considerando primero de la Sentencia se concretan con precisión las cuestiones objeto del presente recurso :

En primer lugar , si la petición del Sr. Sala de fecha 13 de diciembre de 1.929 que presentó en el Ayuntamiento siguiendo los plazos legalmente establecidos y la técnica del silencio administrativo negativo determina la interposición en tiempo y forma del presente recurso jurisdiccional , el Tribunal considera ajustado a derecho lo actuado por el actor al respecto .
En segundo lugar , ¿ El actor tiene derecho a exigir del Ayuntamiento que se le permita realizar las obras de reparación del edificio en cuestión ordenadas por el Arquitecto Director al materializarse la recepción provisional de la obra ¿ El Tribunal considera que según lo prescrito en la Condición 48 del Pliego de Condiciones del contrato en cuestión a partir de suscribir el acta de la recepción provisional de las obras de fecha 1 de enero de 1.929 empieza a correr el plazo de noventa días de garantía , debiendo el contratista realizar las reparaciones necesarias por defectos imputables al mismo y aplicando analógicamente al presente caso el plazo previsto por el artículo 1.128 del Código Civil.
Y por último , si el contratista en plazo ejecuta las obras referidas ¿ Está obligado el Ayuntamiento a suscribir el acta de recepción definitiva de las obras en cuestión , a la devolución de la garantía constituida en su día por el contratista y al pago que arroje a su favor tal liquidación ¿ El Tribunal considera la cuestión de forma afirmativa a tendiendo a lo dispuesto en la Condición 49 del meritado Pliego de contratación .

FALLO

Se estima el recurso interpuesto condenando al Ayuntamiento a cumplir las obligaciones asumidas en el Pliego del contrato en litigio y se exonera de responsabilidad al contratista .
INTERPOSICIÓN DE RECURSO

NO
FECHA DE FIRMEZA
SI X

DENOMINACION Recurso de Apelación .
FECHA 20 de diciembre de 1.932 .

RECURRENTE Ministerio Fiscal .
ABOGADO

PROCURADOR

INCIDENTES RESEÑABLES

Consta comunicación de la Secretaría del Tribunal Supremo al presidente del Tribunal Provincial de fecha 13 de mayo de 1.941 que la parte apelante desiste del recurso interpuesto .

14. DURACIÓN DEL PLEITO EN PRIMERA INSTANCIA

Vid. Punto 17 .
 15. SENTENCIA DEL TRIBUNAL SUPREMO

FECHA/RFA.

MAGISTRADOS

PRESIDENTE
PONENTE

SECRETARIO

EXTRACTO

FALLO

16. INCIDENTES EN EJECUCION DE SENTENCIA

17. DURACION TOTAL DEL PLEITO

EN PRIMERA INSTANCIA 6 de junio de 1.930 a 6 de diciembre de 1.932 .

EN EL RECURSO DE APELACION 20 de diciembre de 1.932 a 13 de mayo de 1.941 .
EN EJECUCION DE SENTENCIA

TOTAL 6 de junio de 1.930 a 13 de mayo de 1.941 .
