


AGENCIAS DE VIAJES: Doctrina jurisprudencial sobre la responsabilidad de los organizadores y detallistas: alcance de la responsabilidad de la agencia de viajes detallista: posturas de la jurisprudencia menor en torno a si es o no solidaria con la del organizador; responsabilidad de la agencia detallista solidaria con la del organizador: retraso sufrido por la actora y pérdida de vuelo: compensación de las horas de espera sufridas.

Sentencia Audiencia Provincial núm. 569/2007 Bizkaia (Sección 3), de 8 noviembre

NOTA:

A la hora de determinar hasta donde alcanza la responsabilidad de la agencia de viajes detallista, y si esa responsabilidad es o no solidaria con la responsabilidad del organizador, la llamada jurisprudencia menor no ha seguido un criterio uniforme; y, así, una línea jurisprudencial, de la que es ejemplo la SAP de Barcelona, Sec. 17ª, de 14 de marzo de 2000 (AC 2000\1483), afirma que "se establece una obligación "ex lege" para los organizadores y detallistas por la ejecución deficiente del viaje combinado, cuando exista un incumplimiento o prestación incorrecta del viaje combinado y que se derive de las obligaciones asumidas, bien se trate de actos realizados por ellos mismos u otros prestadores de servicios, sin perjuicio del derecho de repetición que pueda corresponder contra éstos. Asimismo, la obligación será solidaria cuando concurren conjuntamente actuaciones trascendentes de diferentes organizadores y/o detallistas, salvaguardia que responde a una transposición de la Directiva 90/314/CEE (LCEur 1990\614) que pretende una mayor protección a los consumidores, sin perjuicio del deslinde de sus respectivas responsabilidades. En dicho sentido, conforme sienta la mejor doctrina, el organizador del viaje es quien asume la obligación de resultado, sin perjuicio de que haya concertado su ejecución mediante auxiliares, mientras que el detallista, salvo que especialmente se arrogue otra obligación o que se justifique una identidad de personalidades, con la mayorista, tiene acotado su ámbito de gestión a la intermediación entre el organizador y consumidor, limitándose a la venta y selección del viaje solicitado por éste", para concluir que "el detallista sólo debe responder de su labor de intermediación entre la organización y el consumidor, cuando no consta haya participado en otras funciones de organización o ejecución del viaje" (en el mismo sentido, las SSAAPP de Badajoz 25 enero 1999, Vizcaya, Sec. 5ª, de 20 enero 1999 (AC 1999\173) y Barcelona, Sec. 17ª, de 11 de noviembre de 1998). Mientras que para otras serie de resoluciones la responsabilidad del detallista es siempre y en todo solidaria con la del organizador, sirviendo de ejemplo, la SAP de Jaén, Sec. 2ª, de 25 de abril de 2000 (JUR 2000\192418): "... la Ley 21/95 de 6 de julio (RCL 1995\1978) reguladora de los viajes combinados, dictada en transposición a nuestro Derecho Interno de la Directiva 90/314/CEE de 13 de junio de 1990 (LCEur 1990\614), que abiertamente proclama, sin perjuicio de las acciones de repetición (art. 11), la responsabilidad de la Agencia frente al cliente por el incumplimiento total o parcial de los servicios programados o contratados aún cuando aquel fuera imputable al prestatario directo o último de los mismos, igual decisión es predicable no sólo de los arts. 25 y 26 de la Ley 26/84 de 19 de julio (RCL 1984\1906) general para la defensa de los consumidores y usuarios", añadiendo que "La responsabilidad contractual de la agencia de viajes, sea como mediadora, detallista o intermediaria frente al cliente no se agota, como pretende la apelada, con la mera gestión de la reserva de alojamiento los días concertados sino que, vinculada con la suerte o resultado final


de la prestación contratada, deviene responsable de todo incumplimiento total o parcial diferente o defectuoso frente al programado. La Agencia no acaba su compromiso contractual frente al cliente ofreciendo la oferta turística puesta a su alcance y haciéndose cobro anticipado del producto contratado. Los servicios que ofrece no se limitan a la reserva, sino a garantizar frente al consumidor que se cumplan los objetivos en cuya consideración aquel contrata responsabilizándose frente al cliente del correcto cumplimiento que de aquellos servicios realice el obligado último a dispensarlos" (y comparten este criterio las SSAAPP de Alicante, Sec. 6ª, de 4 de mayo de 1999 [AC 1999\5097], de Zaragoza, Sec. 4ª, de 16 de febrero de 1999 y de 21 de diciembre de 1998, de Guadalajara de 4 de septiembre de 1998, de Barcelona, Sec. 16ª, de 5 de febrero de 1998, y de Alicante, Sec. 4ª, de 24 de julio de 1998).

Esta última tesis es la sustentada por esta Sala, por las razones que seguidamente se indican: aunque es cierto que la agencia detallista suele mediar entre organizador y viajero (y esa es la postura defendida por el apelante) y que, en consecuencia, sus obligaciones son principalmente las que se derivan de esa labor mediadora, podría parecer que sólo debe responder del correcto cumplimiento del contrato de viaje combinado "en función de las obligaciones que le(s) correspondan por su ámbito respectivo de gestión del viaje combinado", teniendo en cuenta el primer inciso del art. 11.1, LVC (RCL 1995\1978). Pero si tenemos en consideración que tanto la Directiva comunitaria antes citada como la propia Ley para la regulación de los Viajes Combinados pretenden "una mayor protección a los consumidores" (E.deM. de la LVC), la responsabilidad del detallista no puede ser tan limitada como resultaría de esa primera interpretación (piénsese, por ejemplo, que el detallista vendiera un viaje combinado, a realizar en países extranjeros y siendo también el organizador una empresa extranjera, sin establecimientos en el país del consumidor). Por eso, aunque no haya sido él sino el organizador quien se encargó de la composición del viaje y combinación de los servicios, del hecho de que contrate con el consumidor para venderle un viaje o de que medie entre el usuario y el organizador, surge para aquél la obligación de responder del correcto cumplimiento del contrato, considerando que, según el art. 11.2, LVC, "Los (organizadores y) detallistas de viajes combinados responderán, asimismo, de los daños sufridos por el consumidor como consecuencia de la no ejecución o ejecución deficiente del contrato". Corroborar este criterio -no limitando la responsabilidad del detallista a "su ámbito de gestión"- que también el art. 9.2, LVC, para el caso de resolución del contrato por el consumidor o de que el organizador cancele el viaje combinado, establece que el detallista será responsable del pago al consumidor de la indemnización que le corresponda, y lo mismo en el supuesto de que el viaje ofrecido fuera de calidad inferior y proceda reembolsar al consumidor la diferencia del precio (ex-art. 9.1, LVC). Puede añadirse también que el viajero o usuario del viaje combinado es un consumidor (cfr. art. 2.2 y E.M., LVC, que como ya hemos dicho persigue aumentar la protección del consumidor), a los efectos de la Ley 26/1984, de 19 de julio (RCL 1984\1906), General para la Defensa de los Consumidores y Usuarios, y debe tenerse en cuenta lo dispuesto en el art. 1.101, CC (LEG 1889\27) en relación con los artículos 25 y siguientes de dicha LGDCU (y así: ex-art. 25, "El consumidor y el usuario tienen derecho a ser indemnizados por los daños y perjuicios demostrados que el consumo de bienes o la utilización de productos o servicios les irroguen"; ex-art. 26, "Las acciones u omisiones de quienes... facilitan... servicios a los consumidores o usuarios, determinantes de daños o perjuicios a los mismos, darán lugar a la responsabilidad de aquéllos"; y


ex-art. 27.22, "Si a la producción de daños concurrieren varias personas, responderán solidariamente ante los perjuicios. El que pagare al perjudicado tendrá derecho a repetir de los otros responsables, según su participación en la causación de los daños."), y por lo tanto no cabe duda de que la agencia de viajes que facilitó el viaje combinado debe responder, pues como dice la SAP de Vizcaya, Sec. 4ª, de 6 de abril de 1998 (AC 1998\5335), "las agencias de viajes demandadas no pueden escudarse en su recíproca condición de mayorista y minorista..., ya que la responsabilidad que les incumbe como empresas que facilitan o suministran servicios (art. 26 de la Ley 26/1984 de 19 de julio [RCL 1984\1906] de defensa de consumidores y usuarios) puede serles exigida por el cliente de modo solidario (art. 27 de la Ley 26/84), sin perjuicio de las posteriores acciones de repetición entre las mismas. La solución no puede ser otra, puesto que el que contrata un viaje en una agencia tiene derecho a que respondan del fracaso organizativo de aquél todos aquellos que se benefician del precio pagado, que son tanto el minorista que recibe el encargo, como el mayorista que oferta el programa como aquél que finalmente proporciona el alojamiento. El cliente puede dirigirse contra todos o contra cualquiera de ellos, sin que la decisión que adopte al respecto deba perjudicar su reclamación"; y se apoyan también en la Ley 26/84, para declarar la responsabilidad del detallista, en los términos indicados, las SSAAPP de Jaén, Sec. 2ª, de 25.4.2000 (JUR 2000\192418), de Alicante, Sec. 6ª, de 4 de mayo de 1999 (AC 1999\5097), y de Guadalajara de 4 de septiembre de 1998).

Pues bien en el caso de autos es un hecho acreditado el retraso sufrido por la parte actora y en ningún caso frente a las reclamaciones de la misma, que avalan su pretensión en la no posibilidad de coger el vuelo previsto, se han visto desvirtuadas por prueba en contrario alguna, siendo un hecho cierto la pérdida de aquel y las horas de espera sufridas, sin que la suma reclamada y estimada en la sentencia la cual la estima suficientemente justificada a la luz del núm. de billetes adquiridos, y el número de personas afectadas por el suceso, no resulte adecuada conforme al reglamento europeo y en todo caso y en orden al derecho de compensación por el perjuicio sufrido.

Pascual Martínez Espín