

Pero a pesar de ello su enorme práctica
comercial y la importancia que ha
adquirido en dicha área, hace preciso

que se fijen las normas por las que se ha de
regir su nacimiento, desarrollo y producción
de efectos. En el contrato de mediación o
corretaje el mediador no ha de limitarse sólo
a poner en relación a los futuros comprador
y vendedor de un objeto determinado, ya
que tal actividad ha de desplegarse en
lograr el cumplimiento del contrato final.

La relación jurídica entre el cliente y el
mediador no surge exclusivamente de un
negocio contractual de mediación, pues las
obligaciones y derechos exigen además el
hecho de que el intermediario contribuya
eficazmente a que las partes concluyan el
negocio.

Por otro lado es fundamental la correcta
atención al consumidor y la confianza que se
genera en éste por parte del mediador. Por
tanto, si el consumidor sufre desatención, pre-
sión, falta de información, actitudes abusivas
que lleguen al punto de generar desconfianza,
podrían facultarle a revocar el mandato.

Las cantidades entregadas como señal
generan también problemas de interpretación
y por tanto hay que destacar que las arras o
señal es una cláusula accesoria de un contrato
principal, generalmente una compraventa, que
en el derecho moderno responde a una de
estas tres clases:

·· CCoonnffiirrmmaattoorriiaass.. Son las dirigidas a reforzar
la existencia del contrato, constituyendo una
señal o prueba de su celebración, o bien
representando un principio de ejecución.

EEll ccoonnttrraattoo ddee mmeeddiiaacciióónn oo ccoorrrreettaajjee eess uunn ccoonnttrraattoo aattííppiiccoo eenn eell
DDeerreecchhoo eessppaaññooll.. AAuunnqquuee tteennggaa ssiimmiilliittuudd oo aannaallooggííaa ccoonn eell ddee ccoommii--
ssiióónn,, ccoonn eell ddee mmaannddaattoo ee iinncclluussoo ccoonn eell ddee pprreessttaacciióónn ddee sseerrvviicciiooss,,
nnuunnccaa rreessppoonnddeerráá aa uunnaa ccoommbbiinnaacciióónn ffoorrmmaaddaa ccoonn llooss eelleemmeennttooss aa
ddiicchhaass ffiigguurraass ccoonnttrraaccttuuaalleess ttííppiiccaass..

El consumidor y
llaa iinntteerrmmeeddiiaacciióónn
iinnmmoobbiilliiaarriiaa

2

·· PPeennaalleess.. Su finalidad es la de establecer
una garantía del cumplimiento del contrato
mediante su pérdida o devolución doblada,
en caso de incumplimiento.
·· PPeenniitteenncciiaalleess.. Son un medio lícito de
desistir las partes del contrato mediante
la pérdida o restitución doblada.

En el ámbito del alquiler resulta interesante
mencionar las Agencias de Fomento del
Alquiler, que son aquellas personas físicas o
jurídicas legalmente constituidas, cuya activi-
dad principal o complementaria sea la inter-
mediación inmobiliaria. Deben reunir los requi-
sitos que se establecen en el Decreto
33/2005, de 15 de febrero, así como ser
homologadas por la consejería competente en
materia de vivienda, e inscritas en el Registro
Público de Agencias de Alquiler.

Entre las obligaciones y funciones de las
Agencias de Fomento del Alquiler se encuen-
tran la de prestar asesoramiento y mediación
profesional durante toda la duración del con-
trato, incluir en los contratos de arrendamiento
una cláusula de sometimiento a la Junta
Arbitral de Vivienda (aún no creada), tener las
hojas de reclamaciones, así como ostentar
permanentemente, en lugar visible, un cartel
acreditativo de su homologación por la conse-
jería competente.

Las Agencias de Fomento del Alquiler
cobrarán por la intermediación una comisión
equivalente al 7% de la renta anual.

La Ley 13/2005, de 11 de noviembre, de
Medidas para la Vivienda Protegida y el Suelo
en Andalucía establece que el Consejo de
Gobierno creará las Juntas Arbitrales de
Vivienda como órgano especializado para la
resolución, como mínimo, de las controversias
que surjan en el cumplimiento de los contratos
de arrendamiento.

3

EELL CCOONNSSUUMMIIDDOORR YY LLAA PPRROOMMOOCCIIÓÓNN
IINNMMOOBBIILLIIAARRIIAA

Los casos de reclamación en este sector
son fundamentalmente por incumplimien-
tos, calidad y defectos en viviendas de

nueva construcción y retraso en la entrega de
la vivienda.

Cuando los vendedores incurren en morosi-
dad en el cumplimiento de su obligación de
entregar la vivienda, a menudo se amparan en
cláusulas en las que se establece con poca cla-
ridad la fecha de entrega. Ello supone un gran
esfuerzo del consumidor para defender que
dicha falta de claridad no implique ni signifique
que haya una indeterminación absoluta con
respecto a la fecha de entrega, de modo que se
deje el cumplimiento de esta obligación al arbi-
trio de los vendedores.

El elevado número de consultas y reclama-
ciones con respecto a las calidades y defectos
en la construcción de las viviendas ponen de
manifiesto la problemática existente que impide
que muchos consumidores puedan disfrutar de
una casa en las debidas condiciones de habita-
bilidad. Por tanto, para garantizar los derechos
de los consumidores, en consonancia con la
garantía de la seguridad, el bienestar de las
personas y la protección el medio ambiente,
existen unas exigencias básicas de calidad,
tanto técnicas como administrativas relativas a
la funcionalidad, seguridad y habitabilidad en la
edificación.

Una vez entregada la vivienda, el consumi-
dor debe observar si la misma padece defectos
que puedan afectar al acabado o terminación
de la obra, defectos constructivos que influyan
en la habitabilidad del edificio o fallos que

Guías del Consumidor de FACUA: el consumidor y llaa iinntteerrmmeeddiiaacciióónn

4

impliquen a la estructura, resistencia y estabili-
dad del inmueble, así como incumplimiento de
las calidades.

Actualmente las exigencias básicas de cali-
dad están reforzadas por el Código Técnico de
la Edificación. Regulado por el Real Decreto
314/2006, de 17 de marzo, tiene como objeti-
vos mejorar la calidad de la edificación y pro-
mover la innovación y la sostenibilidad. Se
trata de un instrumento
normativo que fija las
exigencias básicas de
calidad de los edificios y
sus instalaciones. A tra-
vés de esta normativa se
da satisfacción a ciertos
requisitos básicos de la
edificación relacionados
con la seguridad y el bienestar de las perso-
nas, que se refieren tanto a la seguridad
estructural y de protección contra incendios,
como a la salubridad, la protección contra el
ruido, el ahorro energético o la accesibilidad
para personas con movilidad reducida. El
Código Técnico de la Edificación se divide en
dos partes. En la primera se contienen las dis-
posiciones de carácter general (ámbito de
aplicación, estructura, clasificación de usos,
etc.) y las exigencias que deben cumplir los
edificios para satisfacer los requisitos de
seguridad y habitabilidad de la edificación. La
segunda parte está constituida por los
Documentos Básicos cuya adecuada utiliza-
ción garantiza el cumplimiento de las exigen-
cias básicas. Como complemento para la apli-
cación del Código se crean los Documentos
Reconocidos como aquellos documentos téc-
nicos externos e independientes del Código
cuya utilización facilita el cumplimiento de
determinadas exigencias y contribuyen al
fomento de la calidad de la edificación. Para

dar la máxima operatividad a estos
Documentos Reconocidos se crea el Registro
General del Código Técnico de la Edificación
en el que se inscribirán y harán públicos los
mismos, así como los distintivos de calidad u
otras evaluaciones técnicas de carácter volun-
tario que contribuyan al cumplimiento del
Código. Igualmente podrán inscribirse en este
Registro otras evaluaciones técnicas de los

productos, equipos o sis-
temas, referidas a su
correcta puesta en obra o
a sus prestaciones fina-
les, certificaciones
medioambientales del
análisis del ciclo de vida
de los productos y otras
evaluaciones medio

ambientales que fomenten la mejora de la
calidad de la edificación.

Los documentos básicos que destaca el
Código Técnico de la Edificación son los
siguientes:

- Documento Básico HE. Ahorro de energía.
- Documento Básico HS. Salubridad.
- Documento Básico SE. Seguridad estructural.
- Documento Básico SE-A. Seguridad estruc-
tural - Acero.
- Documento Básico SE-AE. Seguridad
Estructural - Acciones en la edificación.
- Documento Básico SE-C. Seguridad estruc-
tural - Cimientos.
- Documento Básico SE-F. Seguridad estructu-
ral - Fábrica.
- Documento Básico SE-M. Seguridad estruc-
tural - Estructuras de madera.
- Documento Básico SI. Seguridad en caso de
incendio.
- Documento Básico SU. Seguridad de
utilización.
- Documento Básico DB-HR Protección

 iinnmmoobbiilliiaarriiaa

5

EEll CCóóddiiggoo TTééccnniiccoo ddee llaa
EEddiiffiiccaacciióónn ccoonnttiieennee llaass
eexxiiggeenncciiaass bbáássiiccaass ddee

sseegguurriiddaadd yy hhaabbiittaabbiilliiddaadd
ddee llooss eeddiiffiicciiooss

frente al ruido.
- Consultas sobre los documentos básicos
DB SI - Seguridad en caso de incendio y DB
SU - Seguridad de utilización.

IINNFFOORRMMAACCIIÓÓNN FFAACCIILLIITTAADDAA

VVIIVVIIEENNDDAASS DDEE NNUUEEVVAA CCOONNSSTTRRUUCCCCIIÓÓNN

En estas promociones la
oferta, promoción y publici-
dad deben contener los
siguientes datos e indicar el
periodo de validez de los
mismos:

- Si la vivienda se
encuentra en proyecto
de construcción, en
construcción o construida.
- Ubicación de la edificación.
- Datos identificativos del promotor.
- Número de viviendas.
- Si se describen las estancias de la vivienda o

descripción general y los anejos vinculados se
deberá indicar su superficie útil.
- Si se menciona el precio de venta de la
vivienda se deberán indicar también los tributos
y otros gastos que deba pagar el consumidor.
- Cuando esté prevista la entrega de dinero
antes de iniciar la construcción o durante la
misma, se mencionará expresamente que las
cantidades anticipadas se garantizarán confor-
me a ley, el nombre de la entidad garante,
número de la póliza correspondiente, la existen-
cia de una cuenta bancaria especial y exclusiva
para los ingresos y su código cuenta cliente.
Deberá indicarse si el dinero se entregará como
señal, como parte del precio o como parte del
precio y señal.
- El derecho del consumidor a que se le entre-
gue copia del documento informativo abreviado
y los lugares donde se le facilitará dicha
copia.Todos los datos que constan en la publi-
cidad serán exigibles aún cuando no figure
expresamente en el contrato.

VVIIVVIIEENNDDAASS EENN CCOONNSSTTRRUUCCCCIIÓÓNN

Para todas estas viviendas debe tenerse a disposi-
ción del consumidor un documento informativo

abreviado que deberá
entregarse gratuitamente,
conforme al modelo nor-
mativo, a cualquier consu-
midor que solicite informa-
ción sobre las viviendas,
conteniendo lo que a conti-
nuación se detalla:
- El nombre o razón social,

domicilio y, en su caso, los datos de la inscrip-
ción en el Registro Mercantil del promotor y de
cualquier persona física o jurídica que actúe
como intermediario profesional en la venta.
- Datos identificativos del proyectista y, en caso

Guías del Consumidor de FACUA: el consumidor y llaa iinntteerrmmeeddiiaacciióónn

6

LLaa ppuubblliicciiddaadd ttiieennee ccaarráácctteerr
ccoonnttrraaccttuuaall,, ppoorr lloo qquuee llaass
ccoonnddiicciioonneess ooffeerrttaaddaass eenn
llaa mmiissmmaa sseerráánn eexxiiggiibblleess

ppoorr llooss uussuuaarriiooss

de estar ya determinados, del director de obra y
la empresa constructora.
- Plano general a escala del emplazamiento de
la vivienda y plano de planta de amueblamiento
acotado de la vivienda y de los anejos adscritos
a la misma, a escala mínima 1:100.
- La superficie útil de la vivienda y sus anejos.
- Descripción de la finca y de sus anejos, así
como de su red eléctrica, de agua, saneamien-
to, gas, térmica, electromecánica y de teleco-
municaciones, y de los aparatos, equipos y sis-
temas de protección contra incendios, con el
grado de definición determinado en la normati-
va vigente en materia de vivienda.
- Descripción general del edificio o urbaniza-
ción en la que se encuentra la vivienda, de las

zonas comunes y de los servicios accesorios,
con el grado de definición determinado en la
normativa vigente en materia de vivienda.
- Referencia que permita conocer de forma
concreta, precisa y objetiva, con el grado de
concreción determinado por la normativa
vigente en materia de vivienda, la calidad y
los sistemas de puesta en obra de los mate-
riales de construcción, de las unidades de
obra y de las instalaciones de los servicios
de todo tipo, tanto individuales como comu-
nitarios.
- Precio de venta de la vivienda conforme a
lo establecido, así como de sus anejos y ser-
vicios accesorios, indicando los tributos y
otros gastos así como la forma de pago, y
sus períodos de validez.
- Mención a la existencia a disposición del
consumidor de una nota explicativa sobre las
formas de pago.
- Cuando se prevea la entrega de cantidades a
cuenta, se mencionará expresamente que las
cantidades anticipadas se garantizarán confor-
me a ley, el nombre de la entidad garante, su
domicilio y el código cuenta cliente correspon-
diente a la cuenta especial y exclusiva donde
se ingresarán dichas cantidades.
- Mención al título jurídico que el promotor
tiene sobre el solar y que le faculta a cons-
truir sobre él, así como las cargas y servi-
dumbres existentes sobre el mismo.
- Mención a la disponibilidad de licencia de
obras que habilite para el inicio inmediato de
las obras o declaración responsable de que la
promoción cumple las condiciones urbanísticas
para su obtención.
- En el caso de que la vivienda se venda en
construcción, referencia a la fase de ejecución
en la que se encuentran las obras.
- Fecha de entrega de la vivienda, sus anejos,
zonas comunes o elementos accesorios. Será

 iinnmmoobbiilliiaarriiaa

7

válida la fecha en la que conste, al menos, el
trimestre y el año.
- Cargas y servidumbres que puedan pesar
sobre la vivienda, sus instalaciones o accesos a
la misma.
- Mención a la forma en que está previsto
documentar el contrato con sus condiciones
generales y especiales. En concreto, de confor-
midad con la legislación civil estatal aplicable:
que el consumidor no soportará los gastos deri-
vados de la titulación que correspondan al ven-
dedor. El derecho del consumidor a la elección
del notario. La posibilidad, en su momento, de
cualquiera de los contratantes de compelerse

recíprocamente para elevar a escritura pública
la compraventa desde que hubiera intervenido
el consentimiento y demás requisitos necesa-
rios para su validez.
El derecho del consumidor a solicitar una copia
del modelo contractual que vaya a utilizarse.
- Mención de que está a disposición del consu-
midor para su consulta la documentación deta-
llada que acredita todos los extremos especifi-
cados en este artículo, con la indicación del
lugar donde ha de facilitársele.
- Lugar, fecha y firma.

PPRRIIMMEERRAA TTRRAANNSSMMIISSIIÓÓNN

El documento informativo abreviado no tendrá
que incluir ningún dato sobre las cantidades
anticipadas, ni mención al título jurídico que el
promotor tiene sobre el solar y que le faculta a
construir sobre él, así como las cargas y servi-
dumbres existentes sobre el solar ni la mención
a la disponibilidad de licencia de obras que
habilite para el inicio inmediato de las obras o
declaración responsable de que la promoción
cumple las condiciones urbanísticas para su
obtención, al estar ya construida la vivienda,
pero sí se debe informar del resto de los extre-
mos arriba indicados, y además de lo siguiente:

- Fecha de la recepción de la obra por el
promotor.
- Mención sobre si se dispone de todas las
licencias administrativas, actos administrati-
vos equivalentes necesarios para la utiliza-
ción u ocupación de la vivienda, sus anejos,
zonas comunes y servicios accesorios y, en
su caso, de cuáles no se dispone, añadiendo
el compromiso de obtenerlas con la mayor
diligencia posible.
- Datos identificadores de la inscripción de la
vivienda en el Registro de la Propiedad, así
como de sus cargas a la fecha de la facilitación

Guías del Consumidor de FACUA: el consumidor y llaa iinntteerrmmeeddiiaacciióónn

8

de la información. En caso de no estar inscrita,
se mencionará este dato expresamente, reco-
giéndose entonces los datos de inscripción del
solar sobre el que se ha edificado la vivienda y
sus cargas.
- En el caso de viviendas en régimen de pro-
piedad horizontal, mención a la existencia a dis-
posición del consumidor de los estatutos y nor-
mas de funcionamiento de la comunidad de
propietarios, información de los contratos de
servicios y suministros de la comunidad, su
extracto de cuentas, la cuota de participación
que corresponde al piso cuya venta se oferta,
así como la participación que le corresponda en
los gastos generales.
- Mención de que está a su disposición el Libro
del Edificio, con el contenido establecido por la
normativa vigente en
materia de vivienda.
- Mención a la constitu-
ción del seguro decenal
establecido por la nor-
mativa vigente de
Ordenación de la
Edificación, indicando
nombre de la entidad
aseguradora, su domicilio y número de pólizas.
- De todo lo anterior también es obligatorio
informar en las viviendas ampliadas, modifica-
das, reformadas o rehabilitadas.

SSEEGGUUNNDDAA TTRRAANNSSMMIISSIIÓÓNN

La información y documentación que las per-
sonas físicas o jurídicas que se dediquen a la
intermediación inmobiliaria y obligadas por el
Decreto 218/2005, de 11 de octubre, deben
dar en segundas o ulteriores transmisiones de
la vivienda a través de una ficha informativa
con los datos más relevantes de la vivienda,
respondiendo de la veracidad de los datos.

También el comprador, por propia iniciativa,
dado que no es obligatorio acudir a una inter-
mediadora, puede dirigirse al Registro de la
Propiedad, donde se pueden comprobar los
datos de la finca, las cargas y limitaciones.
Además, en las visitas no hay que dejarse lle-
var por la primera impresión; es necesario
visitar la vivienda varias veces y a diferentes
horas del día.

VVÍÍAASS DDEE RREECCLLAAMMAACCIIÓÓNN

Para efectuar una reclamación el primero
paso serrá siempre solicitar la hoja de recla-
maciones a efectos de plantear la reclama-

ción correspondiente ante la entidad. Es obligato-
rio tener a disposición del cliente el Libro de

Reclamaciones según el
Decreto 171/89, de 11 de
julio. Asimismo, dicha queja
servirá para interrumpir el
plazo de prescripción de la
acción que pueda ejercitar
el usuario contra la entidad,
la cual está obligada a con-
testar a la reclamación en

diez días. Si no lo hace o su contestación no satis-
face, el comprador puede presentar la hoja de
reclamaciones en el Servicio de Consumo de las
Delegaciones del Gobierno, en la Oficina Municipal
de Información al Consumidor o en una asociación
de consumidores como FACUA, que tiene como
finalidad la defensa de los intereses de los consu-
midores, así como proporcionar información, edu-
cación y representación, además de ejercer las
correspondientes acciones en defensa de los con-
sumidores.

El día 27 de marzo de 2008, se ha publicado
el Decreto 72/2008, de 4 de marzo, por el que se
regulan las hojas de quejas y reclamaciones de
las personas consumidoras y usuarias en

 iinnmmoobbiilliiaarriiaa

9

EEll ddooccuummeennttoo iinnffoorrmmaattiivvoo
aabbrreevviiaaddoo ddee llaass vviivviieennddaass

eenn ccoonnssttrruucccciióónn ddeebbee
iinnffoorrmmaarr ddee llaa ffaassee ddee

eejjeeccuucciióónn eenn llaa qquuee eessttáánn

Andalucía y las actuaciones administrativas rela-
cionadas con ellas, que conforme a su propio
contenido entró en vigor el 27 de junio de 2008.

La presentación de quejas y reclamaciones
mediante medios electrónicos constituye una de
las principales novedades del presente Decreto,
así como el establecimiento de un criterio común
de tramitación de las mismas para determinar el
organismo público competente, que será el del
domicilio de la persona reclamante.

SSIISSTTEEMMAA AARRBBIITTRRAALL DDEE CCOONNSSUUMMOO

Otro paso a dar para resolver una reclamación
es acudir al Sistema Arbitral de Consumo, que
tiene como objetivo resolver, con carácter vin-
culante y ejecutivo para las partes, las quejas y
reclamaciones que se
presentan por los consu-
midores ante la Junta
Arbitral de Consumo
competente, siendo órga-
nos decisorios los
Colegios Arbitrales, cuya
composición garantiza el
equilibrio y la igualdad de
las partes. Las características de este sistema
son, especialmente, el ser un procedimiento
económico, rápido y sencillo, lo que lo hace
muy ventajoso con respecto a la utilización de
la vía judicial.

En la actualidad está en vigor el Real
Decreto 236/1993, de 17 de diciembre, por el
que se regula el Sistema Arbitral de Consumo,
pero esta situación es de carácter transitorio
por cuanto el día 25 de febrero de 2008, se
publicó el Real Decreto 231/2008, de 15 de
febrero, por el que se regula el Sistema Arbitral
de Consumo, que conforme a su propio conte-
nido, entrará en vigor a los seis meses de su
publicación, con alguna excepción.

Dos novedades se incorporan en esta norma-
tiva: la regulación del arbitraje de consumo elec-
trónico y del arbitraje de consumo colectivo.

En el arbitraje de consumo colectivo, que se
podría dar en los casos de promociones de
viviendas, se abordan expresamente sus parti-
cularidades en relación con la determinación de
la competencia territorial, la iniciación del pro-
cedimiento, el llamamiento a los consumidores
y usuarios cuyos intereses individuales pudieran
haberse visto afectados por los hechos de los
que trae su causa el arbitraje y la fecha de ini-
ciación del plazo para dictar laudo, haciéndolo
coincidir con la finalización del plazo para el lla-
mamiento y, en consecuencia, con el momento
en el que se habrán formalizado válidamente la
mayor parte de los convenios arbitrales que

permitirán el conocimiento
y resolución de este arbi-
traje colectivo. La tramita-
ción del arbitraje colectivo
determinará la acumula-
ción en este procedimien-
to de las solicitudes de
arbitraje individual y la
posibilidad de que el

reclamado se oponga a tal tramitación indivi-
dual. Adicionalmente, se prevé en la norma la
acumulación de procedimientos individuales.

ÓÓRRGGAANNOO PPRROOVVIINNCCIIAALL DDEE CCOONNSSUULLTTAA YY
MMEEDDIIAACCIIÓÓNN

Acudir al Órgano Provincial de Consulta y
Mediación para el Sector de la Vivienda en
aquellas provincias donde esté creado, ya que
es otra alternativa que tiene por finalidad resol-
ver, sin carácter vinculante y ejecutivo, sólo
mediador, las quejas y reclamaciones que se
presentan por los consumidores en este sector.

Para las promociones de nueva construcción

10

Guías del Consumidor de FACUA: el consumidor y llaa iinntteerrmmeeddiiaacciióónn

LLaass vviivviieennddaass ddee pprriimmeerraa
ttrraannssmmiissiióónn ddeebbeenn iinnddiiccaarr

eell nnoommbbrree ddee llaa eennttiiddaadd ddeell
sseegguurroo ddeecceennaall,, eell nnúúmmeerroo

ddee ppóólliizzaa yy ssuu ddoommiicciilliioo

 iinnmmoobbiilliiaarriiaa

para cuyos proyectos se solicitó licencia de edi-
ficación antes de 6/5/2000, los plazos de
garantía para el comprador son:

- Vicios ocultos o defectos menos graves:
seis meses desde la entrega de la vivienda.
- Defectos constructivos que afectan a la
habitabilidad del inmueble y a su estructura y
estabilidad y resistencia: diez años, amplián-
dose a quince si los defectos fueran por falta
del contratista a las condiciones estipuladas
en el contrato de ejecución, a contar desde
que concluya la construcción.

Para las promociones de nueva construcción
para cuyos proyectos se solicitó la licencia de
edificación después de 6/5/2000, los plazos de
garantía que el comprador tiene son:

- Defectos que afecten al acabado o termi-
nación de la obra: un año.
- Defectos constructivos que afecten a la
habitabilidad del inmueble: tres años.

- Defectos que afecten a la estructura, esta-
bilidad y resistencia del inmueble: diez años.

Todos ellos a contar a partir de la fecha de
recepción de la obra. Los plazos para ejercitar
las acciones contra los agentes intervinientes
en la edificación no se pueden confundir con el
plazo de garantía anteriormente reflejado.

En las promociones para cuyos proyectos se
solicitó la licencia de edificación antes de
6/5/2000, al no tener establecido plazo especí-
fico, se entiende que es el genérico de quince
años, siempre que los defectos constructivos
hayan surgido durante los periodos de garantía
anteriormente indicados.

En las promociones para cuyos proyectos se
solicite la licencia de edificación a partir de
6/5/2000, el plazo para ejercitar la acción es
de dos años a contar desde que éstos se pro-
duzcan y siempre que surjan durante el tiempo
de garantía anteriormente indicado.

11

Publicación impresa
en papel ecológicoDep. Legal: SE-4506-2008

FFAACCUUAA AAllmmeerrííaa:: Federico García Lorca, 104. 04005 Almería - Teléfono: 950 269 350
FFAACCUUAA CCááddiizz:: Avenida de Andalucía, 88. 11008 Cádiz - Teléfono: 956 259 259

FFAACCUUAA CCóórrddoobbaa: Doce de Octubre, 16. 14001 Córdoba - Teléfono: 957 488 108
FFAACCUUAA GGrraannaaddaa: Horno del Espadero, 12. 18005 Granada - Teléfono: 958 262 465

FFAACCUUAA HHuueellvvaa: Duque de Ahumada, 12. 21004 Huelva - Teléfono: 959 254 911
FFAACCUUAA JJaaéénn:: Pedro Poveda, 1, bajo. 23700 Linares - Teléfono: 953 699 327
FFAACCUUAA MMáállaaggaa: Pedro de Toledo, 1. 29015 Málaga - Teléfono: 952 276 908

FFAACCUUAA SSeevviillllaa:: Resolana, 8. 41009 Sevilla - Teléfono: 954 376 112

OOffiicciinnaass cceennttrraalleess: Bécquer, 25 A - 41002 Sevilla
AAddmmiinniissttrraacciióónn: 954 902 365

GGaabbiinneettee ddee CCoommuunniiccaacciióónn yy PPuubblliiccaacciioonneess: 954 900 078
GGaabbiinneettee JJuurrííddiiccoo: 954 383 610

FFaaxx:: 954 387 852
CCoorrrreeoo--ee:: facua@facua.org

aannddaalluucciiaa..ffaaccuuaa..oorrgg

SSuubbvveenncciioonnaa

