

COMPRAVENTA

(Consecuencias legales por la falta de registro)

*Lic. José Eugenio Solórzano Paniagua**

* Notario Público Núm. 46 del Estado de Chiapas.

ANTECEDENTES

Recientemente en uno de los desayunos que celebra semanalmente el Colegio de Notarios, se comentó un caso por medio del cual una persona adquirió un inmueble por virtud de un contrato de compraventa que se formalizó, ante la fe de notario público.

El contrato de referencia fue debidamente firmado por las partes, el vendedor recibió el precio, el comprador recibió la posesión material del inmueble y el notario cartulante, tuvo a la vista el título original de la escritura que le sirvió como antecedente y dentro del término que marca el artículo 2990 del Código Civil vigente en el Estado, dio al Registro Público de la Propiedad el segundo aviso preventivo; sin embargo, al notario no se le proporcionó oportunamente el importe de los impuestos y de los derechos de registro que causaba la citada operación de compraventa.

Posteriormente después de haber transcurrido 6 meses de la firma de la escritura de compraventa, la parte compradora entregó al notario el importe de los impuestos y derechos de la mencionada escritura.

El notario cartulante liquidó a los fiscos los impuestos correspondientes a la operación de compraventa y los derechos de inscripción de la misma, expidiendo el testimonio respectivo. Pero es el caso, que el Registro Público de la Propiedad negó la inscripción del primer testimonio, en virtud de que 15 días antes de la presentación del testimonio para su registro se había celebrado e inscrito otra escritura de compraventa sobre el mismo inmueble.

Para resolver el problema planteado me animé a elaborar este modesto estudio.

CONSIDERACIONES LEGALES A FAVOR DE LA SEGUNDA ESCRITURA DE COMPRAVENTA

ART. 2975.—Los documentos que conforme a esta ley deban registrarse y no se registraren, sólo producirán efectos entre quienes los

otorguen; pero no podrán producir perjuicios a tercero, el cual sí podrá aprovecharlos en cuanto le fueren favorables.

ART. 2238.—Si una misma cosa fuera vendida por el mismo vendedor, a diversas personas se observará lo siguiente.

ART. 2239.—Si la cosa vendida fuere mueble, prevalecerá la venta primera en fecha; si no fuere posible verificar la prioridad de ésta, prevalecerá la hecha al que se halle en posesión de la cosa.

ARTÍCULO 2240.—Si la cosa vendida fuere inmueble, prevalecerá la venta que primero se haya registrado; y si ninguna lo ha sido, se observará lo dispuesto en el artículo anterior.

De acuerdo con el citado artículo 2975 del Código Civil del Estado, los actos o contratos que se otorguen o celebren por personas que en el Registro aparezcan con derecho para ello no se invalidarán, en cuanto a tercero de buena fe, una vez inscritos, aunque después se anule o resuelva el derecho del otorgante en virtud de título anterior no inscrito o de causas que no resulten claramente del mismo registro.

Los otros tres artículos mencionados, se refieren a un problema registral. ¿Cuál es la sanción por la falta de registro de un documento que conforme a la ley debió inscribirse (como es el caso que nos ocupa)? La inoponibilidad frente a terceros. Ejemplo: A, dueño de la casa X, vende a B; éste no inscribe un contrato de compraventa en el Registro. Posteriormente C, compra a "A", que ya no es dueño de la cosa de ese bien, pero "A" aparece en el Registro como dueño de él. En realidad hay venta de cosa ajena, pero C, no puede ser privado de la cosa porque conforme al artículo 2975 ha adquirido de quien en el Registro Público tenía derecho para vender "B", que no ha inscrito su título, no puede oponer válidamente frente a "C", que es un tercero, el contrato de compraventa celebrado, porque ese contrato solamente produce efectos, entre quienes lo celebraron, podrá demandar a "A", pero no podrá demandar a "C", porque el contrato de compraventa celebrado entre "A" y "B", es inoponible para C; este es un adquirente de buena fe.

El orden de preferencia señalado obedece a la aplicación del principio de prioridad registral que se enuncia diciendo que las fechas de otorgamiento del negocio, ceden a la del registro. En otras palabras: la fecha de preferencia entre derechos reales sobre una misma finca, se determinará por la prioridad de su inscripción en el RPP.

Los efectos del principio de prioridad son constitutivos ya que según el artículo 2240 del Código Civil, prevalece la venta que primero se haya registrado aunque no fuese la primera, es decir, que prevalece una venta nula... (Carral y de Teresa, Luis (Ed), *Derecho Notarial y Derecho Registral*, México, 1965, p. 248.

Suprema Corte de Justicia de la Nación IUS7
Octava época
Instancia: Tribunal Colegiado de Circuito.
Fuente: Semanario Judicial de la Federación.
Tomo: XI febrero.
Página: 221.

Compraventa, contrato de cuando el causante vende un mismo inmueble a dos compradores distintos, la segunda venta tiene prelación y no es nula si fue inscrita en el Registro Público de la Propiedad y la primera no. (Legislación Civil del Estado de Nuevo León).

Aun cuando del contenido de los artículos 8º, 2898 y 2899 del Código Civil del Estado, se desprende la regla general de que los actos o contratos ejecutados contra el tenor de las leyes prohibitivas o de interés público serán nulos, la misma admite la excepción en aquellos casos en que la ley ordene lo contrario, según lo especifica la primera de las normas citadas, y partiendo de esta base debe admitirse que tratándose de un adquirente de buena fe no tiene operancia la regla general, si no tiene vigencia la excepción, ya que el artículo 2164, después de estatuir que la venta de cosa ajena es nula, preceptúa que en tal caso debe tenerse en cuenta lo que dispone el título relativo al Registro Público para los adquirentes de buena fe, el cual comprende el 2899, cuyo tenor establece que no se invalidarán los actos o contratos que se otorguen o celebren por persona que en el registro aparezcan con derecho para ello, en cuanto a terceros de buena fe, una vez inscritos, hipótesis que confirma el numeral 2160 del ordenamiento en consulta, al establecer que si la cosa vendida fuere inmueble, prevalecerá la venta que primero se haya registrado, así como el criterio sustentado por la Suprema Corte de Justicia de la Nación en la jurisprudencia número 32, publicada en el último apéndice del Semanario Judicial de la Federación, del rubro. "Acción reivindicatoria. Estudio de los títulos", en cuanto precisa que cuando los dos títulos tengan el mismo origen, si proceden a una misma persona, se atenderá a la prelación en el registro.

Segundo Tribunal Colegiado del Cuarto Circuito.

Amparo directo 607/92. Heny Romellon viuda de Magaña. 11 de noviembre de 1992. Unanimidad de votos. Ponente: Leandro Fernández Castillo. Secretario: Daniel Cabello González.

CONSIDERACIONES LEGALES A FAVOR DE LA PRIMERA ESCRITURA

En la primera escritura de compraventa existe un comprador de buena fe, quien adquirió la propiedad de quien aparecía como dueño en el Registro Público; que el vendedor recibió el precio; que el comprador recibió la posesión material del inmueble; que existe constancia del primer aviso preventivo; que las partes firmaron la escritura; que el notario cartulante tuvo a la vista el título original y dio al Registro Público el segundo aviso preventivo. Proporcionando con el mismo, la fecha y el número de la escritura, nombre del comprador y del vendedor, así como la descripción parcial del inmueble materia de la operación.

Por otra parte, debe tomarse en consideración que la segunda escritura de compraventa, aunque esté inscrita en el Registro Público de la Propiedad, adolece de ciertos vicios de legalidad.

a) Que fue vendida cuando ya no era dueño el vendedor, por haber salido de su patrimonio con motivo de la primera venta que realizó.

b) Que el Registro Público de la Propiedad, omitió hacer constar en el certificado que sirvió para elaborar la segunda escritura de compraventa, la existencia del segundo aviso preventivo (expidió un certificado libre de gravamen).

c) Que el vendedor no entregó la posesión del bien objeto de la operación, porque ya estaba en posesión del mismo el primer comprador.

d) Que el notario que autorizó la segunda escritura, seguramente no tuvo a la vista el título original que sirvió como antecedente de la propiedad, porque éste se encontraba ya en poder del primer comprador.

e) Que el vendedor obró con mala fe en la celebración del acto, por haber vendido dos veces el mismo inmueble.

Por otra parte, el registrador no puede cancelar sin autorización judicial o sin la autorización del notario la anotación marginal de un segundo aviso preventivo, y por lo tanto; si después de vencidos los 90 días como señala el artículo 2990 del Código Civil del Estado, se solicita un certificado de libertad o gravamen sobre el mismo inmueble, debe hacerse notar en dicho certificado la existencia del segundo aviso preventivo; de lo contrario, el regis-

tro en lugar de proteger los intereses de la sociedad, se prestaría para que se hicieran un cúmulo de maniobras.

En el caso a estudio, por la omisión del registrador, de no anotar en el certificado de libertad o gravamen que expidió para la elaboración de la segunda escritura de compraventa, dio margen para ocultar la primera venta y como consecuencia obtener el registro de la segunda operación de compraventa.

Además, el artículo 102 de la Ley del Notariado vigente en el Estado establece lo siguiente:

Si la escritura fuere firmada dentro del mes a que se refiere este artículo, pero no se enterare al notario, el numerario indispensable para el pago de los impuestos o derechos y gastos correspondientes dentro del plazo que para verificar el mismo concede la ley de la materia, el notario pondrá la nota de “no pasó”, al margen de la escritura dejando en blanco el espacio destinado a la autorización definitiva, para utilizarse en caso de revalidación, lo mismo se observará en el caso de que alguna u otra ley tuviere una disposición semejante a la del impuesto sobre la renta.

De acuerdo con dicha disposición legal el notario puede autorizar la escritura después de los 30 días que marca la expresada disposición legal.

Al aceptar que la segunda escritura de compraventa prevalece frente a la primera, de acuerdo con el artículo 2240 del Código Civil ya citado, es tanto como desconocer los derechos de posesión y de propiedad amparados por el contrato traslativo de dominio celebrado con anterioridad con las formalidades legales y violar las garantías individuales consagradas por la Constitución Federal.

En efecto, la ley suprema de la Legislación Mexicana es la Constitución Política de la República, que ampara los derechos de posesión y propiedad que serían violados al desconocerse la prelación de la primera escritura.

El primer comprador celebró el contrato de compraventa llenando todas las formalidades legales; es decir, en este contrato se pagó el precio, se recibió la posesión jurídica y material del inmueble y además, el notario cartulante dio publicidad al acto notificando por medio del segundo aviso preventivo de la realización de la compraventa al C. delegado del Registro Público de la Propiedad.

Por razón del segundo aviso preventivo quedó anotado en el antecedente de propiedad, la existencia del contrato de compra-

venta y como consecuencia de esa razón o anotación quedó de manifiesto en el Registro Público, que el inmueble objeto de la operación, había salido del patrimonio del vendedor y pasada la propiedad a favor del primer comprador.

Con estas observaciones veamos el contenido de otras disposiciones de nuestro Código Civil del Estado.

CÓDIGO CIVIL CHIAPAS

ART. 2222.—Habrà compraventa cuando uno de los contratantes se obliga a transferir la propiedad de una cosa o de un derecho, y el otro a su vez se obliga a pagar por ellos un precio cierto y en dinero.

ART. 2243.—Ninguno puede vender, sino lo que es de su propiedad.

ART. 2244.—La venta de cosa ajena es nula y el vendedor es responsable de daños y perjuicios, si procede con dolo o mala fe debiendo tenerse en cuenta lo que se dispone en el título relativo al Registro Público de la Propiedad adquirentes de buena fe.

ART. 2978.—La inscripción no convalida los actos o contratos que sean nulos conforme a las leyes.

CÓDIGO CIVIL D. F.

ART. 3008.—La inscripción de los actos o contratos en el Registro Público tiene efectos declaratorios.

Como consecuencia del otorgamiento de la primera escritura traslativa de dominio, la segunda escritura de compraventa, celebrada sobre el mismo inmueble entre "A" y "C", debe considerarse inexistente por la carencia de objeto.

Debe tomarse en consideración que la traslación de dominio se hace por el acto jurídico celebrado entre las partes y la inscripción no es más que la declaración de lo que se realizó en este acto.

SUPREMA CORTE DE JUSTICIA DE LA NACIÓN

Instancia: Tribunales Colegiados de Circuito.

Fuente: Semanario Judicial de la Federación y Gaceta.

Época: 9ª

Tomo 11, agosto de 1995.

Tesis: VI. 20. J/24.

Página: 306.

Clave: TCO62616 CIJ.

Compraventa, la inscripción en el Registro Público de la Propiedad y del Comercio no constituye un elemento esencial de validez en los contrato de...

La inscripción en el Registro Público de la Propiedad no constituye un elemento esencial de validez en los contratos de compraventa ni en los actos solemnes como los testamentos, a virtud de los cuales se opera el traslado de dominio de un bien determinado, porque como lo sostiene la Sala Auxiliar de la Suprema Corte de Justicia de la Nación en diversas ejecutorias entre las que puede citarse la pronunciada en el diverso amparo número 9643/949, promovido por Felipe Vélez Fuentes, la inscripción en el Registro Público de la Propiedad según la legislación mexicana, no significa traslación de dominio como acontece en Alemania y en Suiza, donde se considera la inscripción como constitutiva de derechos, siendo en México puramente declarativa, ya que la traslación de dominio se hace por el acto jurídico celebrado entre las partes y la inscripción no es más que la declaración de lo que se realizó en ese acto.

SEGUNDO TRIBUNAL COLEGIADO DEL SEXTO CIRCUITO

1. Amparo en revisión 532/91. Luis Arelio Suárez Bonet y otro. 26 de noviembre de 1991. Unanimidad de votos. Ponente: José Galván Rojas. Secretario: Armando Cortés Galván.

2. Amparo en revisión 76/92. Carmen Huerta Ramírez. 25 de febrero de 1992. Unanimidad de votos. Ponente: José Galván Rojas. Secretario: Armando Cortés Galván.

3. Amparo en revisión 303/92. Esteban Roberto Ortega Cortez. 25 de agosto de 1992. Unanimidad de votos. Ponente: José Galván Rojas. Secretario: Vicente Martínez Sánchez.

4. Amparo en revisión 625/92. Georgina Jaimes Carranza. 12 de enero de 1993. Unanimidad de votos. Ponente: José Galván Rojas. Secretario: Armando Cortés Galván.

5. Amparo en revisión 350/95. Demetrio Carteto Jurado y otra. 5 de julio de 1995. Unanimidad de votos. Ponente: Gustavo Calvillo Rangel. Secretario: José Zapata Huesca.

CONCLUSIONES

Por todas las consideraciones legales expuestas con antelación, se llega a la conclusión, que la primera escritura de compraventa celebrada entre “A” y “B”, prevalece frente a la segunda celebrada entre “A” y “C”, independientemente de las acciones penales que pudieran ejercitarse por la duplicidad de la venta.

Tuxtla Gutiérrez, Chiapas, a 15 de junio de 1999.