
1

AGENCIAS DE VIAJES

� ¿Qué características debe cumplir la información que faciliten las agencias?

� ¿Qué tipos de contratos pueden celebrarse con una agencia de viajes?

� ¿La agencia puede modificar los términos en que iba a prestar un servicio?

� ¿Qué consecuencias tiene para el consumidor desistir del contrato una vez
formalizado?

� ¿Es obligatoria la contratación de algún tipo de seguro?

� ¿Qué hacer si surge un conflicto con una agencia?

NORMATIVA APLICABLE

PRONUNCIAMIENTOS JUDICIALES DE INTERÉS

2

AGENCIAS DE VIAJES

¿Qué características debe cumplir la información que faciliten las agencias?

Las agencias de viajes facilitan información de sus servicios a través de folletos y
programas. Éstos deberán responder a criterios de utilidad, precisión y veracidad,
absteniéndose de incluir publicidad falsa o engañosa.

Además, las agencias deben informar a sus clientes de:

- El coste de los servicios a prestar y de la posibilidad de exigir un depósito sobre los
mismos.

- Las cláusulas de anulación aplicables en caso de desistimiento.

¿Qué tipos de contratos pueden celebrarse con una agencia de viajes?

Las agencias de viajes pueden celebrar tres tipos de contratos:

- De servicios sueltos:
Cuando se facilita un elemento aislado, por ejemplo, un billete de avión o una reserva de
hotel.
En este caso, la agencia sólo podrá percibir el precio del servicio más un recargo por los
gastos de gestión.

- De programas de un día:
Incluye un conjunto de servicios programados y ofertados por un precio global sin ser un
viaje combinado.
La agencia deberá facilitar la oferta completa con información por escrito clara y exacta
sobre su contenido y precio así como sobre las posibles responsabilidades, cancelaciones y
demás condiciones del programa.

- De viajes combinados:
Mediante este contrato se ponen a disposición del consumidor una serie de servicios
previamente programados y ofertados y cuya duración es superior a veinticuatro horas o
incluye una noche de hotel.

¿La agencia puede modificar los términos en que iba a prestar un servicio?

Las agencias están obligadas a facilitar a sus clientes la totalidad de los servicios
contratados con las condiciones y características pactadas.

Sin embargo, existen supuestos en que se exime a la agencia de viajes de esa obligación:

3

- Cuando, a pesar de actuar con la previsión y diligencias debidas, no se puedan facilitar
los servicios contratados por razones que no les sean imputables.

- Cuando en los programas de un día no se haya alcanzado el número suficiente de
inscripciones, siempre que ese número mínimo se haya especificado en las condiciones
del programa, y que la anulación se anuncie a los viajeros con al menos diez días de
antelación a la salida.

En estos casos, si no se hubiera iniciado la prestación del servicio, la agencia ofrecerá al
usuario la posibilidad de optar por el reembolso total de lo abonado o la sustitución del
servicio por otro de similares características en cuanto a categoría y calidad. En caso de
que el servicio fuera de inferior categoría o calidad, la agencia deberá reembolsar la
diferencia.

Si la modificación se produce después de iniciado el servicio, la agencia estará obligada a
proporcionar al cliente, en todo caso, el regreso hasta el punto de origen y a devolver las
cantidades que proporcionalmente correspondan.

¿Qué consecuencias tiene para el consumidor desistir del contrato una vez
formalizado?

El consumidor puede desistir del contrato en cualquier momento con derecho a la
devolución de las cantidades abonadas.

Sin embargo, deberá abonar a la agencia de viajes:

- Si se trata de un servicio suelto:
Los gastos de gestión y los de anulación debidamente justificados.

- Si se trata de programas de un día:
Los gastos de gestión, los de anulación, si los hubiese, y una penalización de:
• El 5 por 100 del importe total del programa, si el desistimiento se produce con más

de diez y menos de quince días de antelación a la fecha de realización del mismo.
• El 15 por 100 entre los días tres y diez.
• El 25 por 100 dentro de las cuarenta y ocho horas anteriores.

No se tendrá derecho a devolución si el cliente no se presentase a la hora prevista para la
prestación del servicio.

¿Es obligatoria la contratación de algún tipo de seguro?

En el transporte terrestre y marítimo, será obligatorio que el transportista cuente con el
Seguro Obligatorio de Viajeros. El importe del mismo se repercute en el viajero dentro del
precio del billete y cubre los daños corporales que pueda sufrir el mismo durante el
transcurso del trayecto.

4

En el transporte aéreo que transcurra dentro de la Unión Europea, es obligatoria la
contratación, por parte de las compañías aéreas, de un seguro para cubrir las
indemnizaciones establecidas para los supuestos de daños corporales en los pasajeros y de
daño o pérdida de equipajes.

Además, los usuarios tienen la posibilidad de contratar voluntariamente seguros de
asistencia sanitaria, de accidentes o de cancelación del viaje, entre otros.

¿Qué hacer si surge un conflicto con una agencia?

En caso de disconformidad con los servicios prestados o contratados por una agencia, es
recomendable presentar una reclamación tanto ante el prestador directo del servicio
(hotel, restaurante…) como ante la propia agencia mediante las correspondientes Hojas de
Reclamaciones.

Además, es muy aconsejable conservar los folletos y los catálogos publicitarios ya que
tienen la misma validez que el contrato

Respecto a la vía para solucionar el conflicto, cabe la posibilidad de acudir al Arbitraje de
Consumo si ambas partes se someten a éste voluntariamente. Si no hay sometimiento
voluntario, será necesario acudir a los tribunales ordinarios.

5

NORMATIVA APLICABLE

DECRETO 20/1997, de 11 de febrero, del Consell, por el que se aprueba el Reglamento de
Agencias de Viajes de la Comunidad Valenciana.

PRONUNCIAMIENTOS JUDICIALES DE INTERÉS

Sentencia Audiencia Provincial de Tarragona núm. 92/2006, de 13 de marzo.

Incumplimiento de la obligación de información de la agencia al no comunicar la
necesidad de visado a la usuaria, lo que le impidió que pudiera hacer uso de los
billetes de avión que le había suministrado.

La sentencia estima la demanda al considerar que “todo intermediario está obligado a
proporcionar la información genérica establecida en la Ley General de Defensa de los
Consumidores y Usuarios respecto de los servicios por él proporcionado para que se alcance
la satisfactoria ejecución del mismo, y en esa información estimamos se encuentra incluida
la relativa a la documentación adecuada para el satisfactorio uso de los billetes adquiridos
por la actora” ya que “el deber de información trata de corregir el desequilibrio o
desigualdad de conocimientos de quienes producen o distribuyen los servicios respecto de
quienes los consumen”.
La Sala, además, considera que “la referida información necesariamente tenía que ser
conocida por la agencia, ya que incidía directamente sobre su actividad como mediadora en
la venta de billetes, y no necesariamente lo había de ser por la actora, por lo que la omisión
de la misma, que produjo la imposibilidad de hacer uso de los billetes de vuelta, debe
reportarle la responsabilidad derivada de la inutilidad de los referidos billetes que por su
omisión resultaron ineficaces para el fin a que estaban destinados”.

Por tanto, como la agencia no informó correctamente de los requisitos necesarios para
hacer uso de los billetes, es responsable de la pérdida del servicio que supuso para la
usuaria.

Sentencia de la Audiencia Provincial de Madrid núm. 1118/2004, de 9 de diciembre.

Las demandantes reclaman una indemnización a las agencias por un cambio de hotel no
puesto en conocimiento de las usuarias instando la responsabilidad solidaria de la
agencia minorista y mayorista.

6

La sentencia considera que “la relación existente entre la agencia minorista y el usuario es
la propia derivada de un contrato de compraventa, actuando la agencia como vendedora, en
nombre y por cuenta propia, de los productos creados por ella o por una tercera agencia
mayorista”, por lo tanto, “quien contrata un viaje en una agencia tiene derecho a que
respondan del fracaso organizativo de aquél todos aquéllos que se benefician del precio
pagado, que son tanto el minorista que recibe el encargo, como el mayorista que oferta el
programa”.

De esta forma, la sentencia estima la pretensión de las reclamantes y considera que ambas
agencias deben responder solidariamente frente al consumidor, no habiendo lugar a que
tenga que ser el mismo usuario el que dilucide quien es responsable del servicio.
Por tanto, el consumidor puede reclamar contra la agencia minorista, que es con quien
contrató, aunque ésta, a posteriori, reclame contra la mayorista si considera a ésta
responsable del daño.

