
[image: image1.emf]
Exp. Gub. 126/2011
INSTRUCCIÓN DE LA SECRETARÍA DE GOBIERNO TSJ MURCIA 1/2011 de 2 de marzo
SOBRE LA PRÁCTICA DE SUBASTAS ELECTRÓNICAS POR EL SERVICIO COMUN PROCESAL DE EJECUCION DE MURCIA Y PROCEDENTES DE LAS OFICINAS JUDICIALES DE LA REGION DE MURCIA
	AUTORIDAD que la dicta
	SECRETARIO DE GOBIERNO.

Ilmo. Sr. D. Javier L. Parra García

	ASUNTO:
	Normalización de prácticas para la adecuada preparación y éxito de las Subastas Electrónicas a prestar a todos los órganos de la Región de Murcia desde la Sección 2ª del SCP de Ejecución de Murcia

	UNIDADES JUDICIALES
	Servicios Comunes Procesales de Murcia, Secretarios y secretarias Judiciales (SJ en adelante) y funcionarias y funcionarios de Justicia de la Región de Murcia.

	JUSTIFICACIÓN
	Dentro del Servicio Común Procesal de Ejecución de Murcia se ha previsto la creación de la Sección Segunda, de Subastas Electrónicas Provinciales, cuyo fin es garantizar de acuerdo con las leyes procesales la celebración de subastas buscando el mejor beneficio en la realización de los bienes, al permitir la participación presencial y a través de Internet.
De acuerdo con el Protocolo de Actuación del Servicio Común Procesal de Ejecución, a esta Sección le compete publicar y celebrar todas las subastas que se señalen por cualquier Oficina Judicial que tenga su sede en la Región de Murcia procurando su máxima difusión y transparencia. Para ello, la Sección utiliza el Portal de Subastas Judiciales del Ministerio de Justicia, https://subastas.mjusticia.es. Su fin principal es obtener, dentro de lo posible y según las reglas del mercado, el resultado más satisfactorio de la subasta, sin que suponga coste alguno para las partes procesales.
El Protocolo de Actuación también regula las relaciones de las oficinas judiciales y la Sección de Subastas Electrónicas Provinciales y define sus respectivas competencias. Para facilitar su cumplimiento se dicta la presente estableciendo ciertas pautas que sirvan de guía para garantizar la uniformidad y seguridad jurídica perseguidas en beneficio de las partes y demás afectados por las actuaciones judiciales.

	CONTENIDO
	1.- PREPARACIÓN DE LAS SUBASTAS.

De acuerdo con el art. 646 LEC, que obliga a que en las subastas los secretarios judiciales den publicidad a todos aquellos datos y circunstancias que sean relevantes para su éxito, como anexo nº 1.1 a esta Circular se incorporan los criterios a seguir en la fase de preparación de las subastas.
2.- MANDAMIENTOS DE SUBASTA.

Previamente a acordarse la celebración de una subasta, la Sección de Subastas Electrónicas Provinciales estará a disposición de todas las oficinas judiciales a fin de atender las consultas que puedan plantearse y determinar el modo más ágil y efectivo de señalar subastas; sobre todo, en aquellos casos en los que concurran circunstancias especiales.

Una vez que se ha decidido dictar la diligencia de ordenación acordando la celebración de subasta (mandamiento de subasta), deben tenerse en cuenta los siguientes supuestos:

2.1. Subastas que han de regirse por las normas de la vía de apremio previstas en el Libro III LEC (todas las ejecuciones hipotecarias y de título no judicial y la mayoría de las ejecuciones de título judicial)
La diligencia de ordenación se ajustará al contenido que se incorpora en el anexo nº 2.1 a esta Circular, y se remitirá por correo electrónico a la Sección de Subastas Electrónicas Provinciales. El correo electrónico se dirigirá a la siguiente cuenta scej1.sec2.murcia@justicia.es indicando claramente el procedimiento y órgano judicial remitente.
En la misma diligencia de ordenación se informará al representante procesal de la parte ejecutante que, en el plazo más breve posible deberá remitir a la Sección de Subastas Electrónicas, en formato digital, los documentos necesarios para que la subasta tenga éxito, incluido el formulario que corresponda según el tipo de ejecución, anexos nº, 2.2 , 2.3 , 2.4 y 2.5 , que deberá rellenar el mismo representante procesal, con apercibimiento de que en el caso de que no fueran remitidos, o lo fueran de modo incompleto, podría quedar sin efecto el señalamiento solicitado.

En el caso de que se actúe de oficio, la propia Sección de Subastas Electrónicas, colaborará con la oficina en la cumplimentación de los formularios y preparación de la documentación.

2.2. Subastas por división de cosa común y subastas judiciales acordadas en procedimientos de jurisdicción voluntaria
En estos casos, las condiciones de la subasta serán determinadas por el propio secretario judicial encargado del expediente, al no ser enteramente aplicables a ellos las normas previstas en el Libro III de la LEC para la realización de los bienes.

Cada SJ establecerá las condiciones aplicables a la subasta, adjudicación y entrega de los bienes, rellenando, con intervención de las partes del expediente, un formulario de condiciones de subasta específicas que le será facilitado por la Sección de Subastas Electrónicas, como el que se incorpora como anexo nº 3.1 a esta Circular. En él se reflejarán todas aquellas cuestiones que se podría plantear cualquier interesado en participar, y cualesquiera otras que se estimen convenientes.

Tras ello, se dictará la correspondiente diligencia ordenando la celebración de subasta, anexo nº 3.2 , a la que deberá adjuntarse el formulario de condiciones específicas, y se informará al representante procesal de la parte ejecutante o solicitante de la subasta que, en el plazo más breve posible deberá rellenar y remitir a la Sección de Subastas Electrónicas, en formato digital, el formulario, anexo nº 3.3, junto con la documentación que se estime precisa.
La Sección de Subastas Electrónicas redactará el edicto siguiendo exactamente las condiciones establecidas por el/la SJ, y así lo publicará en el portal de Internet para conocimiento de todos los interesados, destacando que se trata de una subasta por división de cosa común o en jurisdicción voluntaria, con condiciones específicas.

2.3. En las subastas acordadas por los Juzgados de lo Mercantil en fase de liquidación de concurso de acreedores

En este caso, las condiciones de la subasta podrán ser determinadas por el propio SJ de lo Mercantil encargado de la liquidación del patrimonio del concursado, si entendieran que necesitan una adaptación las normas previstas con carácter general en el Libro III de la LEC. Para este tipo de subastas, el Juzgado de lo Mercantil podrá establecer con carácter general modelos de condiciones aplicables.
Cuando proceda la subasta, se dictará la correspondiente diligencia ordenando su celebración, que se ajustará en lo posible al anexo nº 4.1, y se informará al Administrador Concursal que, en el plazo más breve posible deberá remitir a la Sección de Subastas Electrónicas, en formato digital, un formulario que dependerá de las características del bien y resto de documentación, anexos nº 4.2 , 4.3 y 4.4 .
La Sección de Subastas Electrónicas Provinciales redactará el edicto ajustándose, en su caso, al modelo elaborado por el Juzgado de lo Mercantil, y así lo publicará en el portal de Internet para conocimiento de todos los interesados, destacando que se trata de una subasta en fase de liquidación concursal con condiciones específicas.

2.4. En las ventas directas instadas por la Administración Concursal en los concursos de acreedores, pendientes de aprobación judicial.

En los casos previstos en los arts. 43.2 y 155.4 de la Ley Concursal, una vez que la Administración Concursal ha solicitado la autorización para llevar a efecto la venta de bienes o derechos, el Juzgado de lo Mercantil, atendido su valor y circunstancias, y para garantizar la mayor publicidad y transparencia de la venta, podrá ordenar a la Sección de Subastas Electrónicas Provinciales que de publicidad a la oferta y que celebre una licitación entre aquellas personas que estén dispuestas a mejorar el precio inicialmente ofrecido.
El procedimiento a seguir por la Sección de Subastas Electrónicas Provinciales sería en principio el previsto en documento anexo nº 4.5 a esta circular.

En ambos casos, bastará con que el/la SJ del Juzgado de lo Mercantil le remita por correo electrónico, en ejecución del auto dictado, diligencia d ordenación que se ajustará al modelo que se incorpora como anexo nº 4.6 , en la que se informará a la Administración Concursal que deberán remitir también el correspondiente formulario de características del bien concreto, anexos nº 4.7 . 4.8 y 4.9 .
3.- SEÑALAMIENTO Y CONFECCIÓN DEL EDICTO DE CONDICIONES DE LA SUBASTA.
Corresponde a la Sección de Subastas Electrónicas Provinciales la redacción de los edictos comprensivos de todas las condiciones aplicables a cada subasta, que debe corresponderse, salvo los casos especiales previstos en esta circular, con el modelo de edicto que se incorpora a la presente como anexo nº 5.1 adaptado a la naturaleza de los bienes y a los procedimientos en que se acuerda, que incluyen las condiciones a las que debe sujetarse la celebración, y, junto a ellas, otras que se refieren a los trámites de aprobación de remate, adjudicación y entrega de los bienes. El edicto será remitido por correo electrónico a la oficina judicial que ha ordenado la subasta para que se proceda a su publicación en el tablón y a la notificación a las partes e interesados, dictándose una diligencia de ordenación que se ajustará al modelo incorporado como anexo nº 5.2
4.- REDACCIÓN DE PROYECTOS O BORRADORES DE DECRETOS DE APROBACIÓN DE REMATE

Corresponde a la Sección de Subastas Electrónicas elaborar proyectos o borradores de decretos de aprobación de remate, que podrán también ser de adjudicación, si se dan los requisitos necesarios para ello a la conclusión de la subasta. Se confeccionarán con los datos facilitados por las oficinas judiciales y los representantes procesales de las partes, y se remitirán por correo electrónico a la oficina judicial competente, que podrá comprobarlos e incorporarlos a la aplicación de gestión para su firma por el/la SJ.
Los modelos de borradores que afecten a la adjudicación de bienes inmuebles y vehículos susceptibles de inscripción en los registros correspondientes se irán confeccionando con la colaboración del Colegio de Registradores de la Propiedad y Mercantiles de la Región de Murcia, a fin de evitar omisiones o errores que puedan originar retrasos en su inscripción.

	ANEXOS o Documentos adjuntos
	I- Preparación de subastas.

1.1. Criterios a seguir para la preparación de las subastas.
II.- Documentos de subastas en trámites de ejecución según el libro III de la LEC.

2.1. Diligencia ordenando la celebración de subasta electrónica (mandamiento de subasta).

2.2. Formulario de subasta de inmuebles en ejecuciones hipotecarias, a rellenar por la parte ejecutante.

2.3. Formulario de subasta de inmuebles en ejecuciones ordinarias, a rellenar por la parte ejecutante.

2.4. Formulario de subasta de vehículos en ejecuciones ordinarias, a rellenar por la parte ejecutante.

2.5. Formulario de subasta de otros muebles y derechos en ejecuciones ordinaria, a rellenar por la parte ejecutante.

III.- Documentos de subastas por división de cosa común y otras en trámites de jurisdicción voluntaria.
3.1. Cuestionario para fijar las condiciones específicas de subastas por división de cosa común a establecer por los secretarios judiciales con intervención de las partes.
3.2. Diligencia ordenando la celebración de subasta electrónica en procedimientos de división de cosa común o de jurisdicción voluntaria (mandamiento de subasta).
3.3. Formulario especial de subasta de inmuebles por división de cosa común, a rellenar por la parte solicitante de la subasta.

IV Documentos de subastas acordadas por los Juzgados de lo Mercantil.

Subasta acordada en fase de liquidación de concurso de acreedores
4.1. Diligencia ordenando la celebración de subasta electrónica en fase de liquidación de concurso de acreedores (mandamiento de subasta).

4.2. Formulario especial de subasta de inmuebles, a rellenar por la administración concursal.

4.3. Formulario especial de subasta de vehículos, a rellenar por la administración concursal.

4.4. Formulario especial de subasta de otros muebles y derechos a rellenar por la administración concursal.

Publicidad y subasta, en su caso, con ocasión de venta directa propuesta por los administradores concursales, conforme a los arts. 43.2 y 155.4 de la Ley Concursal.

4.5. Propuesta de actuación de la Sección en los casos en que se tiene por solicitada la venta directa
4.6. Diligencia ordenando la publicación y, en su caso, celebración de subasta electrónica con ocasión de venta directa en concurso de acreedores (mandamiento de subasta).
4.7 Formulario especial de subasta de inmuebles, a rellenar por la administración concursal.

4.8. Formulario especial de subasta de vehículos, a rellenar por la administración concursal.

4.9. Formulario especial de subasta de otros muebles y derechos a rellenar por la administración concursal.

V Condiciones generales y especiales aplicables a las subastas que celebre la Sección de Subastas Electrónicas.

5.1. Condiciones de la subasta de inmuebles en procedimientos de ejecución hipotecaria, que se aplicarán con las necesarias adaptaciones a las subastas por embargo de inmuebles y a las de vehículos y demás muebles y derechos..

5.2.- Diligencia de ordenación teniendo por recibida la comunicación y edicto de subasta, acordando su publicación y notificación a las partes e interesados
Se autoriza a la Ilma. Sra. Directora del SCP de Ejecución a la actualización y revisión de los modelos para adaptarse a los criterios que sobre su aplicación se plasmen en resoluciones judiciales, o ampliados o modificados a la vista de nuevas propuestas que puedan hacerse por los distintos operadores jurídicos.

	RELACIONES CON OTRA NORMATIVA
	- Protocolo de Actuación del Servicio Común Procesal de Ejecución de Murcia, que deja sin efecto el aprobado por Acuerdo de la Sala de Gobierno de 11 de diciembre de 2007.

	ENTRADA EN VIGOR
	Al día de su publicación en la Web http://www.tsjmurcia.poderjudicial.es/

En Murcia a 2 de marzo de 2011
Fdo. Javier L. Parra García

Secretario de Gobierno

TRIBUNAL SUPERIOR DE JUSTICIA DE LA REGIÓN DE MURCIA
INSTRUCCIÓN DE LA SECRETARÍA DE GOBIERNO TSJ MURCIA 1/2011 de 2 de marzo

SOBRE LA PRÁCTICA DE SUBASTAS ELECTRÓNICAS POR EL SERVICIO COMUN PROCESAL DE EJECUCION DE MURCIA Y PROCEDENTES DE LAS OFICINAS JUDICIALES DE LA REGION DE MURCIA

ANEXOS
Anexo 1.1.- Preparación de subastas.
Volver a la Circular
Volver al listado de anexos
A) CRITERIOS A SEGUIR EN RELACIÓN CON LA PREPARACIÓN DE LA SUBASTA.

a) A fin de procurar el éxito de la subasta electrónica, los secretarios de las oficinas judiciales antes de ordenarla, comprobarán el cumplimiento de los requisitos necesarios para su celebración, y, además, tendrán en cuenta lo siguiente:

1.- SUBASTAS EN PROCEDIMIENTOS DE EJECUCIÓN REGULADOS POR EL LIBRO III DE LA LEY DE ENJUICIAMIENTO CIVIL:

A.- En las Ejecuciones Hipotecarias:

1.- Es necesario librar oficios a todos los acreedores preferentes, a fin de que informen sobre la situación actual de sus créditos a los meros efectos de que los interesados en la subasta puedan conocer si han sido satisfechos total o parcialmente. Esta información les permitirá ofrecer mejores precios y está amparada en el artículo 591 LEC, según el cual:

1. Todas las personas y entidades públicas y privadas están obligadas a prestar su colaboración en las actuaciones de ejecución y a entregar al Secretario judicial encargado de la ejecución o al procurador del ejecutante, cuando así lo solicite su representado y a su costa, cuantos documentos y datos tengan en su poder, y cuya entrega haya sido acordada por el Secretario judicial, sin más limitaciones que los que imponen el respeto a los derechos fundamentales o a los límites que, para casos determinados, expresamente impongan las Leyes. Cuando dichas personas o entidades alegaran razones legales o de respeto a los derechos fundamentales para no realizar la entrega dejando sin atender la colaboración que les hubiera sido requerida, el Secretario judicial dará cuenta al Tribunal para que éste acuerde lo procedente.

2. El Tribunal, previa audiencia de los interesados, podrá, en pieza separada, acordar la imposición de multas coercitivas periódicas a las personas y entidades que no presten la colaboración que el Tribunal les haya requerido con arreglo al apartado anterior.

Si ha transcurrido el plazo concedido, no se recibe contestación, ello no impedirá la continuación de la ejecución y el señalamiento de subasta, sin perjuicio de que pueda darse cuenta al Tribunal a los efectos previstos en este último apartado.
En cualquier caso, la Sección de Subastas Electrónicas a la vista de tales incumplimientos, también podrá instar de órganos superiores el establecimiento de cauces de comunicación con esos acreedores preferentes colaborando para que puedan facilitar la información del modo más ágil posible.

2.- El propio ejecutante, si ostenta créditos preferentes al que da lugar a la subasta, también tiene la obligación de facilitar información sobre el estado actual de esos créditos a los efectos de que los interesados puedan conocer su estado actual, indicando si han sido satisfechos total o parcialmente. De no hacerlo, se podría deducir una intención de apropiarse del bien, al obstaculizar la participación de postores, quienes pueden verse obligados a ofrecer un precio inferior al valor real del bien. A tal fin, se acordará por el secretario judicial encargado de la ejecución que esta información se facilite directamente a la Sección de Subastas Electrónicas, y la subasta podrá no señalarse si el ejecutante no facilita esa información previa.

3.- No es necesario liquidar las cargas preferentes. En relación con la práctica de liquidación de esas cargas preferentes en la ejecución hipotecaria, se estima que no debe realizarse al estar determinado el tipo de subasta por voluntad de ambas partes en la escritura de hipoteca que se ejecuta. En ese momento ya tenían conocimiento de la existencia de tales cargas preferentes y podían entonces haberlas descontado.

4.- Si consta en la escritura de constitución de hipoteca objeto de ejecución que se ha concedido un préstamo a la vista de un informe de tasación del inmueble, el ejecutante debe aportar una copia de ese informe a fin de que los interesados puedan conocer su contenido en lo relativo a la identificación y características concretas de los bienes subastados. De hecho, mientras que la descripción que consta en el Registro de la Propiedad impide en algunas ocasiones su identificación física, las entidades que han concedido los préstamos, exigiendo su valoración previa por una sociedad de tasación registrada en el Banco de España, los conocen perfectamente. A tal fin, se acordará por el secretario judicial encargado de la ejecución que esta información se remita directamente a la Sección de Subastas Electrónicas, y la subasta podrá no señalarse si el ejecutante no facilita esa documentación previa.

B.- En las demás ejecuciones dinerarias sobre inmuebles:

1.- Deberá tenerse constancia de la existencia real del inmueble, no siendo admisibles valoraciones de fincas que no hayan podido ser localizadas o identificadas por el perito judicial. La Sección de Subastas Electrónicas podrá no señalar la subasta del bien si el perito judicial no ha sido capaz de localizar o identificar físicamente la finca subastada, debiendo realizarse un informe ampliatorio, para lo que la oficina judicial prestará el apoyo necesario al perito que lo solicite.

2.- En los casos de subasta de partes indivisas, nuda propiedad, usufructo, etc., debe valorarse la necesidad de informar a las demás titulares registrales que ostenten derechos sobre el inmueble. La Ley de enjuiciamiento civil no ha previsto que en caso de embargo y posterior subasta de una porción indivisa de un inmueble o de su nuda propiedad o de su usufructo, se realice una comunicación a los copropietarios, usufructuarios o nudos propietarios. Esta notificación sí que está prevista por los reglamentos de recaudación de la Seguridad Social y la Agencia Tributaria.

El secretario judicial encargado de la ejecución debe valorar si debe notificarse la celebración de la subasta a esos cotitulares para que puedan defender sus intereses interviniendo en la subasta, pagando la deuda o ejercitando en su momento los derechos de tanteo o retracto para evitar que un extraño pase a ostentar derechos sobre el bien

C.- En las subastas de vehículos inscritos en el Registro de Bienes Muebles:

1.- Como regla general, no se acordarán subastas de vehículos inscritos en el Registro de Bienes Muebles cuyo embargo no conste anotado a favor del ejecutante que solicita la subasta, ya que se aplican en esos casos las normas de las subastas de inmuebles por tener un régimen de publicidad registral similar (art. 655 LEC).
2.- En el caso de que se quiera subastar un vehículo con reserva de dominio a favor de la propia financiera ejecutante, también deberá estar anotado el embargo. Para que esta anotación se lleve a efecto, la propia financiera deberá renunciar previamente a dicha reserva, lo que puede realizar por escrito presentado por ella misma ante el Registro de Bienes Muebles y al mismo tiempo en que se presente el mandamiento de anotación de embargo.

3.- Deberá constar en el expediente la correspondiente certificación registral de titularidad y cargas, y en los casos en que existan cargas preferentes al embargo por el que el vehículo sale a subasta, deberán librarse los correspondientes oficios y efectuarse la liquidación de cargas a efectos de determinar el valor del bien en subasta.

4.- Deberá tenerse constancia de la existencia real del vehículo, no debiendo admitirse informes de valoración pericial basados exclusivamente en tablas de precios. Dichos informes deberían realizarse mediante comprobación personal del estado del vehículo por el perito, incorporando fotografías, en su caso.

5.- Es importante que el vehículo se encuentre depositado, y que el depositario asuma la obligación de permitir a los interesados comprobar el estado actual del vehículo. A tal efecto, el depositario comunicará a la Sección de Subastas Electrónicas el modo en que va a facilitar esa comprobación, y si se negara a ello, se dará cuenta al secretario judicial encargado de la ejecución a los efectos oportunos.

D.- En las subastas de muebles:

1.- Deberá tenerse constancia de la existencia real de los muebles. Los informes deberán realizarse mediante comprobación personal de su estado por el perito, incorporando fotografías, en su caso.

2.- Es importante que los muebles se encuentren depositados, y que el depositario asuma la obligación de permitir a los interesados comprobar su estado actual. A tal efecto, el depositario comunicará a la Sección de Subastas Electrónicas el modo en que se va a facilitar esa comprobación, y si se negara a ello, se dará cuenta al secretario judicial encargado de la ejecución a los efectos oportunos.

Anexo 2.1.- Diligencia ordenando la celebración de subasta (mandamiento de subasta)
Volver a la Circular
Volver al listado de anexos
TEXTO DE LA DILIGENCIA DE ORDENACION

Visto el estado de las actuaciones, se acuerda que la Sección de Subastas Electrónicas Provinciales del Servicio Común Procesal de Ejecución de Murcia celebre la subasta de los bienes que más abajo se indican:

Las condiciones por las que se regirá la subasta serán las establecidas por la Ley de enjuiciamiento civil y el Protocolo de Actuación del Servicio Común Procesal de Ejecución de Murcia, y se celebrará en un plazo aproximado de TRES MESES a partir de esta fecha. Por razones de urgencia podrá ordenarse en el plazo más breve que se indique en esta resolución. Tendrá que destacarse en mayúsculas para que no se pase inadvertido.

Conforme a lo acordado, remítase copia de la presente a dicha Sección por correo electrónico, dirección scej1.seccion2.murcia@justicia.es , que servirá de mandamiento en forma.

Se informa al Sr. Procurador de la parte ejecutante que, de acuerdo con el Protocolo de Actuación, en el plazo más breve posible deberá remitir a esa misma dirección de correo de la Sección de Subastas Electrónicas, en formato digital, los siguientes documentos, con apercibimiento de que en el caso de que no fueran remitidos, o lo fueran de modo incompleto, podría quedar sin efecto este mandamiento:

Si son inmuebles y vehículos:

- Un formulario debidamente cumplimentado por cada uno de los bienes a subastar, que le será facilitado por la Sección de Subastas Electrónicas.

- Copia de la certificación registral completa sobre titularidad y cargas, incluyendo las hojas registrales que se adjunten a aquélla.

- Si existen créditos preferentes de los que es titular el propio ejecutante, ha de remitirse a la Sección de Subastas Electrónicas un escrito informando sobre la subsistencia de los créditos garantizados y su actual cuantía, en la forma prevista por el art. 657 LEC.

- Si existen créditos preferentes a favor de otros acreedores conocidos, se remitirá copia de los oficios de los titulares de esos créditos que hayan informado al juzgado sobre su subsistencia y su actual cuantía, en la forma prevista por el art. 657 LEC

- En las ejecuciones hipotecarias, si existe, se remitirá copia del informe y certificado de tasación elaborado por sociedad de tasación para la concesión del préstamo hipotecario que es objeto de ejecución.

- En las demás ejecuciones, copia del informe de valoración pericial de los bienes, con todos los documentos y fotografías que incorpore.

Para los demás muebles:

- Un formulario debidamente cumplimentado por cada uno de los lotes a subastar, que le será facilitado por la Sección de Subastas Electrónicas.

- Copia del informe de valoración pericial de los bienes, con todos los documentos y fotografías que incorpore.

- Bien/es a subastar en lotes independientes:

Si se decide que no se subasten independientemente, habrá de expresarse claramente que se tienen que subastar varias fincas registrales de un modo conjunto en un solo lote. En tal caso, el tipo de subasta tendrá que ser la suma del valor de todos los bienes que forman el lote. El criterio aconsejado es el de que en el caso de inmuebles, se subasten por separado las FINCAS REGISTRALES CON NÚMERO INDEPENDIENTE. La Sección de Subastas advertirá a los interesados que en el caso de que por uno de los bienes se ofrezca una cantidad superior a la adeudada por todos los conceptos, podrá dejarse sin efecto por el Juzgado la aprobación del remate respecto a la subasta del otro bien. . (Una vez leída, BORRAR esta información)
- Datos del expediente:

Principal adeudado más intereses vencidos, para cuyo pago sale el bien a subasta:

      euros

Presupuesto de intereses y costas:

      euros

Inmuebles:

LOTE 1.- Finca registral número:

     
- Demás datos registrales (registro, tomo, libro, sección, etc.):

Registro de la Propiedad      
- Indicar si es la plena propiedad o qué parte es objeto de subasta (mitad indivisa, usufructo, etc):

     
- Situación posesoria de la finca, si consta o si se ha resuelto algo en el expediente:

     
Vehículos:

LOTE 1.- Modelo del vehículo a subastar:

     
- Matrícula:

     
- Datos del lugar donde están depositados:

     
- Depositario judicial de los bienes. Nombre completo y datos de contacto (teléfono, correo electrónico):

      teléfono      
Muebles:

LOTE 1.- Descripción del bien o conjunto de bienes a subastar:

     
- Datos del lugar donde están depositados:

     
- Depositario judicial de los bienes. Nombre completo y datos de contacto (teléfono, correo electrónico):

      teléfono      
Anexo 2.2.- Formulario para subastas de inmuebles en ejecuciones hipotecarias (a rellenar por la parte ejecutante).
Volver a la Circular
Volver al listado de anexos
1.- Datos del procedimiento:

Juzgado:

     
Tipo de expediente:

EJECUCION HIPOTECARIA

Número de expediente y año:

     
Ejecutante:

Denominación completa de la sociedad o nombre y dos apellidos del ejecutante.

     
Procurador del ejecutante:

Nombre y dos apellidos del Procurador.

     
Ejecutados:

Denominación completa de la sociedad o nombre y dos apellidos de los ejecutados.

     
Procurador de los ejecutados:

Nombre y dos apellidos del Procurador.

     
Principal e intereses vencidos:

¿Qué cantidad es la que se debe en este momento por esos conceptos, para cuyo pago sale a subasta el bien?

      euros

Presupuesto de intereses y costas de ejecución, en números:

      euros

2.- Descripción del bien a subastar

Descripción registral de la finca:
     
ATENCION. Comprobar si se subasta la plena propiedad de una finca o una parte de ella (nuda propiedad, usufructo, una parte indivisa, etc.) Si no se subasta toda, indicar qué es lo que se subasta. La descripción se puede sacar de la demanda o de la certificación de cargas. Si se saca de las hojas registrales de la certificación se tiene que comprobar en la misma inscripción de la hipoteca que es objeto de ejecución. Al principio de esa inscripción se dice en qué otra inscripción o inscripciones está descrita la finca.

Si de la descripción resulta imposible localizar la finca, no se admitirá la petición de subasta, salvo que se tenga referencia catastral u otro documento que permita su localización, pudiendo transcribirse lo que conste en ellos. Por ejemplo: podría no aceptarse esta descripción: Urbana. Veinticuatro, vivienda tipo F, sita en la tercera planta elevada del edificio en Santomera, con fachada principal a la calle de nueva apertura, sin número, y también con fachadas a las calles sin nombre, de superficie útil 85,11 metros cuadrados, y construida de 107.37 metros cuadrados. No se sabe en qué calle está.

Número de finca registral:

Indicar sólo el número de la finca, no los demás datos registrales, que se ponen en el apartado siguiente.

     
Demás datos registrales

Registro de la propiedad, tomo, libro, folio y sección. Por ejemplo: Registro de la Propiedad nº 6 de Murcia, libro 237, folio 197, sección 9ª)

Registro de la Propiedad      
Referencia catastral:

Se puede obtener normalmente del informe de tasación o de la descripción del inmueble en la certificación de cargas o en las hojas registrales que se adjuntan con ella. Es un dato muy importante ya que aporta más seguridad a la identificación de la finca. También nos permite acceder a fotografías aéreas y a vista de calle del inmueble, gracias al Street View de Google Maps. A través de la página web http://www.goolzoom.com se puede comprobar si es correcta y permite su localización.

     
3.- Valoración del bien. Tipo de subasta

Es el que figure en la escritura de hipoteca que se está ejecutando, y normalmente consta en la demanda.

ATENCIÓN.- Si ha habido ampliaciones o modificaciones habrá que comprobar si se ha modificado también el tipo establecido en la escritura inicial. No confundir en el caso de que haya varias hipotecas a favor del mismo ejecutante.

      euros.

Fecha de la escritura de hipoteca:

Por ejemplo: 23 de noviembre de 2001

     
Número de inscripción de la hipoteca:

Para poder identificar la hipoteca es indispensable poner el número de inscripción registral (segunda, tercera, o la que corresponda. Es el que figure en la escritura de hipoteca.

ATENCIÓN.- Si ha habido ampliaciones o modificaciones habrá que comprobar si han modificado el tipo establecido en la escritura inicial.

inscripción      
Rellenar el siguiente campo si ha habido ampliaciones o modificaciones

ampliada/modificada por la inscripción      
¿Consta en la escritura de hipoteca si se ha emitido certificado de tasación previamente a concederse la hipoteca?

Responder SI o NO.

ATENCIÓN.- Se puede comprobar si existe ese informe si se ha incorporado a la escritura de hipoteca un testimonio del certificado de tasación. Si se comprueba que existe ese certificado, hay que aportar el informe que le sirve de base antes de ordenarse la celebración de la subasta.

     
	Adjuntar, si existe, el informe de valoración de la finca emitido por la sociedad de tasación para la concesión de la hipoteca que se ejecuta.

4.- Existencia de cargas según el Registro de la Propiedad y tipo de subasta

Titular actual de la finca:

Indicar si es “el mismo demandado” o poner el nombre y dos apellidos o denominación social de la persona a cuyo nombre está la finca en el Registro de la Propiedad, según la certificación de cargas.

     

¿Hay cargas anteriores a la hipoteca?, ¿Qué cargas son?

Se tiene que comprobar si, en el apartado “CARGAS” de la certificación, hay alguna por delante del embargo que da lugar a la presente subasta. Da igual que esas cargas tengan contenido económico o no (Por ejemplo: si hay servidumbres de paso o declaración de VPO), habría que responder que sí tiene cargas. En cambio, las AFECCIONES FISCALES no se consideran cargas.

ATENCIÓN.- Se rellenaría ese campo del siguiente modo: Por ejemplo:

Si es una hipoteca: 1.- Hipoteca, inscripción tercera, constituida por escritura de fecha 12 de abril de 2004, a favor de BANCO PASTOR, S.A., que garantiza el pago de 12.000 euros de principal.

Y si es un embargo: 2.- Embargo, anotación letra A, acordado por el Juzgado de Primera Instancia 1 de Murcia, en expediente112/2009, a favor de BANCO PASTOR, S.A., en garantía del pago de 23.000 euros de principal y 8.000 euros de intereses y costas presupuestados.

Si NO HAY cargas preferentes, poner SIN CARGAS.

     

Si el propio ejecutante es el titular de alguno de los créditos preferentes ¿Cuál es la situación actual de los créditos de los que él es titular?

Se tiene que informar de ello en la forma prevista por el art. 657 LEC, es decir se ha de informar sobre la subsistencia actual del crédito garantizado y su actual cuantía. Se deberá indicar con la mayor precisión si el crédito subsiste o se ha extinguido por cualquier causa y, en caso de subsistir, qué cantidad resta pendiente de pago, la fecha de vencimiento y, en su caso, los plazos y condiciones en que el pago deba efectuarse. Si el crédito estuviera vencido y no pagado, se informará también de los intereses moratorios vencidos y de la cantidad a la que asciendan los intereses que se devenguen por cada día de retraso. Cuando la preferencia resulte de una anotación de embargo anterior, se expresarán la cantidad pendiente de pago por principal e intereses vencidos a la fecha en que se produzca la información, así como la cantidad a que asciendan los intereses moratorios que se devenguen por cada día que transcurra sin que se efectúe el pago al acreedor y la previsión de costas

ATENCIÓN.- Se puede dar esa información aquí o se puede remitir a la Sección de Subastas, como archivo adjunto, el correspondiente escrito en formato pdf,

     

¿Se ha solicitado información a los acreedores preferentes sobre el estado actual de las cargas?

Responder SI o NO. si se han librado oficios a los acreedores titulares de cargas preferentes.

     

¿Se ha recibido contestación a los oficios? ¿Quién no ha contestado?

Responder si han contestado a los oficios remitidos, y, en caso de no haber contestado, qué acreedor ha sido.

     

Si se trata de una hipoteca garantizando el pago de letras de cambio o pagarés, ¿Se ejecutan todas las letras o pagarés garantizados por la misma hipoteca?

Responder SI o NO o borrar esta pregunta y la siguiente si se trata de la ejecución de otra hipoteca.

     

Si sólo se ejecuta alguna de las letras de cambio o pagarés garantizados por la hipoteca. Expresar cuáles se están ejecutando en la misma forma que lo hace el Registrador de la Propiedad en su certificación de cargas.

Hay que decir cuántas se están ejecutando e identificarlas por número de serie, importe y vencimiento. Este es un dato muy importante, ya que la hipoteca sólo podrá cancelarse parcialmente en la parte garantizada respecto a esas letras o pagarés reclamados. Al Registrador de la Propiedad y a los interesados habrá que informarles de los datos de los documentos que se ejecutan, que tendrán que adjuntarse con el decreto de adjudicación para poder ser cancelados.

     

	Si los hay, adjuntar oficios de acreedores y escrito del ejecutante informando sobre la situación de sus créditos preferentes.

	Adjuntar certificación de cargas completa, incluyendo todas las hojas registrales a las que se pueda remitir la propia certificación

4.- Estado actual del inmueble

Si está a disposición del propio ejecutante y tiene información de ello ¿Cuál es el estado actual del inmueble?

Reseñar lo que se considere relevante al respecto.

     

Si existe la posibilidad de que los interesados puedan comprobar su estado, indicar la identidad y los datos de contacto de la persona que podrá enseñarles los bienes o indicar si hay algún horario para ello.

Reseñar lo que se considere relevante al respecto.

     

	Si se dispone de ellas, adjuntar fotografías sobre el estado actual del inmueble

Muchas gracias por su colaboración, y por sus opiniones, sugerencias y propuestas.
SECCIÓN DE SUBASTAS ELECTRONICAS PROVINCIALES

SERVICIO COMUN PROCESAL DE EJECUCION DE MURCIA

Anexo 2.3.- Formulario para subastas de inmuebles en ejecuciones hipotecarias (a rellenar por la parte ejecutante).

Volver a la Circular
Volver al listado de anexos
1.- Datos del procedimiento:

Juzgado:

     
Tipo de expediente:

Indicar si es EJECUCION TITULOS JUDICIALES EJECUCION TITULOS NO JUDICIALES, etc.

EJECUCION DE TITULOS      
Número y año.:

     
Si es una EJECUCIÓN DE TITULOS JUDICIALES, ¿cuál es el expediente que da lugar a la ejecución?

Indicar si es, por ejemplo, ORDINARIO 123/2009, CAMBIARIO 324/2010, VERBAL 222/2009

     
Ejecutante:

Denominación completa de la sociedad o nombre y dos apellidos del ejecutante.

     
Procurador del ejecutante:

Nombre y dos apellidos del Procurador.

     
Ejecutados:

Denominación completa de la sociedad o nombre y dos apellidos de los ejecutados.

     
Procuradores de los ejecutados:

Nombre y dos apellidos del Procurador.

     
Principal e intereses vencidos, en números:

Indicar cuál es el importe por el que se ha solicitado la subasta por esos conceptos.

      euros

Presupuesto de intereses y costas de ejecución, en números:

      euros

2.- Descripción del bien a subastar y tipo de subasta

Descripción registral de la finca:

ATENCION. Comprobar si se subasta la plena propiedad de una finca o una parte de ella (nuda propiedad, usufructo, una parte indivisa, etc.) Si no se subasta toda, indicar qué es lo que se subasta. La descripción se puede sacar de la certificación de cargas y completarla, si es necesario con el informe pericial. Debe permitir su localización real.

     
Referencia catastral:

Se puede obtener normalmente del informe pericial o de la descripción del inmueble en la certificación de cargas o en las hojas registrales que se adjuntan a ella. Es un dato muy importante.

     
Número de finca registral:

Indicar sólo el número de la finca, no los demás datos registrales, que se ponen en el apartado siguiente.

     
Demás datos registrales

Indicar el Registro de la propiedad, además el tomo, libro, folio y sección, etc..

Registro de la Propiedad      
Fecha del informe pericial

Por ejemplo: 23 de noviembre de 2001

     
Valoración del bien por el perito judicial.

Es el que figure en el informe pericial.

ATENCIÓN.- Si se ha embargado parcialmente un inmueble (una parte indivisa, la nuda propiedad o el usufructo) comprobar que lo que se pone a continuación no es el valor total del bien sino sólo el valor de la parte embargada.

      euros.

¿Se ha efectuado liquidación de cargas preferentes?

Responder SI o NO.

     

¿Cuál es el TIPO DE SUBASTA, o sea, el valor final del bien a efectos de subasta?

Hay que poner el valor fijado por el perito o el resultante de la liquidación de cargas, si se ha practicado.

      euros

	Adjuntar informe pericial

3.- Existencia de cargas según el Registro de la Propiedad

Titular actual de la finca:

Indicar si es “el mismo demandado” o poner el nombre y dos apellidos o denominación social de todas las personas a cuyo nombre está la finca en el Registro de la Propiedad, según la certificación de cargas.

     

Anotación del embargo que da lugar a la subasta y fecha en que se practicó:

Para poder identificar el embargo es indispensable poner la letra a que corresponde su anotación y la fecha en que se practicó por el Registro de la Propiedad.

anotación letra      , de fecha      
¿Ha sido prorrogado el embargo que da lugar a la subasta?

Responder sólo si se ha prorrogado, indicando cuál es la letra de la anotación correspondiente.

prorrogado por la anotación letra      
¿Hay cargas anteriores al embargo?, ¿Qué cargas son?

Se tiene que comprobar si, en el apartado “CARGAS” de la certificación, hay alguna por delante del embargo que da lugar a la presente subasta. Da igual que esas cargas tengan contenido económico o no (Por ejemplo: si hay servidumbres de paso o declaración de VPO), habría que responder que sí tiene cargas. En cambio, las AFECCIONES FISCALES no se consideran cargas.

ATENCIÓN.- Se rellenaría ese campo del siguiente modo: Por ejemplo:

Si es una hipoteca: 1.- Hipoteca, inscripción tercera, constituida por escritura de fecha 12 de abril de 2004, a favor de BANCO PASTOR, S.A., que garantiza el pago de 12.000 euros de principal.

Y si es un embargo: 2.- Embargo, anotación letra A, acordado por el Juzgado de Primera Instancia 1 de Murcia, en expediente112/2009, a favor de BANCO PASTOR, S.A., en garantía del pago de 23.000 euros de principal y 8.000 euros de intereses y costas presupuestados.

Si NO HAY cargas preferentes, poner SIN CARGAS.

     

Si el propio ejecutante es el titular de alguno de los créditos preferentes ¿Cuál es la situación actual de los créditos de los que él es titular?

Se tiene que informar de ello en la forma prevista por el art. 657 LEC, es decir se ha de informar sobre la subsistencia actual del crédito garantizado y su actual cuantía. Se deberá indicar con la mayor precisión si el crédito subsiste o se ha extinguido por cualquier causa y, en caso de subsistir, qué cantidad resta pendiente de pago, la fecha de vencimiento y, en su caso, los plazos y condiciones en que el pago deba efectuarse. Si el crédito estuviera vencido y no pagado, se informará también de los intereses moratorios vencidos y de la cantidad a la que asciendan los intereses que se devenguen por cada día de retraso. Cuando la preferencia resulte de una anotación de embargo anterior, se expresarán la cantidad pendiente de pago por principal e intereses vencidos a la fecha en que se produzca la información, así como la cantidad a que asciendan los intereses moratorios que se devenguen por cada día que transcurra sin que se efectúe el pago al acreedor y la previsión de costas

ATENCIÓN.- Se puede dar esa información aquí o se puede remitir a la Sección de Subastas, como archivo adjunto, el correspondiente escrito en formato pdf,

     

¿Se ha solicitado información a los acreedores preferentes sobre el estado actual de las cargas?

Responder SI o NO. si se han librado oficios a los acreedores titulares de cargas preferentes.

     

¿Se ha recibido contestación a los oficios? ¿Quién no ha contestado?

Responder si han contestado a los oficios remitidos, y, en caso de no haber contestado, qué acreedor ha sido.

     

	Adjuntar certificación de cargas completa, incluyendo todas las hojas registrales a las que se pueda remitir la propia certificación

	Si los hay, adjuntar oficios de acreedores y escrito del ejecutante informando sobre la situación de sus créditos preferentes.

4.- Estado actual del inmueble

Si está a disposición del propio ejecutante y tiene información de ello ¿Cuál es el estado actual del inmueble?

Reseñar lo que se considere relevante al respecto.

     

Si existe la posibilidad de que los interesados puedan comprobar su estado, indicar la identidad y los datos de contacto de la persona que podrá enseñarles los bienes o indicar si hay algún horario para ello.

Reseñar lo que se considere relevante al respecto.

     

	Si se dispone de ellas, adjuntar fotografías sobre el estado actual del inmueble

Muchas gracias por su colaboración, y por sus opiniones, sugerencias y propuestas.

SECCIÓN DE SUBASTAS ELECTRONICAS PROVINCIALES

SERVICIO COMUN PROCESAL DE EJECUCION DE MURCIA

Anexo 2.4. Formulario para subastas de vehículos en ejecuciones ordinarias (a rellenar por la parte ejecutante).

Volver a la Circular
Volver al listado de anexos
1.- Datos del procedimiento:

Juzgado:

     
Tipo de expediente:

Indicar si es EJECUCION TITULOS JUDICIALES, EJECUCION TITULOS NO JUDICIALES, etc.

EJECUCION DE TITULOS      
Número de expediente y año:

     
Si es una EJECUCIÓN DE TITULO JUDICIAL, ¿cuál es el expediente que da lugar a la ejecución?

Indicar si es, por ejemplo, ORDINARIO 123/2009, CAMBIARIO 324/2010, VERBAL 222/2009

     
Ejecutante:

Denominación completa de la sociedad o nombre y dos apellidos del ejecutante.

     
Procurador del ejecutante:

Nombre y dos apellidos del Procurador.

     
Ejecutados:

Denominación completa de la sociedad o nombre y dos apellidos de los ejecutados.

     
Procurador de los ejecutados:

Nombre y dos apellidos del Procurador.

     
Principal e intereses vencidos, en números:

¿Qué cantidad es la que se debe en este momento, para cuyo pago sale a subasta el bien?

      euros

Presupuesto de intereses y costas de ejecución, en números:

      euros

2.- Descripción del bien a subastar

Descripción del vehículo que consta en el informe pericial lo más completa posible.

     
Matrícula:

     
Fecha del informe pericial

Por ejemplo: 23 de noviembre de 2001

     
Observaciones interesantes que obren en el informe pericial sobre el estado actual del bien, y sobre todo, si el perito ha comprobado personalmente el estado del vehículo.

Añadir cualquier circunstancia que figure en el informe y que pueda resultar interesante para los postores. Especialmente si la valoración se ha realizado por inspección personal del perito o sólo por tablas teóricas.

     
Valoración final del bien por el perito.

Es el que figure en el informe pericial.

      euros.

	Adjuntar informe pericial

3.- Existencia de cargas según el Registro de Bienes Muebles y tipo de subasta

Anotación del embargo que da lugar a la subasta y fecha en que se practicó:

Para poder identificar el embargo es indispensable poner la letra a que corresponde su anotación y la fecha en que se practicó por el Registro de Bienes Muebles.

anotación letra      , de fecha      
¿Ha sido prorrogado el embargo que da lugar a la subasta?

Responder sólo si se ha prorrogado, indicando cuál es la letra de la anotación correspondiente.

prorrogado por la anotación letra      
¿Hay cargas anteriores al embargo?, ¿Qué cargas son?

Se tiene que comprobar si, en el apartado “CARGAS” de la certificación, hay alguna por delante del embargo que da lugar a la presente subasta. Las AFECCIONES FISCALES no se consideran cargas.

ATENCIÓN.- Se rellenaría ese campo del siguiente modo:
Si es un embargo: 2.- Embargo, anotación letra A, acordado por el Juzgado de Primera Instancia 1 de Murcia, en expediente112/2009, a favor de BANCO PASTOR, S.A., en garantía del pago de 2.300 euros de principal y 800 euros de intereses y costas presupuestados.

Si NO HAY cargas preferentes, poner SIN CARGAS.

     

Si el propio ejecutante es el titular de alguno de los créditos preferentes ¿Cuál es la situación actual de los créditos de los que él es titular?

Se tiene que informar de ello en la forma prevista por el art. 657 LEC,

ATENCIÓN.- Se puede dar esa información aquí o se puede remitir a la Sección de Subastas, como archivo adjunto, el correspondiente escrito en formato pdf,

     

¿Se ha solicitado información a los acreedores preferentes sobre el estado actual de las cargas?

Responder SI o NO. si se han librado oficios a los acreedores titulares de cargas preferentes.

     

¿Se ha recibido contestación a los oficios? ¿Quién no ha contestado?

Responder si han contestado a los oficios remitidos, y, en caso de no haber contestado, qué acreedor ha sido.

     

	Adjuntar certificación de cargas, que suele extenderse en el mismol mandamiento de anotación de embargo en el Registro de Bienes Muebles.

	Si los hay, adjuntar oficios de acreedores y escrito del ejecutante informando sobre la situación de sus créditos preferentes.

4.- Depósito del vehículo

¿Se ha procedido al precinto o depósito del vehículo?

Responder SI o NO.

     

¿Se dispone de alguna documentación del vehículo?

Si se dispone de documentación, indicar cuál es, y escanearla para enviarla adjunta a este formulario..

     

IMPORTANTE.- En principio, no se admitirán subastas de vehículos cuya existencia no conste, debiendo acordarse, el correspondiente depósito o precinto, salvo mejor criterio justificado del Juzgado,

Si el depositario es el ejecutante o una persona designada por él ¿Dónde se encuentra depositado el vehículo y quién es el depositario?

Hay que facilitar los datos del lugar donde se encuentra el vehículo y la persona que ha sido designada como depositaria.

El vehículo se encuentra depositado en      , estando encargado de su custodia el depositario judicial don      

Si el depositario es el ejecutante o una persona designada por él ¿Cómo pueden conocer los interesados en la subasta del vehículo su estado actual?

Rellenar este apartado con el teléfono del depositario a fin de que los interesados puedan ponerse en contacto con él para comprobar el estado actual del vehículo. También puede establecerse cualquier régimen de visitas de acuerdo con lo que determine el depositario.

Quienes tengan interés en conocer el estado actual del vehículo pueden:

ponerse en contacto con el depositario judicial a través del teléfono       para concertar cita.

o acudir personalmente a       los siguientes días y horas:      
	Si existe, adjuntar escaneada la documentación del vehículo.

	Si se puede, adjuntar fotografías actuales del vehículo, si no las hay en el informe pericial.

Muchas gracias por su colaboración, y por sus opiniones, sugerencias y propuestas.

SECCIÓN DE SUBASTAS ELECTRONICAS PROVINCIALES

SERVICIO COMUN PROCESAL DE EJECUCION DE MURCIA

Anexo 2.5. Formulario para subastas de muebles en ejecuciones ordinarias (a rellenar por la parte ejecutante).
Volver a la Circular
Volver al listado de anexos
1.- Datos del procedimiento:

Juzgado:

     
Tipo de expediente:

Indicar si es EJECUCION TITULOS JUDICIALES, EJECUCION TITULOS NO JUDICIALES, etc.

EJECUCION DE TITULOS      
Número de expediente y año:

     
Si es una EJECUCIÓN DE TITULO JUDICIAL, ¿cuál es el expediente que da lugar a la ejecución?

Indicar si es, por ejemplo, ORDINARIO 123/2009, CAMBIARIO 324/2010, VERBAL 222/2009

     
Ejecutante:

Denominación completa de la sociedad o nombre y dos apellidos del ejecutante.

     
Procurador del ejecutante:

Nombre y dos apellidos del Procurador.

     
Ejecutados:

Denominación completa de la sociedad o nombre y dos apellidos de los ejecutados.

     
Procurador de los ejecutados:

Nombre y dos apellidos del Procurador.

     
Principal reclamado, en números:

¿Qué cantidad es la que se debe en este momento, para cuyo pago sale a subasta el bien?

      euros

Presupuesto de intereses y costas de ejecución, en números:

      euros

2.- Descripción del bien o lote de bienes a subastar

Descripción completa del mueble o lote de muebles que conste en el informe pericial.

     
Fecha del informe pericial

Por ejemplo: 23 de noviembre de 2001

     
Observaciones interesantes que obren en el informe pericial sobre el estado actual del bien, y sobre todo, si el perito ha comprobado personalmente el estado de los bienes.

Añadir cualquier circunstancia que figure en el informe y que pueda resultar interesante para los postores.

     
Valoración final del mueble o lote de muebles por el perito.

Es el que figure en el informe pericial.

      euros.

	Adjuntar informe pericial

3.- Depósito de los bienes y estado actual de los bienes

¿Se ha procedido al precinto o depósito de los bienes subastados?

Responder SI o NO.

     

IMPORTANTE.- En principio, no se admitirán subastas de muebles cuya existencia no conste, debiendo acordarse, el correspondiente depósito o precinto, salvo mejor criterio justificado del Juzgado,

Si el depositario es el ejecutante o una persona designada por él ¿Dónde se encuentran depositados los bienes y quién es el depositario?

Hay que facilitar los datos del lugar donde se encuentra el vehículo y la persona que ha sido designada como depositaria.

Los bienes a subastar se encuentran depositados en      , estando encargado de su custodia el depositario judicial don      

Si el depositario es el ejecutante o una persona designada por él ¿Cómo pueden conocer los interesados en la subasta del vehículo su estado actual?

Rellenar este apartado con el teléfono del depositario a fin de que los interesados puedan ponerse en contacto con él para comprobar el estado actual del vehículo. También puede establecerse cualquier régimen de visitas de acuerdo con lo que determine el depositario.

Quienes tengan interés en conocer el estado actual de los bienes a subastar pueden:

ponerse en contacto con el depositario judicial a través del teléfono       para concertar cita.

o acudir personalmente a       los siguientes días y horas:      
	Si se puede, adjuntar fotografías actuales del los bienes en el lugar donde están depositados.

Muchas gracias por su colaboración, y por sus opiniones, sugerencias y propuestas.

SECCIÓN DE SUBASTAS ELECTRONICAS PROVINCIALES

SERVICIO COMUN PROCESAL DE EJECUCION DE MURCIA

Anexo 3.1. Cuestionario para establecer las condiciones de las subastas por división de cosa común y jurisdicción voluntaria (a establecer por los Secretarios Judiciales con intervención de las partes, en su caso).
Volver a la Circular
Volver al listado de anexos
PLIEGO DE CONDICIONES SUBASTA POR DIVISIÓN DE COSA COMÚN.

¿Cuál es el tipo de la subasta?. Puede venir determinado por un informe pericial previo o fijarse de común acuerdo por las partes.

PRIMERA.- Tipo de subasta:

El valor por el que el bien sale a subasta es de       euros.

¿Cuál es la puja inicial mínima?

Importe por debajo del cual no se admitirán pujas. Si no se fija un importe mínimo, puede suprimirse esta condición

PRIMERA BIS.- Puja inicial mínima.

La puja inicial mínima debe ser de       euros.

¿Cuál es el importe de la consignación o aval necesarios para participar en la subasta?

Debe ser un porcentaje del tipo de subasta.

SEGUNDA.- Importe de la consignación o aval necesarios para participar.

Para participar, los interesados deberán consignar en la cuenta de la Sección de Subastas Electrónicas o presentar aval bancario por un importe correspondiente al       por ciento del tipo de subasta.

¿Pueden el ejecutante y el ejecutado, como copropietarios, participar sin necesidad de realizar consignación alguna? Si tiene en la subasta, por tanto, los mismos derechos que el ejecutante.

SEGUNDA BIS.- Intervención de las partes. Consignación

Las partes de este procedimiento, sean demandantes o demandados, pueden participar en la subasta y para ello       es necesario que realicen la consignación exigida a los demás postores para ello.

¿Puede celebrarse la subasta en la que sólo participe el ejecutante o el ejecutado, sin más postores? En la ejecución ordinaria no podría participar el ejecutante si no hay más postores. Eso no tiene por qué aplicarse en este caso.

TERCERA.- Celebración de subasta sin postores ajenos al expediente.

La subasta       podrá celebrarse en el caso de que sólo participe como postor alguna de las partes de este expediente.

¿Qué plazo tiene el mejor postor para consignar el resto del precio ofrecido?

CUARTA.- Plazo para consignar el resto del precio.

El plazo que tiene el mejor postor para consignar en la cuenta del Juzgado que ha señalado la subasta es de       días hábiles a contar desde la fecha de la subasta.

Aclarar si el copropietario que se adjudique el bien no tiene que consignar todo el precio ofrecido, sino que se descontará de él lo que ya le correspondía previamente. Por eso debe aclararse si en el decreto de adjudicación sólo constará que se adjudica la parte indivisa del bien que no era suya (son menos impuestos y gastos de inscripción). Por ejemplo, si ya era propietario de la mitad indivisa, y ofrece 100.000 euros por el bien, sólo deberá consignar como precio los 50.000 euros que corresponden a la mitad de la que no es propietario.

CUARTA BIS.- Consignación del resto del precio por alguno de los cotitulares del bien.

El copropietario que sea mejor postor en la subasta no tiene que consignar todo el precio ofrecido, sino que descontará la parte proporcional del precio correspondiente a aquella parte que de la que ya era previamente titular (por ejemplo, si el titular de una cuarta parte indivisa ofrece 100.000 euros por todo el bien, sólo deberá consignar 75.000 euros correspondientes a las otras tres cuartas partes de las que no es propietario). En consecuencia, en el decreto de adjudicación sólo constará que ha comprado en subasta la parte que no era suya y por el precio proporcional (en el caso expuesto se deberá declarar que se ha adjudicado las tres cuartas partes del bien de las que no era titular, por el precio de 75.000 euros).

Se puede establecer una penalización para el caso de que cualquiera de los postores, incluidos los copropietarios, puedan quebrar la subasta.

CUARTA TER.- Quiebra de la subasta:

En el caso de que el mejor postor, incluso en el caso de que sea alguna de las partes del expediente, no consigne el resto del precio en el plazo señalado, la subasta se declarará en quiebra, y el destino que se dará a la consignación realizada será el siguiente:      
¿Se dictará el decreto de adjudicación inmediatamente una vez que se consigne todo el precio, sin dar traslado para mejora de postura a las partes? Se trata de saber si la adjudicación es definitiva siempre que se realice una puja igual o superior a la puja mínima establecida.

QUINTA.- Traslado para mejora de postura.

Consignado el importe total del precio ofrecido, siempre que sea igual o superior a       euros, se dictará el decreto de adjudicación, sin realizar ningún traslado a las partes para que puedan mejorarlo.

Cargas preferentes que conozcan las partes y consten en el Registro de la Propiedad, cualquiera que sea su clase. Introducir lo que proceda.

SEXTA.- Descripción de las cargas preferentes según el Registro de la propiedad, a fecha del señalamiento de la subasta.

     
Determinar cómo se van a pagar las cargas preferentes y gastos o impuestos devengados de las que ya se tenga constancia por las partes para entregar el bien libre de cargas o si los acreedores preferentes consienten que los compradores se subroguen en las cargas. Si el que compra no asume cargas o gastos preferentes, decir que el comprador en subasta adquiere el bien libre de cargas

SEPTIMA.- Cargas y gastos que ha de asumir el comprador en subasta.

     
Determinar quién va a asumir otras cargas preferentes que puedan aparecer antes de que el comprador presente en el Registro de la Propiedad el decreto de adjudicación (IMPORTANTE CONSULTAR CON EL REGISTRO DE LA PROPIEDAD. Puede ocurrir que previamente a esa presentación se puedan anotar embargos o inscribir hipotecas. Si al interesado no se le asegura que no tiene que asumir esas cargas difícilmente podrá participar y ofrecer un precio lo más alto posible. En el caso de que aparezcan, establecer la posibilidad de retener el dinero satisfecho por el adjudicatario para que se cancelen o prever la posibilidad de dejar sin efecto la subasta si esas cargas no pudiera cancelarse.

SEPTIMA BIS.- Efectos de la inscripción o anotación de cargas preferentes sobre el bien subastado antes de la presentación decreto de adjudicación en el Registro de la Propiedad.

En el caso de que con posterioridad a esta fecha se inscribieran o anotaran sobre el bien subastado cargas preferentes a la adjudicación, se dispondrá lo siguiente:      
Declarar quién se encuentra actualmente en posesión del bien.

OCTAVA.- Situación posesoria del inmueble.

El inmueble se encuentra ocupado por      
Posibilidad de visitar el inmueble. Establecer un medio de contacto para que la gente interesada pueda comprobar el estado actual del inmueble.

OCTAVA BIS.- Visita del inmueble.

Quienes estén interesados en visitar el inmueble y comprobar su estado pueden      .

Condiciones y plazo para la entrega del inmueble. Qué requisitos tienen que darse para entrega la posesión al adjudicatario y en qué plazo desde que se presente.

NOVENA.- Entrega de la posesión.

Quien resulte adjudicatario del bien podrá tomar posesión de la siguiente forma:      
Añadir a continuación cuantas condiciones se estime necesario publicar.

DECIMA.-      
     
Anexo 3.2. Diligencia ordenando la celebración de subasta por división de cosa común o jurisdicción voluntaria (mandamiento de subasta)
Volver a la Circular
Volver al listado de anexos
TEXTO DE LA DILIGENCIA DE ORDENACION

para incorporar a la aplicación de gestión procesal.

Fijadas las condiciones de venta del bien o bienes objeto de la división, se acuerda que la Sección de Subastas Electrónicas Provinciales del Servicio Común Procesal de Ejecución de Murcia celebre la subasta de los bienes que más abajo se indican:

Las condiciones por las que se regirá la subasta son las que se establecen en el FORMULARIO DE CONDICIONES que se adjunta, y se celebrará en un plazo aproximado de TRES MESES a partir de esta fecha.

Por razones de urgencia podrá ordenarse en el plazo más breve que se indique en esta resolución. Tendrá que destacarse en mayúsculas para que no se pase inadvertido.

Conforme a lo acordado, remítase copia de la presente a dicha Sección por correo electrónico, dirección scej1.seccion2.murcia@justicia.es , que servirá de mandamiento en forma, a la que se adjuntará el citado formulario para que su contenido se incorpore al edicto que deberá publicarse.

Se informa al Sr. Procurador de la parte solicitante de la subasta que, de acuerdo con el Protocolo de Actuación, en el plazo más breve posible deberá remitir a esa misma dirección de correo de la Sección de Subastas Electrónicas, en formato digital, un formulario debidamente cumplimentado por cada uno de los bienes a subastar, que le será facilitado por la Sección de Subastas Electrónicas, adjuntando los documentos que consten en él, con apercibimiento de que en el caso de que no fueran remitidos, o lo fueran de modo incompleto, podrá quedar sin efecto este mandamiento:

- Bien/es a subastar en lotes independientes:

LOTE 1.- Finca registral número:

     
- Demás datos registrales (registro, tomo, libro, sección, etc.):

Registro de la Propiedad      
Anexo 3.3. Formulario para subastas de inmuebles división de cosa común o jurisdicción voluntaria (a rellenar por la parte solicitante de la subasta).
Volver a la Circular
Volver al listado de anexos
1.- Datos del procedimiento:

Juzgado:

     
Tipo de expediente:

     
Número y año.:

     
Si es una EJECUCIÓN DE TITULOS JUDICIALES, ¿cuál es el expediente que da lugar a la ejecución?

Indicar si es, por ejemplo, ORDINARIO 123/2009,

      - DIVISION DE COSA COMUN

Ejecutante:

Denominación completa de la sociedad o nombre y dos apellidos del ejecutante.

     
Procurador del ejecutante:

Nombre y dos apellidos del Procurador.

     
Ejecutados:

Denominación completa de la sociedad o nombre y dos apellidos de los ejecutados.

     
Procuradores de los ejecutados:

Nombre y dos apellidos del Procurador.

     
2.- Descripción del bien a subastar y tipo de subasta

Descripción registral de la finca:

ATENCION. Comprobar si se subasta la plena propiedad de una finca o una parte de ella (nuda propiedad, usufructo, una parte indivisa, etc.) Si no se subasta toda, indicar qué es lo que se subasta.

La descripción se puede sacar de la certificación de cargas y completarla, si es necesario con el informe pericial. Debe permitir su localización real.

     
Referencia catastral:

Se puede obtener normalmente del informe pericial o de la descripción del inmueble en la certificación de cargas o en las hojas registrales que se adjuntan a ella. Es un dato muy importante.

     
Número de finca registral:

Indicar sólo el número de la finca, no los demás datos registrales, que se ponen en el apartado siguiente.

     
Demás datos registrales

Indicar el Registro de la propiedad, además el tomo, libro, folio y sección, etc..

Registro de la Propiedad      
Fecha del informe de valoración del inmueble a subastar, si existe

Por ejemplo: 23 de noviembre de 2001

     
Valoración del bien por el perito judicial.

Es el que figure en el informe pericial.

      euros.

	Adjuntar informe pericial completo en formato pdf, si existe.

3.- Existencia de cargas según el Registro de la Propiedad

Transcribir la información que sobre cargas preferentes consta en el pliego de CONDICIONES DE SUBASTA POR DIVISION DE COSA COMUN determinado por el Juzgado

En especial, qué cargas o gastos que tenga que asumir quien compre el bien en subasta.

     

	Si existe, adjuntar certificación de cargas completa, incluyendo todas las hojas registrales a las que se pueda remitir la propia certificación.

	Si los hay, adjuntar documentos que informen sobre la situación actual de créditos preferentes que tiene que asumir el comprador en subasta.

4.- Estado actual del inmueble

Si está a disposición del propio ejecutante y tiene información de ello ¿Cuál es el estado actual del inmueble?

Transcribir lo que al respecto conste en el pliego de condiciones de subastas preparado por el Juzgado.

     

Si existe la posibilidad de que los interesados puedan comprobar su estado, indicar la identidad y los datos de contacto de la persona que podrá enseñarles los bienes o indicar si hay algún horario para ello.

Transcribir lo que al respecto conste en el pliego de condiciones de subastas preparado por el Juzgado.

     

	Si se dispone de ellas, adjuntar fotografías sobre el estado actual del inmueble

Muchas gracias por su colaboración, y por sus opiniones, sugerencias y propuestas.

SECCIÓN DE SUBASTAS ELECTRONICAS PROVINCIALES

SERVICIO COMUN PROCESAL DE EJECUCION DE MURCIA

Anexo 4.1.- Diligencia ordenando la celebración de subasta en fase de liquidación de concurso de acreedores (mandamiento de subasta)

Volver a la Circular
Volver al listado de anexos
TEXTO DE LA DILIGENCIA DE ORDENACION

para incorporar a la aplicación de gestión procesal.

Visto el estado de las actuaciones, se acuerda que la Sección de Subastas Electrónicas Provinciales del Servicio Común Procesal de Ejecución de Murcia celebre la subasta de los bienes que más abajo se indican:

Las condiciones por las que se regirá la subasta serán las establecidas por la Ley de enjuiciamiento civil y el Protocolo de Actuación del Servicio Común Procesal de Ejecución de Murcia, adaptadas a la situación de concurso, y se celebrará en un plazo aproximado de TRES MESES a partir de esta fecha.

Por razones de urgencia podrá ordenarse en el plazo más breve que se indique en esta resolución. Tendrá que destacarse en mayúsculas para que no se pase inadvertido. (Una vez leída, BORRAR esta información)
Conforme a lo acordado, remítase copia de la presente a dicha Sección por correo electrónico, dirección scej1.seccion2.murcia@justicia.es , que servirá de mandamiento en forma, a la que se adjuntará el citado formulario para que su contenido se incorpore al edicto que deberá publicarse.

Notifíquese la presente a la ADMINISTRACION CONCURSAL a fin de que, de acuerdo con el Protocolo de Actuación, en el plazo más breve posible remita a esa misma dirección de correo de la Sección de Subastas Electrónicas, en formato digital, un formulario debidamente cumplimentado por cada uno de los bienes a subastar, que le será facilitado por la Sección de Subastas Electrónicas, adjuntando los documentos que consten en él.

- Bien/es a subastar en lotes independientes:

LOTE 1.- Finca registral número:

     
- Demás datos registrales (registro, tomo, libro, sección, etc.):

Registro de la Propiedad      
- Datos del expediente:

Administradores concursales

     
Datos de contacto (teléfonos, correo electrónico)

     
Anexo 4.2.- Formulario para subastas de inmuebles en fase de liquidación concursal (a rellenar por la administración concursal).

Volver a la Circular
Volver al listado de anexos
1.- Datos del procedimiento:

Juzgado:

DE LO MERCANTIL Nº      
Tipo de expediente:

Indicar si es Concurso Ordinario o Concurso Abreviado.

CONCURSO      
Número y año.:

     
Concursado:

Denominación completa de la sociedad o nombre y dos apellidos del ejecutante.

     , declarado en concurso de acreedores

Procurador del concursado:

Nombre y dos apellidos del Procurador.

     
Acreedores personados:

Denominación completa de la sociedad o nombre y dos apellidos de los ejecutados.

     
Procuradores de los acreedores:

Nombre y dos apellidos del Procurador.

     
Administradores concursales, y datos de contacto:

     
2.- Descripción del bien a subastar y tipo de subasta

Descripción registral de la finca:

ATENCION. Comprobar si se subasta la plena propiedad de una finca o una parte de ella (nuda propiedad, usufructo, una parte indivisa, etc.) Si no se subasta toda, indicar qué es lo que se subasta.

La descripción se puede sacar de la certificación de cargas y completarla, si es necesario con el informe pericial. Debe permitir su localización real.

     
Referencia catastral:

Se puede obtener normalmente del informe pericial o de la descripción del inmueble en la certificación de cargas o en las hojas registrales que se adjuntan a ella. Es un dato muy importante.

     
Número de finca registral:

Indicar sólo el número de la finca, no los demás datos registrales, que se ponen en el apartado siguiente.

     
Demás datos registrales

Indicar el Registro de la propiedad, además el tomo, libro, folio y sección, etc..

Registro de la Propiedad      
Valoración del bien por la administración concursal.

      euros.

Fecha del informe o documento donde conste la valoración

Por ejemplo: 23 de noviembre de 2001

     
¿Se ha efectuado liquidación de cargas preferentes, que tendría que asumir quien compre en subasta?

Responder SI o NO.

     

¿Cuál es el TIPO DE SUBASTA, o sea, el valor final del bien a efectos de subasta?

Hay que poner el valor fijado por la administración concursal o el resultante de la liquidación de cargas, si se ha practicado.

      euros

	Adjuntar informe pericial

3.- Existencia de cargas según el Registro de la Propiedad

Titular actual de la finca:

Poner si es el concursado, o el nombre y dos apellidos o denominación social de todas las personas a cuyo nombre está la finca en el Registro de la Propiedad, según la certificación de cargas.

     

Anotación que da lugar a la subasta y fecha en que se practicó:

Para poder identificar el embargo es indispensable poner la letra a que corresponde su anotación y la fecha en que se practicó por el Registro de la Propiedad.

anotación letra      , de declaración de concurso, de fecha      
¿Hay cargas anteriores a la anotación de la declaración de concurso?, ¿Qué cargas son?

Se tiene que comprobar si, en el apartado “CARGAS” de la certificación, hay alguna por delante del embargo que da lugar a la presente subasta. Da igual que esas cargas tengan contenido económico o no (Por ejemplo: si hay servidumbres de paso o declaración de VPO), habría que responder que sí tiene cargas. En cambio, las AFECCIONES FISCALES no se consideran cargas.

ATENCIÓN.- Se rellenaría ese campo del siguiente modo: Por ejemplo:

Si es una hipoteca: 1.- Hipoteca, inscripción tercera, constituida por escritura de fecha 12 de abril de 2004, a favor de BANCO PASTOR, S.A., que garantiza el pago de 12.000 euros de principal.

Y si es un embargo: 2.- Embargo, anotación letra A, acordado por el Juzgado de Primera Instancia 1 de Murcia, en expediente112/2009, a favor de BANCO PASTOR, S.A., en garantía del pago de 23.000 euros de principal y 8.000 euros de intereses y costas presupuestados.

Si NO HAY cargas preferentes, poner SIN CARGAS.

     

¿Asume el comprador las cargas preferentes a la declaración de concurso.

Previa consulta al Juzgado, se tiene que informar sobre qué consecuencias tiene para el comprador en subasta la existencia de esas cargas preferentes.

     

¿Se ha solicitado información a los acreedores preferentes sobre el estado actual de las cargas?

Responder SI o NO. si se han librado oficios a los acreedores titulares de cargas preferentes.

     

¿Qué han contestado?

Responder indicando del modo más concreto posible cuál es la situación actual de cada crédito a asumir por el comprador en subasta.

     

	Adjuntar certificación de cargas completa, incluyendo todas las hojas registrales a las que se pueda remitir la propia certificación

4.- Situación posesoria

¿Cuál es la situación posesoria del inmueble?

Reseñar lo que se considere relevante al respecto.

     
5.- Estado actual del inmueble

¿Cuál es el estado actual del inmueble?

Reseñar lo que se considere relevante al respecto.

     

Si existe la posibilidad de que los interesados puedan comprobar su estado, indicar la identidad y los datos de contacto de la persona que podrá enseñarles los bienes o indicar si hay algún horario para ello.

Reseñar lo que se considere relevante al respecto.

     

	Adjuntar fotografías sobre el estado actual del inmueble

Anexo 4.3 Formulario para subastas de vehículos en fase de liquidación concursal (a rellenar por la administración concursal).
Volver a la Circular
Volver al listado de anexos
1.- Datos del procedimiento:

Juzgado:

DE LO MERCANTIL Nº      
Tipo de expediente:

Indicar si es Concurso Ordinario o Concurso Abreviado.

CONCURSO      
Número y año.:

     
Concursado:

Denominación completa de la sociedad o nombre y dos apellidos del ejecutante.

     , declarado en concurso de acreedores

Procurador del concursado:

Nombre y dos apellidos del Procurador.

     
Acreedores personados:

Denominación completa de la sociedad o nombre y dos apellidos de los ejecutados.

     
Procuradores de los acreedores:

Nombre y dos apellidos del Procurador.

     
Administradores concursales, y datos de contacto:

     
2.- Descripción del bien a subastar y tipo de subasta

Descripción del vehículo lo más completa posible.

     
Matrícula:

     
Observaciones sobre el estado actual del bien y si se encuentra al día en el pago de impuestos y revisiones de la ITV.

Añadir cualquier circunstancia que pueda resultar interesante para los postores. Especialmente si la valoración se ha realizado por inspección personal del perito o sólo por tablas teóricas.

     
Valoración del bien por la administración concursal.

      euros.

Fecha del informe donde consta la valoración:

Por ejemplo: 23 de enero de 2009.

     
¿Se ha efectuado liquidación de cargas preferentes, que tendría que asumir quien compre en subasta?

Responder SI o NO.

     

¿Cuál es el TIPO DE SUBASTA, o sea, el valor final del bien a efectos de subasta?

Hay que poner el valor fijado por la administración concursal o el resultante de la liquidación de cargas, si se ha practicado.

      euros

	Adjuntar informe pericial

3.- Existencia de cargas según el Registro de Bienes Muebles

Anotación que da lugar a la subasta y fecha en que se practicó:

Para poder identificar la carga es indispensable poner la letra a que corresponde su anotación y la fecha en que se practicó por el Registro de la Propiedad.

anotación letra      , de declaración de concurso, de fecha      
¿Hay cargas anteriores a la anotación de la declaración de concurso?, ¿Qué cargas son?

Se tiene que comprobar si, en el apartado “CARGAS” de la certificación, hay alguna por delante del embargo que da lugar a la presente subasta.

ATENCIÓN.- Se rellenaría ese campo del siguiente modo: Por ejemplo:

Si es una hipoteca: 1.- Hipoteca, inscripción tercera, constituida por escritura de fecha 12 de abril de 2004, a favor de BANCO PASTOR, S.A., que garantiza el pago de 12.000 euros de principal.

Y si es un embargo: 2.- Embargo, anotación letra A, acordado por el Juzgado de Primera Instancia 1 de Murcia, en expediente de Ejecución de Títulos Judiciales 112/2009, a favor de BANCO PASTOR, S.A., en garantía del pago de 23.000 euros de principal y 8.000 euros de intereses y costas presupuestados.

Si NO HAY cargas preferentes, poner SIN CARGAS.

     

¿Asume el comprador las cargas preferentes o posteriores a la declaración de concurso.

Previa consulta al Juzgado, se tiene que informar sobre qué consecuencias tiene para el comprador en subasta la existencia de esas cargas.

     

¿Se ha solicitado información a los acreedores preferentes sobre el estado actual de las cargas?

Responder SI o NO. si se han librado oficios a los acreedores titulares de cargas preferentes.

     

¿Qué han contestado?

Responder indicando del modo más concreto posible cuál es la situación actual de cada crédito a asumir por el comprador en subasta.

     

	Adjuntar, si es posible certificación de cargas completa del Registro de Bienes Muebles.

4.- Situación posesoria

¿Dónde se encuentra depositado el vehículo?

El vehículo se encuentra depositado en      

¿Se dispone de toda la documentación del vehículo?

Si se dispone de documentación, indicar cuál es, y escanearla para enviarla adjunta a este formulario..

Dispone de la siguiente documentación:      

5.- Estado actual del vehículo

¿Cómo pueden conocer los interesados en la subasta del vehículo su estado actual?

Rellenar este apartado con el teléfono del depositario a fin de que los interesados puedan ponerse en contacto con él para comprobar el estado actual del vehículo. También puede establecerse cualquier régimen de visitas de acuerdo con lo que determine el depositario.

Quienes tengan interés en conocer el estado actual del vehículo pueden:

ponerse en contacto con       a través del teléfono       para concertar cita.

o acudir personalmente a       los siguientes días y horas:      
	Adjuntar escaneada la documentación del vehículo.

	Si se puede, adjuntar fotografías actuales del vehículo.

Muchas gracias por su colaboración.

SECCIÓN DE SUBASTAS ELECTRONICAS PROVINCIALES

SERVICIO COMUN PROCESAL DE EJECUCION DE MURCIA

Anexo 4.4.- Formulario para subastas de muebles en fase de liquidación concursal (a rellenar por la administración concursal).

Volver a la Circular
Volver al listado de anexos
1.- Datos del procedimiento:

Juzgado:

DE LO MERCANTIL nº      
Tipo de expediente:

Indicar si es Concurso Ordinario o Concurso Abreviado.

CONCURSO      
Número y año.:

     
Concursado:

Denominación completa de la sociedad o nombre y dos apellidos del ejecutante.

     , declarado en concurso de acreedores

Procurador del concursado:

Nombre y dos apellidos del Procurador.

     
Acreedores personados:

Denominación completa de la sociedad o nombre y dos apellidos de los ejecutados.

     
Procuradores de los acreedores:

Nombre y dos apellidos del Procurador.

     
Administradores concursales, y datos de contacto:

     
2.- Descripción del bien a subastar y tipo de subasta

Descripción completa del mueble o lote de muebles:

     
Observaciones interesantes que obren en un informe de valoración, si existe, o que puedan realizar los propios administradores sobre el estado actual de los bienes

Añadir cualquier circunstancia que figure en el informe y que pueda resultar interesante para los postores.

     
Valoración del bien por la administración concursal.

      euros.

Fecha del informe o documento donde consta esa valoración:

Por ejemplo: 23 de enero de 2009.

     
	Si existe, adjuntar un informe de valoración de los bienes

3.- Situación posesoria

¿Dónde se encuentra depositado los bienes?

Los bienes subastados se encuentran depositados en      

4.- Estado actual de los bienes

¿Cómo pueden conocer los interesados en la subasta de estos bienes su estado actual?

Rellenar este apartado con el teléfono del depositario a fin de que los interesados puedan ponerse en contacto con él para comprobar el estado actual. También puede establecerse cualquier régimen de visitas de acuerdo con lo que determine el depositario.

Quienes tengan interés en conocer el estado actual del vehículo pueden:

ponerse en contacto con       a través del teléfono       para concertar cita.

o acudir personalmente a       los siguientes días y horas:      
	Si se puede, adjuntar fotografías actuales de los bienes.

Muchas gracias por su colaboración, y por sus opiniones, sugerencias y propuestas.

SECCIÓN DE SUBASTAS ELECTRONICAS PROVINCIALES

SERVICIO COMUN PROCESAL DE EJECUCION DE MURCIA

Anexo 4.5.- Propuesta de actuación de la Sección de Subastas Electrónicas Provinciales para la publicidad y subasta derivada de propuestas de venta directa en procedimientos concursales.
Volver a la Circular
Volver al listado de anexos
Se propone el siguiente trámite que puede servir como guía a los Juzgados de lo Mercantil, en aquellos casos en que se decida dar publicidad a través de la Sección de Subastas Electrónicas Provincales de las propuestas de venta directa realizadas por administradores concursales en los supuestos de los arts. 43.2 y 155.4 de la Ley Concursal:

1º) Comunicar a la Sección de Subastas Electrónicas el precio por el que se solicita por los administradores la enajenación directa.

2º) Remitirle copia de la resolución, junto con la documentación e información sobre los bienes facilitada por la administración concursal, para que proceda a su publicación en el Portal de Subastas Judiciales Electrónicas del Ministerio de Justicia durante el periodo que se señale, a fin de que por cualquier persona se pueda tener conocimiento de la anterior oferta. Dicha documentación e información se ajustarán a los modelos establecidos por esta Circular.
3º) Declarar que se permite que los interesados en mejorar ese precio puedan hacerlo, una vez transcurrido ese plazo de publicidad, interviniendo en la subasta que será señalada por la Sección de Subastas Electrónicas y se regirá por sus propias normas de funcionamiento.

4º) Se expresará que sólo podrán ser admitidos quienes hayan consignado previamente en la cuenta de la Sección de Subastas Electrónicas el porcentaje que determine el Juzgado de lo Mercantil, en relación con el precio por el que se ha solicitado la adjudicación directa, y que sólo se admitirán pujas superiores al precio ofrecido para la venta directa.

5º) El mejor postor, tendrá el plazo que determine el Juzgado de lo Mercantil, a contar desde el día de la subasta, para consignar el total precio ofrecido en la cuenta de la Sección de Subastas Electrónicas, y se establecerá por el propio Juzgado los efectos que produciría ese incumplimiento.
6º) Terminada la subasta, la Sección de Subastas Electrónicas comunicará la identidad y circunstancias personales del mejor postor y se transferirá a la cuenta del Juzgado de lo Mercantil el precio consignado.

7º) Si la Sección de Subastas Electrónicas comprueba que el plazo establecido no se ha efectuado el ingreso íntegro del precio ofrecido, sin perjuicio de dar cumplimiento a lo acordado por el Juzgado respecto al destino de la cantidad consignada por el mejor postor, podrá señalar nueva subasta en las mismas condiciones que las fijadas inicialmente.

8º) Si llegada la hora de cierre de participación de interesados no se hubiera presentado ninguno, la Sección de Subastas Electrónicas, dará cuenta de ello al Juzgado de lo Mercantil para que se proceda a la venta definitiva de los bienes a la persona y en las condiciones inicialmente indicadas por los administradores concursales.
Anexo 4.6.- Diligencia ordenando la publicación y, en su caso, celebración de subasta electrónica con ocasión de venta directa en concurso de acreedores (mandamiento de subasta).
Volver a la Circular
Volver al listado de anexos
TEXTO DE LA DILIGENCIA DE ORDENACION

para incorporar a la aplicación de gestión procesal.

Conforme a lo ordenado por el anterior auto, se acuerda que la Sección de Subastas Electrónicas Provinciales del Servicio Común Procesal de Ejecución de Murcia publique el ofrecimiento de venta directa y, en su caso, celebre subasta con quienes pretendan mejorar dicho precio de acuerdo con las condiciones que más abajo se indican:

Remítase copia de la presente a dicha Sección por correo electrónico, dirección scej1.seccion2.murcia@justicia.es , que servirá de mandamiento en forma.

Notifíquese la presente a la ADMINISTRACION CONCURSAL a fin de que, de acuerdo con el Protocolo de Actuación, en el plazo más breve posible remita a esa misma dirección de correo de la Sección de Subastas Electrónicas, en formato digital, un formulario debidamente cumplimentado de los bienes objeto de la presente, que le será facilitado por la Sección de Subastas Electrónicas Provinciales, adjuntando los documentos que se indiquen en aquél.

Condiciones de la publicidad y subasta:

1º) El precio por el que se solicita por los administradores la enajenación directa y que servirá de tipo de subasta es       euros.

2º) El plazo de publicidad de la anterior oferta a través del Portal de Subastas Judiciales Electrónicas es de       días.

3º) Se permite que los interesados en mejorar ese precio puedan hacerlo, una vez transcurrido ese plazo de publicidad, interviniendo en la subasta que será señalada por la Sección de Subastas Electrónicas y se regirá por sus propias normas de funcionamiento.

4º) Sólo podrán ser admitidos quienes hayan consignado previamente en la cuenta de la Sección de Subastas Electrónicas el       por ciento del tipo de subasta, y sólo se admitirán pujas superiores al precio ofrecido para la venta directa.

5º) El mejor postor, tendrá el plazo de       días hábiles, a contar desde el día de la subasta, para consignar el total precio ofrecido en la cuenta de la Sección de Subastas Electrónicas. Si la consignación no se realiza, se dará el siguiente destino a la cantidad consignada para participar:      .

6º) Terminada la subasta, la Sección de Subastas Electrónicas comunicará la identidad y circunstancias personales del mejor postor y se transferirá a la cuenta del Juzgado de lo Mercantil el precio consignado.

7º) Si la Sección de Subastas Electrónicas comprueba que el plazo establecido no se ha efectuado el ingreso íntegro del precio ofrecido, sin perjuicio de dar cumplimiento a lo acordado por el Juzgado respecto al destino de la cantidad consignada por el mejor postor, podrá señalar nueva subasta en las mismas condiciones que las fijadas inicialmente.

8º) Si llegada la hora de cierre de participación de interesados no se hubiera presentado ninguno, la Sección de Subastas Electrónicas, dará cuenta de ello a este Juzgado de lo Mercantil para que se proceda a la venta definitiva de los bienes a la persona y en las condiciones inicialmente indicadas por los administradores concursales.

- Bien/es a a publicar y, en su caso, subastar en lotes independientes:

LOTE 1.- Finca registral número:

     
- Demás datos registrales (registro, tomo, libro, sección, etc.):

Registro de la Propiedad      
LOTE 2.- Descripción del bien o conjunto de bienes a subastar, muebles o vehículos:

     
Si son vehículos, indicar sus matrículas

     
- Datos del expediente:

Administradores concursales

     
Datos de contacto (teléfonos, correo electrónico)

     
Anexo 4.7. Formulario para publicidad y subasta de inmuebles en fase de venta directa (a rellenar por la administración concursal).
Volver a la Circular
Volver al listado de anexos
1.- Datos del procedimiento:

Juzgado:

DE LO MERCANTIL Nº      
Tipo de expediente:

Indicar si es Concurso Ordinario o Concurso Abreviado.

CONCURSO      
Número y año.:

     
Concursado:

Denominación completa de la sociedad o nombre y dos apellidos del ejecutante.

     , declarado en concurso de acreedores

Procurador del concursado:

Nombre y dos apellidos del Procurador.

     
Acreedores personados:

Denominación completa de la sociedad o nombre y dos apellidos de los ejecutados.

     
Procuradores de los acreedores:

Nombre y dos apellidos del Procurador.

     
Administradores concursales, y datos de contacto:

     
2.- Descripción del bien a subastar y tipo de subasta

Descripción registral de la finca:

ATENCION. Comprobar si se subasta la plena propiedad de una finca o una parte de ella (nuda propiedad, usufructo, una parte indivisa, etc.) Si no se subasta toda, indicar qué es lo que se subasta.

La descripción se puede sacar de la certificación de cargas y completarla, si es necesario con el informe pericial. Debe permitir su localización real.

     
Referencia catastral:

Se puede obtener normalmente del informe pericial o de la descripción del inmueble en la certificación de cargas o en las hojas registrales que se adjuntan a ella. Es un dato muy importante.

     
Número de finca registral:

Indicar sólo el número de la finca, no los demás datos registrales, que se ponen en el apartado siguiente.

     
Demás datos registrales

Indicar el Registro de la propiedad, además el tomo, libro, folio y sección, etc..

Registro de la Propiedad      
Valoración del bien establecido inicialmente por la administración concursal o establecido por la escritura de hipoteca en virtud de la cual solicita la venta directa.

      euros.

Fecha de esa valoración o de la escritura de hipoteca.

Por ejemplo: 23 de enero de 2007.

     
¿Cuál es el PRECIO OFRECIDO EN VENTA DIRECTA por la persona a cuy favor se ha solicitado la autorización judicial, que servirá de TIPO DE SUBASTA, o sea, el valor final del bien a efectos de subasta?

      euros

	Si existe, adjuntar informe de valoración del inmueble.

3.- Existencia de cargas según el Registro de la Propiedad

Titular actual de la finca:

Poner si es el concursado, o el nombre y dos apellidos o denominación social de todas las personas a cuyo nombre está la finca en el Registro de la Propiedad, según la certificación de cargas.

     

Si se pide la venta directa en ejecución de una hipoteca como crédito privilegiado, indicar el número de inscripción de la hipoteca:

Para poder identificar la hipoteca es indispensable poner el número de inscripción registral (segunda, tercera, o la que corresponda. Es el que figure en la escritura de hipoteca.

ATENCIÓN.- Si ha habido ampliaciones o modificaciones habrá que comprobar si han modificado el tipo establecido en la escritura inicial.

inscripción      
Rellenar el siguiente campo si ha habido ampliaciones o modificaciones

ampliada/modificada por la inscripción      
En los demás casos, anotación de la declaración de concurso que da lugar a la subasta y fecha en que se practicó:

Para poder identificar el embargo es indispensable poner la letra a que corresponde su anotación y la fecha en que se practicó por el Registro de la Propiedad.

anotación letra      , de declaración de concurso, de fecha      
¿Hay cargas anteriores a la hipoteca que da lugar a la venta directa o a la anotación de la declaración de concurso?, ¿Qué cargas son?

Se tiene que comprobar si, en el apartado “CARGAS” de la certificación, hay alguna por delante del embargo que da lugar a la presente subasta. Da igual que esas cargas tengan contenido económico o no (Por ejemplo: si hay servidumbres de paso o declaración de VPO), habría que responder que sí tiene cargas. En cambio, las AFECCIONES FISCALES no se consideran cargas.

ATENCIÓN.- Se rellenaría ese campo del siguiente modo: Por ejemplo:

Si es una hipoteca: 1.- Hipoteca, inscripción tercera, constituida por escritura de fecha 12 de abril de 2004, a favor de BANCO PASTOR, S.A., que garantiza el pago de 12.000 euros de principal.

Y si es un embargo: 2.- Embargo, anotación letra A, acordado por el Juzgado de Primera Instancia 1 de Murcia, en expediente112/2009, a favor de BANCO PASTOR, S.A., en garantía del pago de 23.000 euros de principal y 8.000 euros de intereses y costas presupuestados.

Si NO HAY cargas preferentes, poner SIN CARGAS.

     

¿Asume el comprador las cargas preferentes.

Previa consulta al Juzgado, se tiene que informar sobre qué consecuencias tiene para el comprador en subasta la existencia de esas cargas preferentes.

     

¿Se ha solicitado información a los acreedores preferentes sobre el estado actual de las cargas?

Responder SI o NO. si se han librado oficios a los acreedores titulares de cargas preferentes.

     

¿Qué han contestado?

Responder indicando del modo más concreto posible cuál es la situación actual de cada crédito a asumir por el comprador en subasta.

     
	Adjuntar certificación de cargas completa, incluyendo todas las hojas registrales a las que se pueda remitir la propia certificación.

4.- Situación posesoria y transmisión del inmueble

¿Cuál es la situación posesoria del inmueble?

Reseñar lo que se considere relevante al respecto.

     
¿Cómo se va a llevar a efecto la transmisión del bien? ¿Existe alguna particularidad en relación con la inscripción de la compra en el Registro de la Propiedad y la cancelación de cargas?

Se puede consultar con el Juzgado y el Registrador de la Propiedad competente los posibles problemas de inscripción y cancelación de cargas.

     
En qué plazo se puede entregar la posesión al comprador y qué condiciones se tendrían que dar?

     
5.- Estado actual del inmueble

¿Cuál es el estado actual del inmueble?

Reseñar lo que se considere relevante al respecto.

     

Si existe la posibilidad de que los interesados puedan comprobar su estado, indicar la identidad y los datos de contacto de la persona que podrá enseñarles los bienes o indicar si hay algún horario para ello.

Reseñar lo que se considere relevante al respecto.

     

	Si es posible, adjuntar fotografías sobre el estado actual del inmueble.

Muchas gracias por su colaboración, y por sus opiniones, sugerencias y propuestas.

SECCIÓN DE SUBASTAS ELECTRONICAS PROVINCIALES

SERVICIO COMUN PROCESAL DE EJECUCION DE MURCIA

Anexo 4.8. Formulario para publicidad y subasta de vehículos en fase de venta directa (a rellenar por la administración concursal).
Volver a la Circular
Volver al listado de anexos
1.- Datos del procedimiento:

Juzgado:

DE LO MERCANTIL Nº      
Tipo de expediente:

Indicar si es Concurso Ordinario o Concurso Abreviado.

CONCURSO      
Número y año.:

     
Concursado:

Denominación completa de la sociedad o nombre y dos apellidos del ejecutante.

     , declarado en concurso de acreedores

Procurador del concursado:

Nombre y dos apellidos del Procurador.

     
Acreedores personados:

Denominación completa de la sociedad o nombre y dos apellidos de los ejecutados.

     
Procuradores de los acreedores:

Nombre y dos apellidos del Procurador.

     
Administradores concursales, y datos de contacto:

     
2.- Descripción del bien a subastar y tipo de subasta

Descripción del vehículo lo más completa posible.

     
Matrícula:

     
Observaciones sobre el estado actual del bien y si se encuentra al día en el pago de impuestos y revisiones de la ITV.

Añadir cualquier circunstancia que pueda resultar interesante para los postores. Especialmente si la valoración se ha realizado por inspección personal del perito o sólo por tablas teóricas.

     
¿Cuál es el PRECIO OFRECIDO EN VENTA DIRECTA por la persona a cuy favor se ha solicitado la autorización judicial, que servirá de TIPO DE SUBASTA, o sea, el valor final del bien a efectos de subasta?

      euros

	Si existe, adjuntar informe de valoración de los vehículos.

3.- Existencia de cargas según el Registro de Bienes Muebles

¿Se ha practicado anotación de la declaración de concurso que da lugar a la venta y fecha en que se practicó:

anotación letra      , de declaración de concurso, de fecha      
¿Hay cargas anteriores a la anotación de la declaración de concurso?, ¿Qué cargas son?

Se tiene que comprobar si, en el apartado “CARGAS” de la certificación, hay alguna por delante del embargo que da lugar a la presente subasta.

ATENCIÓN.- Se rellenaría ese campo del siguiente modo: Por ejemplo:

Si es una hipoteca: 1.- Hipoteca, inscripción tercera, constituida por escritura de fecha 12 de abril de 2004, a favor de BANCO PASTOR, S.A., que garantiza el pago de 12.000 euros de principal.

Y si es un embargo: 2.- Embargo, anotación letra A, acordado por el Juzgado de Primera Instancia 1 de Murcia, en expediente112/2009, a favor de BANCO PASTOR, S.A., en garantía del pago de 23.000 euros de principal y 8.000 euros de intereses y costas presupuestados.

Si NO HAY cargas preferentes, poner SIN CARGAS.

     

¿Asume el comprador las cargas preferentes a la declaración de concurso o las que puedan aparecer antes de que se inscriba su adquisición en el Registro de Bienes Muebles?

Previa consulta al Juzgado, se tiene que informar sobre qué consecuencias tiene para el comprador en subasta la existencia de esas cargas preferentes.

     

¿Se ha solicitado información a los acreedores preferentes sobre el estado actual de las cargas?

Responder SI o NO. si se han librado oficios a los acreedores titulares de cargas preferentes.

     

¿Qué han contestado?

Responder indicando del modo más concreto posible cuál es la situación actual de cada crédito a asumir por el comprador en subasta.

     
	Adjuntar, si existe, certificación de cargas completa del Registro de Bienes Muebles

4.- Situación posesoria

¿Dónde se encuentra depositado el vehículo?

El vehículo se encuentra depositado en      

¿Se dispone de toda la documentación del vehículo?

Si se dispone de documentación, indicar cuál es, y escanearla para enviarla adjunta a este formulario..

Dispone de la siguiente documentación:      

5.- Estado actual del vehículo

¿Cómo pueden conocer los interesados en la subasta del vehículo su estado actual?

Rellenar este apartado con el teléfono del depositario a fin de que los interesados puedan ponerse en contacto con él para comprobar el estado actual del vehículo. También puede establecerse cualquier régimen de visitas de acuerdo con lo que determine el depositario.

Quienes tengan interés en conocer el estado actual del vehículo pueden:

ponerse en contacto con       a través del teléfono       para concertar cita.

o acudir personalmente a       los siguientes días y horas:      
	Adjuntar escaneada la documentación del vehículo.

	Si se puede, adjuntar fotografías actuales del vehículo.

Muchas gracias por su colaboración, y por sus opiniones, sugerencias y propuestas.

SECCIÓN DE SUBASTAS ELECTRONICAS PROVINCIALES

SERVICIO COMUN PROCESAL DE EJECUCION DE MURCIA

Anexo 4.9. Formulario para publicidad y subasta de muebles en fase de venta directa (a rellenar por la administración concursal).
Volver a la Circular
Volver al listado de anexos
1.- Datos del procedimiento:

Juzgado:

DE LO MERCANTIL Nº      
Tipo de expediente:

Indicar si es Concurso Ordinario o Concurso Abreviado.

CONCURSO      
Número y año.:

     
Concursado:

Denominación completa de la sociedad o nombre y dos apellidos del ejecutante.

     , declarado en concurso de acreedores

Procurador del concursado:

Nombre y dos apellidos del Procurador.

     
Acreedores personados:

Denominación completa de la sociedad o nombre y dos apellidos de los ejecutados.

     
Procuradores de los acreedores:

Nombre y dos apellidos del Procurador.

     
Administradores concursales, y datos de contacto:

     
2.- Descripción del bien a subastar y tipo de subasta

Descripción del lotes de bienes lo más completa posible.

     
Observaciones sobre el estado actual de los bienes:

Añadir cualquier circunstancia que pueda resultar interesante para los postores.

     
¿Cuál es el PRECIO OFRECIDO EN VENTA DIRECTA por la persona a cuy favor se ha solicitado la autorización judicial, que servirá de TIPO DE SUBASTA, o sea, el valor final del bien a efectos de subasta?

      euros

	Si existe, adjuntar informe de valoración de los bienes.

3.- Situación posesoria

¿Dónde se encuentra depositado los bienes?

Los bienes subastados se encuentran depositados en      

4.- Estado actual de los bienes

¿Cómo pueden conocer los interesados en la subasta de estos bienes su estado actual?

Rellenar este apartado con el teléfono del depositario a fin de que los interesados puedan ponerse en contacto con él para comprobar el estado actual. También puede establecerse cualquier régimen de visitas de acuerdo con lo que determine el depositario.

Quienes tengan interés en conocer el estado actual del vehículo pueden:

ponerse en contacto con       a través del teléfono       para concertar cita.

o acudir personalmente a       los siguientes días y horas:      
	

	Si se puede, adjuntar fotografías actuales de los bienes.

Muchas gracias por su colaboración, y por sus opiniones, sugerencias y propuestas.

SECCIÓN DE SUBASTAS ELECTRONICAS PROVINCIALES

SERVICIO COMUN PROCESAL DE EJECUCION DE MURCIA

Anexo 5.1. Condiciones de celebración de las subastas electrónicas, y de aprobación de remate, adjudicación y entrega de los inmuebles subastados, que se aplicarán con las necesarias adaptaciones a las subastas de vehículos y muebles.

Volver a la Circular
Volver al listado de anexos
CONDICIONES DE LA SUBASTA ELECTRONICA DE INMUEBLES
Las condiciones generales por las que se rige esta subasta electrónica son las establecidas por la Ley de enjuiciamiento civil para la subasta de inmuebles, disponibles también en las siguientes direcciones del Portal de Subastas Judiciales del Ministerio de Justicia:

BIENES INMUEBLES.-

Primera parte:

https://subastas.mjusticia.es/subastas/all_novedades.do?method=getNovedad&idNovedad=5141
Segunda parte:

https://subastas.mjusticia.es/subastas/all_novedades.do?method=getNovedad&idNovedad=5122
Tercera parte:

https://subastas.mjusticia.es/subastas/all_novedades.do?method=getNovedad&idNovedad=5123
.- INFORMACIÓN SOBRE CARGAS, OCUPANTES Y ESTADO ACTUAL DEL BIEN SUBASTADO

.- Existencia de cargas registrales preferentes. Documentación disponible.

La certificación registral y, en su caso, la titulación y demás información sobre el inmueble estará a disposición de los interesados en la sede de la Sección de Subastas Electrónicas Provinciales y también se facilitará a través del Portal de Subastas Judiciales del Ministerio de Justicia.

Se entenderá que todo licitador acepta como bastante la titulación existente o que no existan títulos.

Las cargas o gravámenes anteriores, si los hubiere, al crédito del actor continuarán subsistentes entendiéndose por el solo hecho de participar en la subasta, que el licitador los admite y queda subrogado en la responsabilidad derivada de aquellos, si el remate se adjudicare a su favor.

.- Información sobre la situación de las cargas registrales que debe pagar quien resulte adjudicatario del bien.

Los interesados en participar en la subasta necesitan saber el importe concreto de las deudas a las que tendrían que hacer frente en el caso de adjudicarse el inmueble, lo que redundará en beneficio de todos al poder ofrecer un precio más ajustado. Por ello, si previamente no se hubiera obtenido información de los acreedores preferentes, el deudor podrá aportar a la oficina judicial encargada de la ejecución información sobre la situación actual de las cargas registrales preferentes a la que da lugar a la subasta (por ejemplo, si hay una hipoteca del año 2001, podría decir qué cantidad se debe actualmente, que será posiblemente muy inferior a la inicial). Para ello, deberá aportar extracto bancario del último recibo pagado. La información que se aporte, una vez comprobada por la oficina judicial, se comunicará a la Sección de Subastas Electrónicas Provinciales para que se publique en el portal de Internet.

.- Información sobre la situación posesoria. Existencia de ocupantes en el inmueble.

La situación posesoria de la finca, que consta en el expediente judicial es la siguiente: «situacion_posesion».
Los demandados también pueden informar a la oficina judicial que ha señalado la subasta si hay otras personas que ocupen el inmueble. Deberá identificarlas a fin de que se les pueda notificar la existencia del procedimiento de ejecución y puedan presentar en el plazo de diez días ante la oficina judicial que ha señalado la subasta los títulos o documentos que justifiquen su posesión. Si el ocupante u ocupantes pueden considerarse de mero hecho o sin título suficiente, ese tribunal podrá declarar que no tienen derecho a permanecer en el inmueble, una vez que éste se haya subastado. En otro caso, declarará que el ocupante u ocupantes tienen derecho a permanecer en el inmueble, dejando a salvo las acciones que pudieran corresponder al futuro adquirente para desalojar a aquéllos.
.- Estado actual del inmueble.
A fin de que los interesados en participar en la subasta puedan conocer el estado real del inmueble y ofrecer un precio más ajustado al de mercado, que es el fin de la subasta en beneficio de todos, el deudor puede aportar a la oficina judicial que ha señalado la subasta cualquier información sobre el estado actual del inmueble, incluidas fotografías en formato digital. También podrá facilitar un número de teléfono de contacto a fin de poder concertar cita con quienes deseen visitar el inmueble. Esta información se transmitirá por la oficina judicial a la Sección de Subastas Electrónicas Provinciales para que se pueda publicar a través del portal de Internet.

.- LAS SUBASTAS JUDICIALES ELECTRONICAS.

.- Portal de Internet.

En el Portal de Subastas Judiciales del Ministerio de Justicia – https://subastas.mjusticia.es se crea un espacio para esta subasta donde está a disposición de los interesados la información y documentos. Para acceder al contenido íntegro de la certificación de cargas del Registro de la Propiedad, informes y otros documentos que se determinen, se hace preciso registrarse en el portal como usuario.

.- Forma de celebración de una subasta electrónica

Esta subasta electrónica consta de dos fases:

1.- Fase de pujas presenciales. La subasta se iniciará a la hora señalada con quienes hayan decidido participar compareciendo personalmente en la sala de subastas. Se realizarán pujas entre los comparecientes, de las que resultará un mejor postor y un mejor precio provisionales.

2.- Fase de pujas a través de Internet. Terminadas las pujas de los postores presenciales, se abre la subasta a quienes quieran participar como postores por Internet. Cualquier persona puede decidir participar a través de Internet para mejorar el precio obtenido en la fase presencial, basta con que lo solicite antes de la hora de cierre de admisión de postores. El mejor postor presencial, puede intervenir en esta fase si quiere mejorar los precios que se ofrezcan por los postores por Internet.

.- Seguimiento en directo de la celebración de la subasta

No es necesario comparecer en la sala para conocer su desarrollo. Cualquier persona podrá seguir en directo por Internet su celebración y las pujas que se vayan realizando, así como su resultado final, a través del Portal de Subastas Judiciales del Ministerio de Justicia, https://subastas.mjusticia.es

El seguimiento en directo permite a los interesados decidir participar o no a la vista de los precios que se vayan ofreciendo. Por ejemplo: si una persona comprueba que la fase presencial ha finalizado con un mejor precio superior al que tenía intención de ofrecer, se evitará las molestias de realizar los trámites necesarios para participar. En cambio, si el precio resultante en la fase presencial es inferior, tendrá tiempo hasta la hora de cierre, de participar en la subasta a través de Internet, realizando los trámites necesarios.

INCIDENCIAS Y APLAZAMIENTO DE LA SUBASTA

La subasta se puede aplazar por los siguientes motivos:

1.- Por causas que impidan la celebración normal de la subasta. En el caso de que concurra alguna causa que impida la celebración de la subasta o su correcto desarrollo, el Secretario Judicial encargado de dirigir la subasta podrá aplazar su celebración al siguiente día hábil posible, informándose de ello a los interesados mediante la publicación de la incidencia a través del Portal de Internet. Además, se informará personalmente a quienes hayan solicitado su admisión como postores.

En aquellos casos en que la apertura de la subasta a los postores por Internet se haya retrasado y ello pueda impedir su normal incorporación, el Secretario Judicial director podrá retrasar el tiempo necesario la hora de cierre para permitir la admisión de nuevos postores.

2.- Por acuerdo entre las partes. A fin de poder facilitar el pago de la deuda o su negociación, las partes del expediente puedan solicitar de mutuo acuerdo a la oficina judicial que ha ordenado la subasta, un aplazamiento de la celebración. Para ello, comparecerán en la oficina encargada de la ejecución o podrán presentar en ella un escrito firmado por ambas partes indicando un nuevo día de celebración de la subasta para el caso de que esa negociación o pago no llegara a buen término. Si se admite la petición, la oficina judicial comunicará inmediatamente a la de subastas electrónicas el nuevo día en que se tiene que celebrar, para su publicación a través del portal de Internet.

3.- Para subsanar la falta de notificación previa de la subasta a los demandados u otro circunstancia procesal. En el caso de que no se haya podido cumplir el requisito de notificación previa de la subasta a los demandados o por cualquier otra incidencia procesal, la oficina judicial que haya ordenado la celebración, en el momento que compruebe ese hecho, podrá fijar de oficio una nueva fecha que le permita realizar un nuevo intento de notificación o subsanar la incidencia, sin necesidad de cancelar la subasta. Para ello dictará una resolución, que comunicará a la Sección de Subastas Electrónicas Provinciales para que simplemente sustituya la fecha inicialmente prevista por la nueva. La Sección de Subastas Electrónicas Provinciales publicará el aplazamiento en el Portal de Internet y modificará el edicto que remitirá a la oficina judicial para su notificación a las partes.

PARTICIPACION:

.- Presentación de aval para participar.

Se puede participar mediante aval bancario suficiente por el mismo importe exigido para participar, aunque sólo será admitido si se presenta antes de la hora de inicio de la subasta. Es decir, si una vez iniciada la subasta, alguien decide participar a través de Internet, no podrá utilizar un aval sino que deberá realizar el ingreso en la cuenta corriente.

Se devolverán inmediatamente las cantidades y avales a quienes participen en la subasta, salvo quien resulte mejor postor o solicite la reserva de postura.

.- Intervención de varias personas como un solo postor.

En el caso de que varias personas quieran intervenir para adjudicarse conjuntamente el bien objeto de subasta, previamente a participar deberán poner en conocimiento de la Sección de Subastas Electrónicas Provinciales la forma en que quieren que se lleve a efecto esa adjudicación. La comunicación podrá hacerse mediante correo electrónico dirigido a la dirección de contacto que figura en el Portal de Internet o por comparecencia personal en la oficina de la Sección. En concreto, deberán identificarse las personas que van a participar en esas condiciones y las partes indivisas en que pretenden adjudicarse cada una. Todas ellas deberán manifestar su intención de participar en la subasta, acreditándose a través del portal de Internet, otorgando poder o compareciendo personalmente en la oficina de la Sección de Subastas Electrónicas Provinciales. El ingreso o aval necesario para participar podrá hacerse por cualquiera de ellas, por el importe total exigido. En el caso de que no resulten mejores postores, se devolverá a quien lo ha efectuado.

SISTEMA DE PUJAS

.- Turnos y tramos de pujas. Pujas automáticas máximas.

Para el mejor desarrollo de la subasta, el Portal de Subastas Judiciales del Ministerio de Justicia prevé la celebración mediante sucesivas rondas en las que el turno de puja va pasando de postor en postor. El orden en cada turno viene determinado por el orden de incorporación a la subasta de cada postor, presencial o por Internet.

Las sumas que pueden ofrecer los postores vienen determinadas por un cuadro de tramos de pujas numerado correlativamente. El importe viene asignado a cada tramo por la Sección de Subastas Electrónicas Provinciales y se calcula proporcionalmente al tipo o valor del bien a efectos de subasta. Así, la diferencia entre tramos puede ser 1/100, 1/200 ó 1/400 del tipo.

La aplicación informática permite que los postores puedan realizar su puja máxima de forma automática. Esto significa que, pueden marcar el precio máximo que estarían dispuestos a ofrecer. Una vez marcado el tramo correspondiente a ese precio, y estén o no conectados a la aplicación, el sistema pujará en su nombre el tramo siguiente al marcado por el postor anterior, y así sucesivamente hasta llegar al precio máximo marcado, que sólo el propio postor conoce.

Con el fin de agilizar el desarrollo de la subasta, el Secretario Judicial director informará a los postores por Internet de la necesidad de participar realizando las posturas mediante pujas automáticas máximas.

.- Posturas en sobre cerrado. Posturas anticipadas de postores por Internet.

Desde el anuncio de la subasta hasta su celebración los postores presenciales podrán hacer posturas por escrito en sobre cerrado presentado en la oficina de la Sección de Subastas Electrónicas Provinciales al que se deberá acompañar el aval o resguardo de haber realizado la consignación exigida para participar, el cual será abierto al inicio de la subasta, surtiendo los mismos efectos que las que demás que se realicen presencialmente o por Internet. Se le informará que el precio ofrecido debe ajustarse a los tramos establecidos.

A los mismos efectos, si los postores admitidos para participar por Internet lo solicitan con anterioridad al día de celebración de la subasta, se les permitirá realizar una primera puja a través de la aplicación informática, que se mostrará al inicio de la subasta, y dejar marcada si lo desea una puja automática máxima. Esta puja automática máxima sólo será conocida por él, y surtirá efectos junto con las de los demás postores que intervengan.

.- Puja única del ejecutante comunicada previamente a la celebración de la subasta.

En el caso de que el ejecutante tenga intención de realizar una puja única, que no va a mejorar aunque intervengan otros postores, podrá comunicar a la Sección de Subastas Electrónicas Provinciales, cuál es el importe de dicha puja única.

Esa comunicación permite que los interesados conozcan con antelación suficiente hasta dónde va a pujar el propio ejecutante, y especialmente si éste va a ofrecer un precio inferior a las cantidades reclamadas. Así se fomentaría la participación al poder conocer los interesados hasta dónde va a pujar el ejecutante, sobretodo si es por debajo de la cantidad reclamada por principal. Además, se les evitaría realizar inútilmente los trámites necesarios para participar si lo que tenían previsto era ofrecer un importe inferior al publicado.

Ahora bien, para que se le de publicidad a dicha puja previamente a la subasta a través de Internet, será necesario que el ejecutante se obligue a que, en el caso de que no haya ningún postor, se tenga por solicitada en el mismo acto de la subasta la adjudicación por un importe que no será inferior a la puja única comunicada. Si no se hace esa declaración expresa, no se admitirá el escrito.

Efectuada la comunicación en las condiciones exigidas, la Sección de Subastas Electrónicas Provinciales procederá a su publicación destacada en la información sobre la subasta dentro del Portal de Internet.

.- Interpretación de la “reserva de postura”.
La reserva de postura permite a quienes hayan participado en la subasta y no fueran el mejor postor solicitar que el remate se apruebe a su favor en el caso de que ese mejor postor no consigne el precio que ha ofrecido en el plazo establecido al efecto.

Se entiende que el precio que ha ofrecido quien ha reservado su postura sólo se tiene en cuenta para el caso de que, siendo varios los que la han solicitado la reserva, se pueda saber el orden por el que se va a aprobar el remate. Así, la aprobación del remate se ofrecerá en primer lugar a quien, entre los reservantes, realizó la puja más alta. Por tanto, en ningún caso, la aprobación del remate será por el precio ofrecido por el postor que haya reservado su postura, sino por el precio más alto del mejor postor.

No obstante, el reservante que decida aceptar esa aprobación de remate, no deberá consignar todo el precio ofrecido que el mejor postor sino que a ese precio habrá que restarle el importe de la consignación efectuada por éste. Así, sólo deberá ingresar la diferencia entre el precio final y lo consignado por el mejor postor y por él mismo para participar. Este criterio es el seguido por el Reglamento Hipotecario para la subasta a celebrar en la ejecución extrajudicial de hipoteca. Artículo 236 j.

El Secretario Judicial director de la subasta informará de esta interpretación a los postores que soliciten la reserva de postura.

NOTIFICACION DE SUBASTA Y TRASLADO PARA MEJORA DE POSTURA

.- Notificación de la subasta por edictos

Para el caso de que la notificación del señalamiento de la subasta al ejecutado resultase infructuosa por encontrarse en ignorado paradero, la publicación del edicto en el tablón de anuncios de la oficina judicial y en el Portal de Subastas Judiciales del Ministerio de Justicia servirá de notificación.

.- Traslado al deudor para mejora de postura. Inicio del cómputo del plazo según el demandado tenga o no domicilio conocido.

Cuando la mejor postura ofrecida en la subasta sea inferior al 70 % del valor por el que el bien hubiere salido a subasta, podrá el ejecutado, en el plazo de diez días hábiles, presentar tercero que mejore la postura ofreciendo cantidad superior al 70 % del valor del bien a efectos de subasta o que, aun siendo inferior a dicho importe, resulte suficiente para lograr la completa satisfacción del derecho del ejecutante.

En los casos en que sea conocido el domicilio del demandado, ese plazo empezará a contar desde el día en que la oficina judicial notifique al deudor el resultado de la subasta.

En el caso de que la subasta haya sido notificada por edictos a los demandados, por no tener domicilio conocido, ese plazo empezará a contar desde la fecha de celebración de la subasta, sin necesidad de realizar un nuevo intento de notificación personal.

.- SUBASTA SIN POSTORES. PETICIÓN DE ADJUDICACION, MEJORA DE POSTURA POR EL DEUDOR Y CESION DE REMATE

.- Subasta sin postores.

Si en el acto de la subasta no hubiera ningún postor, o si sólo interviene el ejecutante, podrá éste pedir la adjudicación de los bienes por cantidad igual o superior al 50 % de su valor de tasación o por la cantidad que se le deba por todos los conceptos. Si el ejecutante, en el plazo de veinte días, no hiciera uso de esa facultad, el Secretario judicial procederá al alzamiento del embargo, a instancia del ejecutado.

.- Inicio del cómputo del plazo para solicitar la adjudicación.

El plazo que tiene el ejecutante para solicitar la adjudicación comienza a contar desde la fecha de celebración de la subasta, sin necesidad de que se notifique una resolución al efecto.

.- Traslado al deudor para mejora de postura en el caso de que la petición de adjudicación sea por debajo del 70% del valor del bien a efectos de subasta. Petición del deudor para que se le dé traslado.

Si no ha habido postores en la subasta y el ejecutante solicita la adjudicación del bien por debajo del 70% del valor de tasación, el secretario judicial encargado de la ejecución, a la vista de las circunstancias concretas del bien y de su valoración, podrá decidir dar al deudor el plazo de diez días, para presentar tercero que mejore la postura ofreciendo cantidad superior al 70 % del valor de tasación o que, aun inferior a dicho importe, resulte suficiente para lograr la completa satisfacción del derecho del ejecutante.

También se podría acordar ese traslado para mejora de postura si el deudor lo solicitara expresamente compareciendo en la oficina judicial encargada de la ejecución dentro del plazo que tiene el ejecutante para solicitar la adjudicación del bien, es decir, dentro de los veinte días siguientes a la celebración de la subasta, El plazo para mejorar la postura, de diez días, comenzaría a partir del siguiente a esa comparecencia, si fuera ya conocido el precio ofrecido por el ejecutante, o a aquél en que la oficina judicial le informe de que el ejecutante ha solicitado la adjudicación por un precio inferior a ese 70%.

Por ese motivo, el decreto de adjudicación en el caso de que el ejecutante la solicite por una cantidad inferior al 70% del valor de tasación, podría no dictarse hasta transcurrido ese plazo de veinte días desde la fecha de la subasta.

.- Cesión de remate. Plazos.

Sólo el ejecutante puede participar en la subasta reservándose la facultad de ceder el remate a un tercero. Esa facultad existe aunque el ejecutante no intervenga en la subasta y sólo se perderá si renuncia expresamente a ella en el acto de la subasta o por escrito presentado ante la oficina judicial competente.

Los plazos para ceder el remate y el inicio de su cómputo son los siguientes:

1.- En el caso de subasta sin postores. Veinte días a contar desde la fecha de la subasta.

2.- En el caso de subasta con mejor postura del ejecutante que cubre el 70% del valor del bien a efectos de subasta. Veinte días desde la fecha de notificación del decreto de aprobación de remate, que es el plazo que establece la ley para que el mejor postor consigne el resto del precio ofrecido.

3.- En el caso de subasta con postura del ejecutante que no cubre el 70% del valor del bien a efectos de subasta. Podrá presentarse el escrito antes de que venza el traslado efectuado al deudor para mejora de postura, a fin de que el Secretario Judicial lo tenga en cuenta en el momento en que, transcurrido ese plazo con resultado negativo, deba dictar el decreto de adjudicación.

Hay que tener en cuenta que si la notificación de la subasta al demandado ha sido por edictos, toda vez que el plazo del traslado para mejora de postura comienza desde la fecha de la subasta, habrá de presentarse el escrito de cesión de remate en el plazo de los diez días siguientes a la subasta.

4.- En el caso de que se de traslado al ejecutante para mejora de postura inferior al 70% del valor del bien a efectos de subasta. El plazo es el de cinco días, que es el mismo que tiene para efectuar esa mejora, a contar desde la fecha de esa notificación.

5.- En el caso de realizarse por otro postor una postura que cubre el 70% del valor del bien, pero ofreciendo pagar a plazos, y se tenga que dar traslado al ejecutante para mejora de postura, el plazo es el de veinte días, que es el mismo que tiene para efectuar esa mejora, a contar desde la fecha del traslado.

. Forma de efectuar la cesión de remate. Acreditación del pago del precio por el cesionario.

La cesión se verificará mediante comparecencia ante el Secretario judicial responsable de la ejecución, con asistencia del cesionario.

El cesionario deberá aceptar la cesión, aportando los documentos que acrediten las cantidades satisfechas al ejecutante para llevarla a efecto. En concreto, podrá exhibirse contrato de cesión de remate en el que figuren las cantidades que el cesionario se ha comprometido a abonar al ejecutante por todos los conceptos, aportando, en su caso, los justificantes de pago de dicho importe si este pago se hubiera producido previamente a la comparecencia y no se reflejara ya en ese contrato.

Si no se realizara la cesión en tales condiciones, el Secretario Judicial, podrá no tener por hecha la cesión y dictar a continuación el decreto de adjudicación a favor del propio ejecutante.

.- Aplicación al pago de la deuda de las cantidades satisfechas por el cesionario de remate al pago de la deuda.

En el caso de que el cesionario haya pagado una cantidad superior a la ofrecida por el ejecutante, el Secretario Judicial aplicará a la deuda reclamada todas las cantidades que el cesionario tenga que pagar al ejecutante, salvo impuestos, distinguiendo en el decreto de adjudicación los conceptos por los que se ha satisfecho (precio de remate y comisión por la cesión, en su caso), dadas las distintas consecuencias tributarias que dichos pagos pueden tener.

En el caso de que el cesionario haya pagado una cantidad inferior a la ofrecida en la subasta por el ejecutante o al mínimo por el cual debe adjudicársele el inmueble si hubiera resultado desierta, esa circunstancia no se tendrá en cuenta a los efectos de dictar el decreto de adjudicación. Se aplicarán al pago de la deuda las cantidades ofrecidas por el ejecutante en la subasta o para la adjudicación del bien por falta de postores.

.- APROBACION DE REMATE, PAGO DEL PRECIO Y ADJUDICACION

.- Aprobación de remate.

Si la mejor postura fuera igual o superior al 70 % del valor por el que el bien hubiere salido a subasta, el Secretario judicial responsable de la ejecución, mediante decreto, el mismo día o el día siguiente, aprobará el remate en favor del mejor postor. La Sección de Subastas Electrónicas Provinciales le facilitará a tal efecto un borrador de la resolución.

.- Mejor postura del ejecutante superior al 70% del valor del bien a efectos de subasta. Necesidad de liquidación, y plazo para presentar la documentación para practicarla.

El Secretario Judicial aprobará el remate y sólo efectuará la liquidación de lo que se deba por principal, intereses y costas en el caso de que la cantidad ofrecida por el ejecutante sea superior al principal reclamado.

En el caso de que la cantidad ofrecida por el ejecutante sí que sea superior al principal reclamado, la Sección de Subastas Electrónicas Provinciales preparará el borrador de decreto de aprobación de remate e informará al ejecutante que tiene un plazo de diez días para aportar la documentación necesaria para que el Secretario Judicial competente, una vez aprobado el remate, practique la liquidación de intereses y costas.

.- Pago del resto del precio de remate. Cómputo del plazo.

En el plazo de veinte días hábiles, el rematante habrá de consignar en la Cuenta de Depósitos y Consignaciones la diferencia entre lo depositado y el precio total del remate. Ese plazo empieza a contar desde que se notifica al mejor postor el decreto de aprobación de remate.

.- Hipoteca del derecho del rematante. Suspensión del plazo para pagar el resto del precio de remate.

Cuando se le reclame para constituir la hipoteca a que se refiere el número 12 del artículo 107 de la Ley Hipotecaria (el derecho del rematante sobre los inmuebles subastados en un procedimiento judicial) el Secretario judicial expedirá inmediatamente testimonio del decreto de aprobación del remate, aun antes de haberse pagado el precio, haciendo constar la finalidad para la que se expide. La solicitud suspenderá el plazo para pagar el precio del remate, que se reanudará una vez entregado el testimonio al solicitante.

.- Decreto de adjudicación del bien subastado.

Aprobado el remate y consignado, cuando proceda, en la Cuenta de Depósitos y Consignaciones, la diferencia entre lo depositado y el precio total del remate, se dictará decreto de adjudicación en el que se exprese, en su caso, que se ha consignado el precio, así como las demás circunstancias necesarias para la inscripción con arreglo a la legislación hipotecaria. El dictado de ese decreto no se retrasará por el hecho de que la cantidad ofrecida supere el principal reclamado.

.- Decreto de adjudicación en el caso de que se haya ofrecido una cantidad superior al principal reclamado.

Para dictar el decreto de adjudicación en el supuesto de que se haya ofrecido una cantidad superior al principal reclamado no será necesario declarar en esa resolución si ha existido o no sobrante, pudiendo quedar diferida dicha determinación al posterior mandamiento de cancelación de cargas, donde se exprese dicha circunstancia y de si queda a disposición de los acreedores posteriores o del deudor. Una vez practicada la liquidación de intereses y costas, y a petición del adjudicatario se podrán solicitar y librar entonces los mandamientos necesarios para completar la inscripción en el Registro de la Propiedad con la cancelación de cargas posteriores.

.- ENTREGA DEL BIEN

.- Entrega voluntaria del inmueble

Desde el momento en que el demandado titular del inmueble tenga noticia de que el bien subastado ha sido adjudicado a otra persona, puede entregarle directamente la posesión al adjudicatario, quien firmará el correspondiente recibo de conformidad. También el demandado podrá comparecer ante el juzgado que ha dictado el decreto de adjudicación a fin de depositar las llaves, poniéndolas a disposición del nuevo propietario para que tome posesión de él, sin necesidad de que se constituya en el lugar la comisión judicial para la práctica forzosa de esa diligencia.

.- Entrega forzosa de la posesión del inmueble sin necesidad de inscripción del decreto de adjudicación. Existencia de ocupantes.

Una vez dictado el decreto de adjudicación, sin necesidad de previa inscripción en el Registro de la Propiedad, acreditada la liquidación de los impuestos que puedan gravar la transmisión del bien con carácter previo a la entrega, el adquiriente puede solicitar que se le ponga en posesión del inmueble que no se hallare ocupado, señalándose una diligencia a la que podrá asistir la Policía Local. A costa del adjudicatario podrá intervenir un cerrajero o personal para la retirada de enseres que se consideren abandonados.

Si el inmueble estuviera ocupado, el Secretario judicial acordará de inmediato el lanzamiento cuando el Tribunal ya ha resuelto previamente que el ocupante u ocupantes no tienen derecho a permanecer en él. Los ocupantes desalojados podrán ejercitar los derechos que crean asistirles en el juicio que corresponda.

Cuando, estando el inmueble ocupado, no se hubiera efectuado esa declaración, el adquirente podrá pedir al Tribunal de la ejecución el lanzamiento de quienes puedan considerarse ocupantes de mero hecho o sin título suficiente. La petición deberá efectuarse en el plazo de un año desde la adquisición del inmueble por el rematante o adjudicatario, transcurrido el cual la pretensión de desalojo sólo podrá hacerse valer en el juicio que corresponda.

La petición de lanzamiento a que se refiere el apartado anterior se notificará a los ocupantes indicados por el adquirente, con citación a una vista que señalará el Secretario judicial dentro del plazo de diez días, en la que podrán alegar y probar lo que consideren oportuno respecto de su situación. El Tribunal, por medio de auto, sin ulterior recurso, resolverá sobre el lanzamiento, que decretará en todo caso si el ocupante u ocupantes citados no comparecieren sin justa causa.

El auto que resolviere sobre el lanzamiento de los ocupantes de un inmueble dejará a salvo, cualquiera que fuere su contenido, los derechos de los interesados, que podrán ejercitarse en el juicio que corresponda.

SOLUCIONES ALTERNATIVAS A DISPOSICION DEL DEMANDADO PARA EVITAR LA SUBASTA

.- Pago de la deuda.

En cualquier momento anterior a la aprobación del remate o de la adjudicación al acreedor, puede el deudor pagar íntegramente lo que debe al ejecutante por principal, intereses y costas y liberar los bienes embargados o hipotecados.

El pago puede realizarse a través de la cuenta de consignaciones de la oficina judicial que ha ordenado la subasta y deberá cubrir el principal reclamado y el presupuesto de intereses y costas fijado por el juzgado, sin perjuicio de abonar posteriormente la cantidad que resulte de su liquidación concreta.

.- Rehabilitación del préstamo hipotecario. Puesta al día en el pago de las cuotas del préstamo.

A pesar de que la ejecución de la hipoteca se despache por la totalidad de la deuda, si el bien hipotecado es la vivienda familiar, el deudor, hasta el día señalado para la celebración de la subasta, puede liberar el bien mediante la consignación de la cantidad exacta que por principal e intereses estuviere vencida en la fecha de presentación de la demanda, incrementada, en su caso, con los vencimientos del préstamo y los intereses de demora que se vayan produciendo a lo largo del procedimiento y resulten impagados en todo o en parte.

Esta liberación puede realizarla incluso contra la voluntad de la entidad ejecutante. El pago de esas cantidades puede hacerlo directamente a la entidad ejecutante o consignarlo en la cuenta de consignaciones del juzgado que tramita la ejecución.

Para conocer aproximadamente la cantidad a pagar, el deudor debería calcular el importe del primer recibo impagado y multiplicarlo por el número de recibos que desde entonces haya dejado de abonar. Esa cantidad debe incrementarse con lo que puedan ser intereses de demora de esos recibos.

Si no hubiera un acuerdo, la oficina judicial practicará la liquidación de lo que se deba exactamente por esos recibos, más intereses y costas. Las costas se calcularán no en proporción a la cantidad total reclamada, sino en proporción a la cantidad que se va a utilizar para rehabilitar el préstamo. Efectuada esa liquidación, se notificará al deudor para que ingrese, en su caso, lo que corresponda. Una vez satisfechas estas cantidades, el Secretario judicial dictará decreto liberando el bien y declarando terminado el procedimiento.

Liberado un bien por primera vez, podrá liberarse en segunda o más ocasiones siempre que, al menos, medien cinco años entre la fecha de la liberación y la del requerimiento de pago judicial o extrajudicial efectuada por el acreedor.

.- Posibilidad de llegar a un acuerdo en la ejecución. Convenio de realización.

Según el art. 640 de la Ley de enjuiciamiento civil, el ejecutante, el ejecutado y quien acredite interés directo en la ejecución pueden pedir al Secretario judicial responsable de la misma que convoque una comparecencia con la finalidad de evitar la subasta y convenir el modo de realización más eficaz de los bienes frente a los que se dirige la ejecución. Si el ejecutante se mostrare conforme con la comparecencia y el Secretario judicial podrá acordarla sin suspensión de la ejecución, convocando a las partes y a quienes conste en el proceso que pudieren estar interesados. En la comparecencia, podrán proponer cualquier forma de realización de los bienes sujetos a la ejecución y presentar a persona que, consignando o afianzando, se ofrezca a adquirir dichos bienes por un precio previsiblemente superior al que pudiera lograrse mediante la subasta judicial. También cabrá proponer otras formas de satisfacción del derecho del ejecutante. Si se llegare a un acuerdo entre ejecutante y ejecutado, que no pueda causar perjuicio para tercero cuyos derechos proteja esta Ley, lo aprobará el Secretario judicial mediante decreto y suspenderá la ejecución respecto del bien o bienes objeto del acuerdo.

Anexo 5.2.- Diligencia de ordenación teniendo por recibida la comunicación y edicto de subasta, acordando su publicación y notificación a las partes e interesados
Volver a la Circular
Volver al listado de anexos
TEXTO DE LA DILIGENCIA DE ORDENACION

para incorporar a la aplicación de gestión procesal.

Por recibida la anterior comunicación de la Sección de Subastas Electrónicas Provinciales, informando del señalamiento de la subasta acordada, a la que se adjunta el correspondiente edicto, incorpórense al presente expediente.

Se tiene por señalada la siguiente subasta:

Aquí hay que copiar y pegar los datos de celebración de la subasta señalada que constan en el cuerpo del e-mail recibido
Notifíquese dicho señalamiento a las partes e interesados con entrega del edicto de cada subasta, que será publicado tanto en el Portal de Subastas Judiciales Electrónicas (https://subastas.mjusticia.es) como en el tablón de anuncios de esta oficina.

Para notificación al demandado, y, en su caso, terceros interesados

Aquí hay que indicar cómo se va a notificar la subasta y entregar el edicto al demandado (por el SCNE, por correo, o a través de edictos si no tiene domicilio conocido, etc.). También habría que añadir si hay que notificar la subasta a quien pueda tener derechos sobre el bien subastado. Por ejemplo: si se subasta una parte indivisa o el usufructo, es muy importante notificar a los actuales titulares registrales, copropietarios o al titular de la nuda propiedad, ya que es la única manera de que puedan tener conocimiento oficial de la celebración de la subasta a fin de poder evitarla o defender sus derechos frente a terceros que pretendan adquirir los bienes.
En el edicto se contienen pormenorizadamente las condiciones generales y especiales que se aplican a esta subasta, incluso en las fases de aprobación de remate, adjudicación y entrega de los bienes, así como posibles alternativas para evitar la subasta, por lo que se recomienda su lectura detenida para conocimiento de partes e interesados.
PAGE
5
\\10.44.235.1\secgob\OFICINAS JUDICIALES\INSTRUCCIONES & CIRCULARES\MURCIA\INSTRUCCIONES Y CIRCULARS WEB\2011\INSTRUCCION_SGTSJ_MURCIA.1_2011_subastas electronicas.doc

