

Expediente de permuta

DOCUMENTACION MÍNIMA A INCORPORAR EN EXPEDIENTES DE ENAJENACIÓN DE BIENES INMUEBLES MEDIANTE PERMUTA A LOS EFECTOS DEL ARTÍCULO 109 DEL REGLAMENTO DE BIENES

- 1.- Providencia de la Alcaldía de iniciación del procedimiento en la que, previa justificación de la necesidad y conveniencia de la permuta, se disponga la tramitación del expediente.
- 2.- Informe del Secretario del Ayuntamiento indicativo de los preceptos legales aplicables y la adecuación de los mismos del contenido de la Providencia de la Alcaldía.
- 3.- Certificación literal de la inclusión del bien o bienes a permutar, según consta en el inventario de Bienes de la Entidad, con expresión de la calificación jurídica del bien como patrimonial, y si pertenecen al Patrimonio Municipal del Suelo.
- 4.- Respecto del Registro de la Propiedad, con expresa referencia a cargas y gravámenes, de los inmuebles objeto de la permuta:
 - Finca Municipal
 - Finca privada
- 5.- Cuando se trate de permutar alguna porción de parcela, se deberá de acompañar la licencia de segregación, así como su inscripción en el Registro de la Propiedad.
- 6.- Planos de situación de la finca matriz y dentro de esta de las parcelas segregadas. También se incluirá en el expediente plano de las parcelas a enajenar. Es recomendable incorporar certificación catastral descriptiva y gráfica.
- 7.- Informe emitido por técnico competente, acreditativo de la clasificación y calificación urbanística de los bienes que se pretenden permutar, según el planeamiento vigente y/o la legislación del suelo, con indicación expresa de usos, intensidad de uso, tipología edificatoria, edificabilidad, alineaciones etc.
- 8.- Informe de valoración actualizada, con antigüedad inferior a un año, suscrito por técnico competente, que acredite de modo fehaciente el justiprecio de los bienes a permutar y que la diferencia de valor entre los bienes que se trata de permutar no es superior al 40% del que lo tenga mayor.
- 9.- Certificación del importe a que alcanzan los recursos ordinarios del Presupuesto General vigente, a los efectos de determinar si procede el régimen de autorización o de dación de cuenta, según que el importe de la enajenación supere o no el 25% de dicho importe.
- 10.- Acreditación de que las partes han mostrado su conformidad con la permuta y con los valores asignados por los técnicos a los bienes respectivos.
- 11.- Acreditación de la libertad de cargas del bien que recibe el Ayuntamiento y copia del título de propiedad

particular.

12.- .-Certificación del Secretario del acuerdo del Pleno de la Corporación. Este acuerdo deberá ser adoptado por mayoría absoluta del número legal de miembros de la Corporación cuando el valor de las parcelas a enajenar sobrepase el 20% del importe a que ascienden los recursos ordinarios del Presupuesto General de la Entidad Local, en otro caso bastará con mayoría simple. Es competencia de la Alcaldía la enajenación de bienes cuando su valor no sobrepase el 10% de los recursos ordinarios del presupuesto.

El acuerdo o resolución deberá contener entre otros los siguientes extremos:

- a).- Si el acuerdo es de órgano colegiado, quórum con el que se adopto el acuerdo.
- b) Descripción del bien o bienes a permutar, con referencia a su situación, linderos, superficie, títulos, cargas y gravámenes inscritos en el Inventario de Bienes incluyendo su clasificación-y en el Registro de la Propiedad.
- c) Justificación de la necesidad de efectuar la permuta. Justificación que debe venir avalada por los informes y consideraciones técnicas, económicas y jurídicas que sustente la necesidad de efectuar de la adquisición proyectada mediante permuta.
- d) Justificación de que la diferencia de valor de los bienes que se trata de permutar no excede del 40% del que lo tenga mayor.
- e) Destino urbanístico o uso de que serán susceptibles, según el planeamiento y/o la legislación urbanística, los bienes a permutar.
- f) Si hay ingresos a favor de la Entidad Local, destino de los fondos a obtener con la enajenación, fijando un fin concreto ya que se trata de un ingreso afectado a un gasto determinado.
- g) Forma y procedimiento adecuado para llevar a cabo la permuta (permuta directa o concurso público abierto) y precio de la licitación en su caso. Cuando se trate de patrimonios públicos del suelo habrá que estar a lo establecido en el art. 382 del Reglamento de Urbanismo de Castilla y León) y cuando sea posible deberá promoverse la concurrencia y garantizar el principio de licitación pública.
- h) Forma y condiciones de pago de la diferencia entre las valoraciones de los bienes objeto de la permuta.
- i) Aprobación de las valoraciones de los bienes a permutar.

13.- Certificación de exposición al público del expediente de enajenación, por un plazo de veinte días, en el tablón de edictos y en el BOP.

14.- Cuando se trate de enajenaciones de Entidades Locales Menores, certificación del acuerdo ratificatorio del Ayuntamiento al que pertenecen.