

Expediente de enajenación subasta-concurso

RELACION DE DOCUMENTOS QUE HAN DE INTEGRAR LOS EXPEDIENTES DE ENAJENACIÓN O GRAVAMEN DE BIENES INMUEBLES 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 enajenación, se disponga la tramitación del expediente.
- 2.-Certificación del REGISTRO DE LA PROPIEDAD sobre inscripción del bien inmueble a enajenar (en la mayoría de los casos bastará con nota simple) con expresa referencia a cargas y gravámenes. Si se tratase de parcelas segregadas de otra matriz, la inscripción se referirá a cada una de ellas.
- 3.-VALORACIÓN actualizada, con antigüedad inferior a un año del bien realizada por técnico competente, que acredite de modo fehaciente el justiprecio de los bienes a enajenar.
- 4.-Certificación del Secretario sobre importe de los RECURSOS ORDINARIOS del Presupuesto General vigente, con indicación del ejercicio a que se refiera, 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.
- 5.-Certificación emitida por técnico competente, sobre la CLASIFICACIÓN Y CALIFICACIÓN urbanística del bien inmueble según el planeamiento vigente y/o la legislación del Suelo, con indicación expresa del uso, intensidad de uso, tipología edificatoria, edificabilidad, alineaciones, etc.
- 6.-Certificación del Secretario acreditativa de inclusión en el INVENTARIO Municipal de Bienes de los bienes a enajenar, haciendo constar la calificación jurídica, que necesariamente tiene que ser DE PROPIOS o PATRIMONIALES, y si pertenecen al Patrimonio Municipal del Suelo.
- 7.-PLANOS DE SITUACIÓN de la finca matriz y dentro de esta de las parcelas segregadas, o plano de las parcelas a enajenar en su caso. Es recomendable incorporar certificación catastral descriptiva y gráfica.
- 8.-INFORME JURÍDICO del Secretario sobre legalidad aplicable y procedimiento administrativo a seguir.
- 9.-PLIEGO DE CONDICIONES jurídicas y económico-administrativas que ha de regir en la licitación pública, con diligencia de aprobación por el Pleno, u órgano de contratación competente. El procedimiento ordinario de enajenación es la subasta pública, salvo para los bienes integrantes del Patrimonio Municipal del Suelo que es el Concurso Público.
- 9.-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 enajenar, con referencia a su situación, linderos, superficie, títulos, cargas y gravámenes inscritas en el Inventario de Bienes-incluyendo su clasificación-y en el Registro de la Propiedad.

c) Justificación de la conveniencia o de la necesidad de efectuarla, debe motivarse en razones de utilidad pública o interés social.

d) Destino urbanístico o uso de que serán susceptibles los bienes a enajenar, según el planeamiento y/o la legislación urbanística.

e) 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. Se tendrán en cuenta las restricciones en cuanto al destino de los ingresos obtenidos conforme a lo establecido por los arts. 125 de la Ley de Urbanismo y 374 de su Reglamento.

f) Forma por la que se enajenarán los bienes y precio de licitación. Como regla general, las enajenaciones de bienes patrimoniales habrán de realizarse mediante subasta pública, conforme al art. 80 del Texto Refundido de las Disposiciones Legales vigentes en materia de Régimen Local, aprobado por R.D legislativo 781/86. Para la transmisión de los bienes que integran el patrimonio municipal del suelo habrá que estar a lo previsto en el art. 127 y siguientes del la Ley 5/1999, de 8 de abril, de Urbanismo de Castilla y León y concordantes de su Reglamento.

Condicionar la eficacia del acuerdo a la autorización de la Diputación Provincial. En ningún caso se debe de proceder a la adjudicación de la enajenación sin que se haya obtenido LA AUTORIZACIÓN de la Diputación Provincial, salvo que en la perfección del contrato se haga constar condición suspensiva.

10.- Certificación de EXPOSICIÓN AL PÚBLICO del expediente de enajenación, por un plazo de veinte días, en el tablón de edictos de la Entidad y en el Boletín Oficial de la Provincia, con indicación de las reclamaciones presentadas en su caso.

11.-Las ENTIDADES LOCALES MENORES deben acreditar la ratificación del Ayuntamiento al que pertenezcan de los acuerdos que adopten sobre disposición de bienes.

12.- Si se pretende GRAVAR estos bienes mediante la constitución de derechos reales restringidos o limitativos delo dominio (servidumbre, hipoteca, superficie, etc.) no podrán gravarse sin autorización cuando su valor exceda del 25% de los recursos ordinarios del presupuesto anual de la corporación.