
	Juzgado de 1ª Instancia nº 57 de Madrid
C/ María de Molina, 42 , Planta 4 - 28006

Tfno: 914930847

Fax: 914930864
42020841
	[image: image1.png]LU
{013 30455072303

NIG: 28.079.42.2-2013/0201383
Procedimiento: Procedimiento Ordinario 1584/2013
Materia:

Demandante: BANCO POPULAR ESPA¿OL

PROCURADOR D./Dña.
Demandado: D./Dña.

PROCURADOR D./Dña.

PROCURADOR D./Dña.

D./Dña
A U T O

En Madrid, a nueve de diciembre de dos mil quince.

A N T E C E D E N T E s D E H E C H O

UNICO.- En este Juzgado se siguen actuaciones de procedimiento ordinario bajo el número 1584/2013 a instancia del Procurador Sr. contra Dña., representada por el procurador , representado por el procurador Sr.

F U N D A M E N T O S J U R Í D I C O S

PRIMERO.- Por la representación de PRIME CREDIT 3, S.A.R.L. se presentó escrito ante este Juzgado interesando se le tuviera por personada, y por subrogada en la posición procesal de la parte actora, alegando la existencia de cesión del crédito a que se refieren las presentes, adjuntando al referido escrito copia de testimonio notarial en relación a la elevación a público de contrato de compraventa de cartera de créditos; tras requerirse mediante diligencia de ordenación de 7 de septiembre de 2015 la aportación al Juzgado de original o copia auténtica parcial expedida por el notario autorizante del contrato de cesión en cuestión con los detalles de la compra –objeto y precio pagado- o bien certificación original expedida por dicho Notario, acreditativa del anterior extremo, a fin de cumplir el trámite legalmente previsto, de notificar al deudor con todas las garantías legales, con fecha 24 de septiembre pasado se presentó escrito por la representación de dicha mercantil adjuntando el original del testimonio notarial previamente aportado, y tras requerirle la aclaración del número de autos que figuraba en el mismo y verificarse, mediante Diligencia de ordenación de 19 de octubre de 2015, se acordó suspender las actuaciones y la vista señalada, y dar traslado a las demás partes, para que en el plazo de 10 días, alegaran lo que a su derecho conviniera, presentándose sendos escritos por los en el sentido de oponerse a la sucesión solicitada.

La sucesión procesal es una figura que se refiere al cambio de una parte por otra "en la misma situación procesal por haberse convertido la segunda en titular de una posición habilitante para formular la pretensión". La sentencia de la Sala civil del Tribunal Supremo de 18 diciembre 2001 señala que "[...] aun cuando con arreglo al principio de la «perpetuatio legitimationis» («ad ex.» SS. 15 marzo 1991, 7 marzo 1996, 22 marzo 1999) la relación procesal debe ser mantenida entre las mismas personas (y con la misma cualidad jurídica) entre las que se constituyó -principio de invariabilidad de las partes-, sin embargo cabe en determinados casos, en virtud de aconteceres varios que pueden ocurrir durante la tramitación de un proceso, que se admitan modificaciones o cambios, entre cuyas posibilidades figura la denominada sucesión procesal, que aunque no resultaba regulada sistemáticamente en la LECiv 1881, era reconocida por la jurisprudencia (entre otras, Sentencias 24 mayo 1948, 7 marzo 1968, 4 julio 1992, 1 marzo y 13 noviembre 2000), y se le aplica el régimen del art. 9, núms. 4º, 5º y 7º de dicha Ley. En la actualidad la figura de la sucesión procesal por transmisión del objeto litigioso se contempla en el artículo 17 de la vigente Ley de Enjuiciamiento Civil, que en su 1 establece “Cuando se haya transmitido, pendiente un juicio, lo que sea objeto del mismo, el adquirente podrá solicitar, acreditando la transmisión, que se le tenga como parte en la posición que ocupaba el transmitente” Asimismo el párrafo 2º del nº 2 de dicho artículo dispone “No se accederá a la pretensión cuando dicha parte acredite que le competen derechos o defensas que, en relación con lo que sea objeto del juicio, solamente puede hacer valer contra la parte transmitente, o un derecho a reconvenir, o que pende una reconvención, o si el cambio de parte pudiera dificultar notoriamente su defensa.”

SEGUNDO.- Con independencia de que nuestro ordenamiento jurídico permita, con carácter general, la cesión de créditos –STS de 11 de enero de 1983, así como los artículos 1.526 del Código Civil, y 347 y 348 del Código de comercio, e igualmente artículos 1.218, 1.227 y 1.255 el Código civil, sin embargo para que pueda declararse la sucesión procesal en virtud de tal cesión, y teniendo en cuenta lo dispuesto en el artículo 17 de la Ley de Enjuiciamiento civil, es preciso que se acredite la venta del crédito referido al ejecutado, así como su identidad con el crédito originario; pero además, encontrándonos ante un crédito litigioso, resulta plenamente aplicable lo dispuesto en el artículo 1.535 del Código Civil que establece:
“Vendiéndose un crédito litigioso, el deudor tendrá derecho a extinguirlo, reembolsando al cesionario el precio que pagó, las costas que se le hubiesen ocasionado, y los intereses del precio desde el día en que éste fue satisfecho.

Se tendrá por litigioso un crédito desde que se conteste a la demanda relativa al mismo.

El deudor podrá usar de su derecho dentro de nueve días, contados desde que el cesionario le reclame el pago.”

Es evidente que para que el deudor pueda ejercitar el derecho que contempla dicho precepto, es absolutamente necesario que se le notifique el precio pagado por la cesión, y tal dato no consta que haya sido puesto a disposición de los deudores, a pesar del requerimiento que en tal sentido ha sido efectuado por Diligencia de Ordenación de 19 de octubre pasado, por lo que faltando tal requisito esencial procede denegar la petición de sucesión procesal efectuada.

Vistos los preceptos citados y demás de general aplicación

P A R T E D I S P O S I T I V A

ACUERDO, no haber lugar a la solicitud de sucesión procesal planteada por el Procurador Sr. en nombre y representación de PRIME CREDIT 3, S.A.R.L., debiendo continuar como ejecutante BANCO POPULAR ESPAÑOL, S.A.

Notifíquese a las partes, haciéndoles saber que contra el mismo cabe interponer recurso de reposición, en el plazo de cinco días, y ante este Juzgado.

En aplicación de la L.O. 1/2009, de 4 de noviembre, se indica la necesidad de constitución de depósitos para recurrir por importe de VEINTICINCO EUROS en la cuenta de este Juzgado en el Banesto y a favor de estos autos; en caso de defecto y omisión o error en la constitución, se concederá a la parte plazo de dos días para subsanación. De no efectuarlo, quedará firme la resolución impugnada (art. 1.19.15ª, depósito para recurrir).

 Así por este Auto lo pronuncio, mando y firmo.

E/

Ilma. Sra. Dª. María Jiménez García, Magistrada-Juez del Juzgado de Primera Instancia número 57 de Madrid.

Juzgado de 1ª Instancia nº 57 de Madrid - Procedimiento Ordinario 1584/2013
3 de 3

