TEMA: SETENTA Y DOS. REGISTROS.
CONTRATO DE ARRENDAMIENTO: CONCEPTO, NATURALEZA Y CARACTERES. RÉGIMEN DEL CÓDIGO CIVIL EN CUANTO AL ARRENDAMIENTO DE COSAS: CONSTITUCIÓN, CONTENIDO Y EXTINCIÓN. EL ARRENDAMIENTO FINANCIERO.

I.
EL CONTRATO DE ARRENDAMIENTO: CONCEPTO, NATURALEZA Y CARACTERES.
A-CONCEPTO:

El Código Civil dedica el Título VI a regular el “contrato de arrendamiento”, y lo abre con un capítulo de disposiciones generales :

Art 1542: “El arrendamiento puede ser de cosas, de obras o de servicios”.

Artículo 1543: “En el arrendamiento de cosas, una de las partes se obliga a dar a la otra el goce o uso de una cosa por tiempo determinado y precio cierto”

Artículo 1544: “En el arrendamiento de obras o servicios, una de las partes, se obliga a ejecutar una obra o a prestar a la otra un servicio por precio cierto”.

Aquí vamos a referirnos únicamente el arrendamiento de cosas.

B-NATURALEZA

Ha sido muy discutido el problema de si el arrendamiento de inmuebles en general crea a favor del arrendatario un derecho de naturaleza real o simplemente personal.

En nuestro actual Derecho positivo, al menos en lo que al Código civil se refiere, el arrendamiento es un mero derecho personal. La relación directa e inmediata de la persona con la cosa, que caracteriza al derecho real, no aparece en el arrendamiento, tal como lo regula el Código Civil.

Su naturaleza personal resulta claramente de la ausencia de una nota esencial de los derechos reales, como es la eficacia absoluta o “erga omnes” y la consiguiente energía reipersecutoria.
Si el arrendamiento fuese un derecho de naturaleza real subsistiría íntegro a pesar de los cambios de propiedad de la cosa arrendada; siendo así que el comprador de la finca no está sujeto a soportar el arrendamiento, como así resulta claramente del artículo 1571 del CC. Aunque, de cualquier modo, su inscripción en el Registro de la Propiedad(art.2.5 LH)determina que produzca un cierto efecto real, obligando al adquirente de la finca a respetarlo; pero en ningún caso puede significar la tranformación de la naturaleza jurídica del derecho inscrito.

Pérez González y Alguer y Roca Sastre señalan que el contenido de los derechos del arrendatario no se altera por su inscripción, sino que únicamente quedan garantizados frente al adquirente posterior.

 No obstante hay voces que discrepan y confieren al arrendamiento naturaleza real. Así PUIG BRUTAU y especialmente VALLET, quien afirma que “en favor de la consideración del derecho de arrendamiento como real, cabe aducir tantos y tan firmes argumentos, por lo menos, como aquéllos que se utilizan por la doctrina dominante para defender la tesis opuesta. Y muchos más aún tratándose de los arrendamientos rústicos y urbanos regulados por las leyes especiales".

B- CARACTERES. Los caracteres del arrendamiento de cosas son:

1. Es un contrato consensual

2. Bilateral,

3. Oneroso,

4. Conmutativo,

5. De tracto sucesivo,

6. Esencialmente temporal; no se admiten los arrendamientos perpetuos, de gran difusión en otras épocas históricas.

II.
REGIMEN DEL CC EN CUANTO AL ARRENDAMIENTO DE COSAS. CONSTITUCION CONTNEIDO Y EXTINCION

Está definido por el CC en el Art. 1543, ya expuesto.

El Capítulo II del Título VI lleva la rúbrica “De los arrendamientos de fincas rústicas y urbanas” y se encuentra dividido en cuatro secciones:

-“disposiciones generales”

-“los derechos y obligaciones de arrendador y arrendatario”

-“disposiciones especiales para los arrendamientos de predios rústicos”

-“disposiciones especiales para los arrendamientos de predios urbanos”

Antes de entrar en el estudio de las normas contenidas en el referido capítulo conviene poner de relieve que las mismas no serán aplicables a los arrendamientos urbanos o rústicos sometidos a legislación especial, objeto de estudio en los temas siguientes del programa.

A-CONSITTUCIÓN

*Elementos personales

1. Sujetos: Arrendador y arrendatario.

Artículo 1546: “Se llama arrendador al que se obliga a ceder el uso de la cosa, ejecutar la obra o prestar el servicio; y arrendatario al que adquiere el uso de la cosa o el derecho o la obra o servicio que se obliga a pagar”.

2. Capacidad para ser arrendador. Al ser el arrendamiento un acto de administración se exige capacidad general para contratar; no es necesario ser dueño de la cosa ni tener poder de disposición, salvo lo dispuesto en el Art. 1548 que luego veremos.

3. Capacidad para ser arrendatario. Es la general para contratar.

* Elementos reales. Cosa y precio

1. Cosa. Pueden ser objeto del contrato de arrendamiento:

- Las cosas cuyo uso o goce están en el comercio, aunque en si mismas no sean enajenables.

- Los derechos susceptibles de uso o goce por producir una renta.

Sin embargo, el artículo 1545 establece una excepción: “Los bienes fungibles que se consumen con el uso, no pueden ser materia de este contrato”.

No obstante, estos bienes serán susceptibles de arrendamiento cuando se cedan para un uso que no los consuma. ("ad pompam vel ostentationem")

Por otra parte:

- Las cosas pueden ser arrendadas individualmente o formando una universalidad (vgr. establecimiento mercantil).

- El goce que el arrendamiento permite de la cosa, hace que pueda referirse a toda ella o a alguna parte o utilidad

2. Precio (o merced). Ha de ser cierto, determinado, conforme al Art.1273CC.
Según la Jurisprudencia, el precio puede estar constituido por una cantidad fija de dinero y por otra cantidad variable (vgr. porcentaje de los frutos).. A.1273.

Determinación del precio en los arrendamientos verbales. Art. 1547:

"Cuando hubiese comenzado la ejecución de un contrato de arrendamiento verbal y faltare la prueba del precio convenido, el arrendatario devolverá al arrendador la cosa arrendada, abonándole por el tiempo que la haya disfrutado el precio que se regule".

Lugar y tiempo del pago, artículo 1574: "Si nada se hubiere pactado sobre el lugar y tiempo del pago del arrendamiento, se estará, en cuanto al lugar, a lo dispuesto en el artículo 1171; y en cuanto al tiempo, a la costumbre de la tierra".

* Elementos formales:
La forma del arrendamiento es libre (1278) sin más excepciones que las del artículo 1280, y las que puedan resultar de leyes especiales.

Art.1280.2 "Deberán constar en documento público los arrendamientos de inmuebles por 6 o más años, siempre que deban perjudicar a terceros"

Inscripción. Según el Art. 2.5 LH en redacción dada por la LAU 1994 en el RP se inscribirán los contratos de arrendamiento de bienes inmuebles, y los subarriendos, cesiones y subrogaciones de los mismos.

Los requisitos de la inscribibilidad de los arrendamientos urbanos y la forma pública necesaria para ello, se regula en el RD 23 II 1996.

Previsiones acerca de esta clase de arrendamientos.

Constitución por padres, tutores y administradores. Artículo 1.548 “Los padres o tutores, respecto de los bienes de los menores o incapacitados, y los administradores de bienes que no tengan poder especial, no podrán dar en arrendamiento las cosas por término que exceda de seis años”.

Por analogía, algunos autores entienden esta disposición será de aplicación a todos los arrendamientos que efectivamente se inscriban en el RP,

Oponibilidad a terceros. 1.549 "con relación a terceros, no surtirán efectos los arrendamientos de bienes raíces que no se hallen debidamente inscritos en el RP".

Esto se entiende sin perjuicio de la legislación especial, en la que se establece la oponibilidad del arrendamiento no inscrito bajo ciertas condiciones.

B-CONTENIDO DEL ARRENDAMIENTO

Se estará en primer lugar al principio de la autonomía de la voluntad, en su defecto se aplicarán las disposiciones de la Ley.

EL SUBARRIENDO. Artículo 1550 “Cuando en el contrato de arrendamiento de cosas no se prohiba expresamente, podrá el arrendatario subarrendaren todo o en parte la cosa arrendada, sin perjuicio de su responsabilidad al cumplimento del contrato para con el arrendador”.

Artículo 1551: “Sin perjuicio de su obligación para con el subarrendador, queda el subarrendatario obligado a favor del arrendador, por todos los actos que se refieran al uso y conservación de la cosa arrendada en la forma pactada entre el arrendador y el arrendatario".

Artículo 1552: "El subarrendatario queda también obligado para con el arrendador, por el importe del precio convenido en el subarriendo que se halle debiendo al tiempo del requerimiento, considerando no hechos los pagos por adelantado, a no haberlos verificado con arreglo a la costumbre".

Obligaciones del arrendador.

1. Saneamiento. Artículo 1553: "Son aplicables al contrato de arrendamiento las disposiciones sobre saneamiento contenidas en el título de la compraventa.

En los casos en los que proceda la devolución del precio, se hará la disminución proporcional al tiempo que el arrendatario haya disfrutado la cosa”.

Responsabilidad por vicios: Ha de responder de los vicios o defectos que afecten al uso o goce de la cosa, de conformidad con las reglas dictadas para la compraventa.

2. Entregar, reparar y garantizar la posesión pacífica. Artículo 1554:

“El arrendador está obligado:

a) "A entregar al arrendatario la cosa objeto del contrato".

b) "A hacer en ella durante el arrendamiento todas las reparaciones necesarias a fin de conservarla en estado de servir para el uso a que ha sido destinada"

c) "A mantener al arrendatario en el goce pacífico del arrendamiento por todo el tiempo del contrato"

Obligaciones del arrendatario

Art. 1555: El arrendatario está obligado:

1º A pagar el precio del arrendamiento en los términos convenidos.

2º. A usar de la cosa arrendada como un diligente padre de familia, destinándola al uso pactado, y en defecto de pacto, al que se infiera de la naturaleza de la cosa arrendada, según la costumbre de la tierra.

3º. A pagar los gastos que ocasione la escritura del contrato”

Disposición común. Sanción en caso de incumplimiento. Artículo 1556:

"Si el arrendador o el arrendatario no cumplieren las obligaciones expresadas en los artículos anteriores, podrán pedir la rescisión del contrato y la indemnización de daños y perjuicios, o sólo esto último dejando el contrato subsistente".

El arrendador incumple el contrato si varia la forma de la cosa arrendada; por ello, el artículo 1557 dispone: “El arrendador no puede variar “la forma” de la cosa arrendada”.

Aparte lo anterior, que configura el contenido esencial del arrendamiento, se imponen al arrendatario ciertos derechos y obligaciones en casos especiales:
1º. Tolerar las reparaciones urgentes. Artículo 1558: “Si durante el arrendamiento, es necesario hacer alguna reparación urgente en la cosa arrendada que no pueda diferirse hasta la conclusión del arriendo, tiene el arrendatario obligación de tolerar la obra, aunque le sea muy molesta, y aunque durante ella, se vea privado de una parte de la finca.

Si la reparación dura más de cuarenta días, debe disminuirse el precio del arriendo en proporción del tiempo y de la parte de la finca de que el arrendatario se vea privado.

Si la obra es de tal naturaleza que hace inhabitable la parte que el arrendatario y su familia necesitan para su habitación, puede este rescindir el contrato”.

2º. Poner en conocimiento la usurpación, novedad dañosa o la necesidad de reparaciones.

Art: 1559: “El arrendatario está obligado a poner en conocimiento del propietario, en el más breve plazo posible, toda usurpación o novedad dañosa que otro haya realizado o abiertamente prepare en la cosa arrendada.

También está obligado a poner en conocimiento del dueño, con la misma urgencia, la necesidad de todas las reparaciones comprendidas en el 1554.2.

En ambos casos será responsable el arrendatario de los daños y perjuicios que por su negligencia se ocasionaren al propietario.

3º. Tiene la acción directa contra el perturbador de hecho. Art. 1560: "El arrendador no está obligado a responder de la perturbación de mero hecho que un tercero causare en el uso de la finca arrendada; pero el arrendatario tendrá acción directa contra el perturbador.

No existe perturbación de hecho cuando el tercero, ya sea la Administración, ya un particular, ha obrado en virtud de un derecho que le corresponde".

Obligaciones al extinguirse el arriendo.
Devolver la finca al concluir el arriendo. Art. 1561: “El arrendatario debe devolver la finca, al concluir el arriendo, tal como la recibió, salvo lo que hubiese perecido o se hubiera menoscabado por el tiempo o por causa inevitable”.

Art. 1562: “A falta de expresión sobre el estado de la finca al tiempo de arrendarla, la ley presume que el arrendatario la recibió en buen estado, salvo prueba en contrario”.

 Responsabilidad por culpa suya o de las personas de su casa. Art. 1563: “El arrendatario es responsable del deterioro o pérdida que tuviere la cosa arrendada, a no ser que pruebe haberse ocasionado sin culpa suya”.

Art. 1564. “El arrendatario es responsable del deterioro causado por las personas de su casa”.

C-EXTINCIÓN DEL ARRENDAMIENTO. Causas de extinción:

A. Cumplimiento del término.

Art. 1565: “Si el arrendamiento se ha hecho por tiempo determinado, concluye el día prefijado sin necesidad de requerimiento".

Pero hay una excepción, en la hipótesis de la tácita reconducción, la cual implica una nueva locación consentida tácitamente y que, sin solución de continuidad, sigue a la anterior.

Art. 1.566 “ Si al terminar el contrato, permanece el arrendatario disfrutando quince días de la cosa arrendada con aquiescencia del arrendador, se entiende que hay tácita reconducción por el tiempo que establecen los artículos 1577 y 1581, a menos que haya precedido requerimiento”.

Art. 1567: “En el caso de tácita reconducción, cesan respecto de ella las obligaciones otorgadas por un tercero para la seguridad del contrato principal”.

La tácita reconducción no es una simple prórroga, sino un nuevo contrato con el mismo contenido que el anterior, salvo en lo relativo a su duración y a las obligaciones contraídas por un tercero (fiador, por ejemplo), éstas se extinguen, a menos que vuelvan a prestar nuevamente su consentimiento. TS 1957

B. Pérdida de la cosa arrendada o incumplimiento de lo estipulado

Según el artículo 1.568 del Código Civil: "Si se pierde la cosa arrendada o alguno de los contratantes falta al cumplimiento de lo estipulado, se observará, respectivamente, lo dispuesto en los artículos 1.182 y 1.183 y en los 1.101 y 1.124".

C. El desahucio. Según el Art. 250.1 LEC, procesalmente, se seguirán los trámites del juicio verbal de la LEC. Arts. 437 y ss.

Causas: Artículo 1569: “El arrendador podrá desahuciar judicialmente al arrendatario por alguna de las causas siguientes:

1ª. Haber expirado el término convencional o el que se fija para la duración de los arrendamiento en los artículo 1577 y 1581.

2ª. Falta de pago en el precio convenido.

3ª. Infracción de cualquiera de las condiciones estipuladas en el contrato.

4ª. Destinar la cosa arrendada a usos o servicios no pactados que la hagan desmerecer; o no sujetarse en su uso a lo que se ordena en el nº 2º del Art. 1555".

Estas causas tienen son taxativas. El Art.1570: "Fuera de los casos mencionados en el Art. anterior, tendrá el arrendatario derecho a aprovechar los términos establecidos en los Arts.1577 y 1581".

 D- Enajenación de la finca arrendada.

Artículo 1571: “El comprador de una finca arrendada tiene derecho a que termine el arriendo vigente al verificarse la venta, salvo pacto en contrario y lo dispuesto en la LH.

Si el comprador usare de este derecho, el arrendatario podrá exigir que se le deje recoger los frutos de la cosecha que corresponda al año agrícola corriente y que el vendedor le indemnice los daños y perjuicios que se le causen".

Artículo 1572: "El comprador con pacto de retraer no puede usar de la facultad de desahuciar al arrendatario hasta que haya concluido el plazo para usar del retracto".

 E. Otras causas de extinción

· Las generales del Derecho de obligaciones (vg. mutuo disenso, consolidación...), teniendo en cuenta que no es causa de conclusión del arrendamiento la muerte del arrendador o arrendatario.

· La extinción del derecho que el arrendador tenía en la cosa arrendada.

F-Finalmente, como Derecho del arrendatario al extinguirse el contrato,
el artículo 1573CC dispone: “El arrendatario tendrá respecto de las mejoras útiles y voluntarias, el mismo derecho que se concede al usufructuario”.

D-DISPOSICIONES ESPECIALES PARA LOS ARRENDAMIENTOS DE PREDIOS RÚSTICOS Y URBANOS.

Arrendamientos rústicos.
1-Relativas a la Renta:

 Art. 1575: “El arrendatario no tendrá derecho a rebaja de la renta por esterilidad de la tierra arrendada o por pérdida de los frutos, provinientes de casos fortuitos; pero si en caso de pérdida de más de la mitad de los frutos por casos fortuitos extraordinarios e imprevistos, salvo siempre pacto especial en contra”.

Entiéndese por casos fortuitos extraordinarios: el incendio, guerra, peste, inundación insólita, langosta, terremoto, u otro igualmente desacostumbrado, y que los contratantes no hayan podido racionalmente prever.

Art. 1576: “Tampoco tiene el arrendatario derecho a la rebaja de la renta cuando los frutos se han perdido después de estar separados de su raíz o tronco”

2-Relativas a la duración:

Cuando no se fija ésta, dice el Art. 1577: El arrendamiento de predio rústico, cuando no se fija su duración, se entiende hecho por todo el tiempo necesario para la recolección de los frutos que toda finca arrendada diere en un año o que pueda dar por una vez, aunque pasen dos o más años para obtenerlos.

El de tierras labrantías, divididas en dos o más hojas, se entiende por tantos años cuantas sean estas”

3-Relativas a la terminación del contrato.

Art. 1578: “ El arrendatario saliente debe permitir al entrante el uso del local y demás medios necesarios para las labores preparatorias del año siguiente; y, recíprocamente, el entrante tiene obligación de permitir al colono saliente lo necesario para la recolección y aprovechamiento de los frutos, todo con arreglo a la costumbre del pueblo”.

4-Arrendamiento por aparcería:

Art. 1579: “El arrendamiento por aparcería de tierras de labor, ganados de cría o establecimientos fabriles o industriales, se regirá por las disposiciones relativas al contrato de sociedad y por las estipulaciones de las partes, y, en su defecto, por la costumbre de la tierra”.

Arrendamientos urbanos.
1-Relativas a las reparaciones:

Art. 1580: “En defecto de pacto especial, se estará a la costumbre del pueblo para las reparaciones de los predios urbanos que deban ser de cuenta del propietario. En caso de duda, se entenderán a cargo de éste”.

2-Relativas a la duración:

Art. 1581: Si no se hubiese fijado plazo al arrendamiento, se entiende hecho por años cuando se ha fijado un alquiler anual, por meses, cuando es mensual, por días cuando es diario”.

En todo caso, cesa el arrendamiento, sin necesidad de requerimiento, cumplido el término”.

3-Relativas al arrendamiento de finca con muebles:

Art. 1582: “Cuando el arrendador de una casa, o de una parte de ella, destinada a la habitación de una familia, o de una tienda, o almacén, o establecimiento industrial, arrienda también los muebles, el arrendamiento de éstos se entenderá por el tiempo que dure el de la finca arrendada”.

VI
EL ARRENDAMIENTO FINANCIERO

*Concepto. El arrendamiento financiero o leasing es aquel contrato por el que una de las partes (la sociedad de leasing) cede a otra por cierto tiempo y con carácter irrevocable el uso de un bien que ha adquirido de un tercero a elección o según especificaciones del usuario, y cuya propiedad conserva, a cambio de un canon periódico, proporcional al valor del bien aludido, intereses y comisión, pudiendo el usuario, al final del término contractual, potar por renovar el contrato a canon inferior, devolver dicho bien o adquirirlo por un precio residual preestablecido.

*Naturaleza jurídica

Una STS 1990 lo configuró como un arrendamiento con opción de compra.

Según las Rs. 15, 16, 17 VI 1998, de él surge un derecho real, susceptible de inscripción en el RP (previa documentación pública), que es incluso hipotecable y susceptible de AP.

Además, cuando recaiga sobre muebles podrá inscribirse en el RVPBM, siempre que reúna los requisitos que para ello se exijan el la Ley especial.

Según RESOLUCIÓN DE 29 DE ENERO DE 2005:

Con relación a su naturaleza jurídica, el contrato de arrendamiento financiero o leasing, como ha declarado reiteradamente el Tribunal Supremo (Vid. Sentencias de 26 de Junio de 1989 y 28 de noviembre de 1997) es un contrato complejo, de contenido no uniforme, regido por sus específicas disposiciones, donde la finalidad práctica perseguida por las partes no es una mera cesión de uso por tiempo determinado y precio cierto, con posibilidad añadida de devenir propietario al vencimiento de aquel plazo, sino la de producir una transmisión gradual y fraccionada de las facultades y obligaciones inherentes al dominio, transmisión que no se consumará hasta la completa realización por el denominado arrendatario financiero de la contraprestación asumida.

La causa del leasing no es otra que la financiación empresarial; en ello -intermediación financiera- radica la función económico-social del arrendamiento financiero o leasing financiero, en el cual se retribuye no solamente la cesión del uso del bien, sino también la financiación de sus futura adquisición cuando se ejercite la opción de compra, frente a otras figuras como el leasing operativo y el arrendamiento empresarial o renting, estos últimos puros contratos de arrendamientos de cosas donde lo que se retribuye es la mera cesión de uso y el servicio de mantenimiento. (Cfr. Sentencia del Tribunal Supremo de 10 de Abril de 1981)

*Régimen jurídico. Legalmente se refiere a él la DA 7ª LDIEC 29 VII 1988, y la LVBMP 13 VII 1998, que regula su inscripción en el RBM (RD 3 XII1999).

Elementos del contrato.

- Personales. Son:

(El usuario.

(La Sociedad de leasing que tras la Ley 14 IV 1994 de adaptación de la Directiva Comunitaria de coordinación bancaria de 1989 habrán de constituirse como Entidades Financieras de crédito. Según la STS 30 IV 1991, su intervención es esencial, de suerte que su falta impide que el contrato pueda calificarse de leasing.

(Reales

Objeto del contrato. El leasing puede referirse:

 - A MUEBLES, en cuyo caso la duración mínima será de 2 años.

- A IMUEBLES O ESTABLECIMIENTOS MERCANTILES O INDUSTRIALES, en cuyo caso será de 10 años.

(Formales.

· El contrato deberá constar necesariamente por escrito, aunque sea privado.

· En el contrato, deberán aparecer, claramente expresadas:

- Las cuotas, en las que deberá diferenciarse:

* "La recuperación del coste del bien por la entidad arrendadora.

* "El coste financiero" que habrá de respetar las disposi​ciones imperativas sobre intereses.

*La aplicación del gravamen indirecto correspondiente.

- Una opción de compra a favor del usuario, al término del plazo del contrato expresándose claramente su valor, representado por el valor residual del bien.

Contenido del contrato.

Entidad de leasing. Tiene la obligación de adquirir el bien en nombre y por cuenta propia, conservando su propiedad, y de ceder el uso del mismo al arrendatario.

Usuario. Tiene como obligación fundamental pagar las cuotas, y además cuidar diligentemente los bienes, dedicándolos al uso pactado, y correr con los riesgos de pérdida o deterioro.

Asimismo ha de restituir al fin del contrato la cosa, a memos que opte por su adquisición, pagando el precio residual, o por la renovación del contrato, (que será ya otro y por nuevo canon).

- Inscripción. Las RR 12 V y 21 VI 1994, distinguen a efectos del tracto:
* La inscripción del derecho, que ha de realizarse unitariamente como un todo. sin que puedan inscribirse separadamente la facultas de goce o la de opción y
* La inscripción de la adquisición derivada de la opción, que no requiere la previa inscripción del arrendamiento financiero, pues se conecta directamente con la inscripción del dominio del transmitente (la sociedad de leasing).

Notas de interés a efectos prácticos:

ARRENDAMIENTO FINANCIERO DE DOS FINCAS: Conforme a la RDGRN de 19-9-2011. Es necesaria la distribución entre ambas del precio residual y de los cánones periódicos. No habiéndose pactado el ejercicio conjunto, para ambas fincas, de la opción de compra, es imprescindible la fijación de qué parte del precio o valor residual corresponde a cada una de ellas. Así lo exige el principio de especialidad, que impone una exacta determinación de los derechos inscritod que puedan afectarv a tercero, lo que aplicado al caso debatido permitirá al optante saber cuál es el precio residual por el que puede adquirir la finca. Además, y como para el ejercicio de la opción de compra se pacta que será necesario el previo pago de los cánones periódicos previstos, por la misma razón cada uno de éstos deberá distribuirse entre las fincas.

	TEMAS CIVIL REGISTROS
	OPOSICIÓN
	FORO DE OPOSITORES

	TEMAS HIPOTECARIO
	TEMAS FISCAL
	OPOSITAR CON ÉXITO

	CUADRO NORMAS
	NORMAS 2002-2012
	LISTA INFORMES

	RESOL.: PROP-MERC-MESES
	NODESESPERES
	¿Sabías que...?

17
17

