INFORMACIÓN SOBRE EL PROCESO DE DEVOLUCIÓN DEL 5% A LOS AFECTADOS DE AFINSA

Las empresas Forum, Afinsa y Arte y Naturaleza se encuentran inmersas en un proceso concursal que se encarga de la liquidación y venta de sus bienes con el objetivo de conseguir liquidez para devolver parte de los ahorros a los afectados (acreedores en el concurso). ADICAE informa de la puesta en marcha inmediata por parte de la Administración Concursal de AFINSA del proceso de devolución del primer 5% para los afectados. El único caso similar fue el de los afectados de Forum, que en 2009 ya recibieron un 10%, pero desde entonces no se había realizado ninguna devolución en ninguna de las tres empresas, ni existen más fechas previstas al margen de esta actual de Afinsa. En el caso de Arte y Naturaleza todavía no se ha devuelto ninguna cantidad.

La devolución de un mísero 5% después de 7 años del estallido del fraude ejemplifica según ADICAE la tardanza e ineficacia de estos procesos concursales, amparados en una Ley Concursal que no está diseñada para tal magnitud (470.000 familias en Forum, Afinsa, Arte y Naturaleza y 3.500 millones de desfase patrimonial).

ESTE PRIMER 5% ES INSUFICIENTE Y ADICAE Y SU PLATAFORMA SIGUE EN PIE REIVINDICANDO UNA SOLUCIÓN GLOBAL PARA LOS AFECTADOS DE LOS 3 FRAUDES

Frente a esta injusticia, ADICAE ha presentado a los grupos parlamentarios y al Gobierno una propuesta razonable para solucionar este ineficaz proceso concursal, de modo que los afectados pudiesen recuperar cuanto antes un porcentaje importante de sus ahorros. Esta propuesta de solución se resumiría en que el Estado adquiriese los derechos de cobro reconocidos a los afectados (la deuda) en los procedimientos concursales. El Estado tiene posibilidad de esperar el tiempo necesario en el proceso concursal pero para los afectados 7 años ya es demasiado tiempo. Por ello, la Plataforma de Afectados por Forum, Afinsa y Arte y Naturaleza de ADICAE se está movilizando todas las semanas en toda España a través de los Comités para exigir respuestas y soluciones. Será más fácil conseguirlo con la implicación y movilización de todos los afectados.

¿Aún no has participado en estas acciones semanales? ¡No puedes faltar! ¡Contigo seremos uno más! Llama, inscríbete en tu sede más cercana o escribe a participacion@adicae.net
1. LOS AFECTADOS RECIBIRÁN UNA CARTA EN SU DOMICILIO

Los afectados de Afinsa tendrán que esperar a recibir en su domicilio una carta remitida por la Administración Concursal de AFINSA. Se enviarán 190.000 cartas, de modo que debido a este gran volumen éstas irán siendo recibidas por los afectados a lo largo de los meses de junio, julio y agosto.

Esa carta incluirá 4 hojas:

· Hoja de presentación y explicación del proceso.

· Hoja de instrucciones para cumplimentar la hoja de respuesta.

· Hoja de respuesta número 1.

· Hoja de respuesta número 2.

2. UNA VEZ RECIBIDA LA CARTA, EL AFECTADO HA DE ELEGIR ENTRE DOS OPCIONES

Conforme al Auto del Juzgado de lo Mercantil nº6 de Madrid, los acreedores de AFINSA podrán elegir entre dos opciones (hecho que no sucedió en el caso de Forum, siendo novedad en este):

SOLICITAR QUE SE LES ENTREGUE LA FILATELIA (LOS SELLOS)

Optar por esta opción es desaconsejable. La filatelia tiene escaso valor, ya que estaba muy sobrevalorada, además de tener que arriesgarse el afectado a tener que ponerla a la venta bajo su cuenta y riesgo.

Si se elige esta opción, con ello se les considera pagados y se les elimina de la lista de acreedores, no pudiendo participar en otros futuros pagos que se puedan producir en el proceso concursal.

Las personas que opten por esta vía tendrían que cumplimentar y enviar la hoja de respuesta denominada “devolución de la filatelia”. Esta hoja de respuesta les será incluida en la carta que recibirán.

La Administración Concursal, tras recibir su respuesta con esta solicitud, tendría que averiguar si

existe un lote filatélico asignado a su nombre, ya que no se da en todos los casos aunque sí en la

mayoría. En el caso de que el afectado no tenga filatelia asignada, no podrá optar por esta opción

y se le comunicará que pasa automáticamente a la opción 2 de pago del 5% enviándole una carta

donde tendrá que indicar su cuenta bancaria.

Si optan por recuperar la filatelia (y que tenga un lote filatélico asignado), la Administración Concursal les enviará otra carta indicando cuándo y dónde podrían recoger la filatelia. A priori tendría que ser en una de las oficinas de la Administración Concursal en Madrid siendo entregada al afectado en mano, o dar un poder para que se realice la recogida por otra persona. Por el momento no se conoce si se habilitarán otros mecanismos.

SOLICITAR RECUPERAR EL DINERO, CON ESTE PRIMER PAGO DEL 5%

Supone optar por recibir en su cuenta bancaria el primer 5% en dinero sobre el crédito que tenía

reconocido y mantenerse como acreedores en el proceso concursal.

Esta opción se denomina “Ejercitar el derecho de recompra”.

Podría darse devolución de más porcentajes similares en el futuro, pero dependerá de las ventas

de los bienes de la empresa hasta alcanzar una cantidad suficiente.

Las personas que opten por esta vía tendrán que cumplimentar y enviar la hoja de respuesta correspondiente llamada “ejercicio del derecho de recompra”. En la misma hoja han de indicar sus datos bancarios y ha de ser sellada por su sucursal bancaria previamente a ser enviada a la Administración Concursal.

Esta hoja de respuesta número 2 les será incluida en la carta que les enviará la Administración

Concursal.

3. PREGUNTAS FRECUENTES

¿Existe límite de plazo para enviar la respuesta a la Administración Concursal?

No existe fecha límite para responder, pero cuanto antes se envíe su respuesta a la Administración Concursal, antes se recibirá la devolución.

¿Puedo fotocopiar las hojas de respuesta de otra persona para utilizarlas yo y rellenarlas?

No, las hojas de respuesta son personales e intransferibles porque llevan los datos personales y un código de barras que identifica a cada acreedor.

En el caso de solicitar la devolución del 5%, ¿puedo poner la cuenta bancaria de otra persona para recibir el dinero?

No, la cuenta bancaria ha de estar a nombre del afectado titular.

¿Qué sucede si el titular del contrato de Afinsa ha fallecido?

Los herederos deberán acompañar la hoja de respuesta con una fotocopia de la siguiente

documentación:

· Certificado de defunción.

· Certificado del Registro de Actos de última voluntad.

· Testamento. De no existir: declaración de herederos del abintestato, es decir, del procedimiento judicial sobre herencia y adjudicación de bienes de quien muere sin hacer testamento.

· Escrituras de Aceptación y partición de la Herencia. De no existir: Documento privado de aceptación y adjudicación del crédito de la concursada AFINSA BIENES TANGIBLES, S.A. “EN LIQUIDACIÓN”, original y firmado por todos y cada uno de los herederos.

· Fotocopia del DNI de todos los herederos.

· Domicilio y teléfono actualizado de todos los herederos.

· Impuesto de Sucesiones y Donaciones o acreditación de su exección.

¿Dónde se ha de enviar la hoja de respuesta?

Ha de remitirse únicamente por correo postal a:

Administración Concursal de AFINSA BIENES TANGIBLES, S.A. “EN LIQUIDACIÓN”

C/ Lagasca, 88 – 5º

28001 Madrid

ESPAÑA

¿Qué pasa si no me llegase la carta?

La carta puede tardar en llegar hasta pasado agosto, pero en caso de no recibirla remita un escrito

exponiendo su caso e indicando sus datos y dirección y adjuntando una fotocopia completa del DNI (con anverso y reverso) a:

Administración Concursal de AFINSA BIENES TANGIBLES, S.A. “EN LIQUIDACIÓN”

C/ Lagasca, 88 – 5º

28001 Madrid

ESPAÑA

Para más información puede acceder a la web de la Administración Concursal

http://www.administracionconcursalafinsa.com/
[image: image1.jpg]ANIVERSARIO

ADICAE

1988-2013

