[bookmark: _4e1dwnkk4prg]Glossário dos Leilões de Imóvel

 
Com o intuito de facilitar a sua compreensão sobre os termos mais recorrentes nos leilões de imóveis, regulamentados em legislação, elaboramos esse Glossário Smart:

[bookmark: _lf52my9rjcth]A
Adjudicação: É o ato judicial mediante o qual se declara e se estabelece que a propriedade do bem móvel ou bem imóvel se transfere de seu antigo dono, geralmente o inadimplente, para o credor, adquirente.
Adjudicante: Pessoa que solicita a adjudicação.
 
Agente Fiduciário: Instituição especialmente autorizada e credenciada pelo Banco Central para promover a execução extrajudicial dos créditos hipotecários vinculados ao SFH.
Alienação Fiduciária: É uma forma de transferir com confiança, ou seja, o devedor transfere ao credor a propriedade do imóvel. Durante o período de pagamento da dívida, o devedor permanece na posse do imóvel e, ao quitar a dívida, a propriedade retorna ao cliente em definitivo.
Amortização: Ato de liquidar ou abater parte de uma dívida, efetuando o pagamento correspondente.
Arrematante: É o licitante que fizer o maior lance, ou seja, aquele que fizer a maior oferta. É, portanto, o comprador do imóvel licitado.

Arresto: Ato de retirada à força de um bem móvel ou imóvel por determinação Judicial.
Assunção da Dívida: É quando, por decisão judicial, a propriedade é transmitida a um dos participantes do contrato, permanecendo ambos com a obrigação, havendo então a necessidade da elaboração de instrumento de assunção da dívida, ou seja, um novo contrato o qual o proprietário assume integralmente todas as obrigações e direitos decorrentes do contrato.
Auto de Arrematação: Documento em que se registra o resultado da hasta pública ou leilão. Por exemplo: se em certa hasta pública ou leilão alguém arrematou um bem, o respectivo auto de arrematação será redigido com o nome e a qualificação do arrematante, o valor de seu lance, a descrição desse bem arrematado, etc.
Autos: Conjunto das peças coordenadas que constituem um processo.
Averbação: Nota posta à margem de um registro público, mencionando ocorrências que alteram ou anulam o documento original.
[bookmark: _g59vs3c65gg8]B 
Bens: Coisa ou conjunto de coisas apreciáveis que constituem o patrimônio ou a riqueza de uma pessoa física ou jurídica, de direito privado ou de direito público (móveis, imóveis, direitos e ações, valores, o crédito, etc.). Coisas que constituem objeto de direito, ou certas coisas incorpóreas compreendidas como direitos, embora existam bens jurídicos que não são coisas da vida, a liberdade, a honra, etc.). Direito próprio de alguém. Tudo aquilo que, suscetível de utilização e valor, pode ser objeto de direito ou serve de elemento, na formação do nosso acervo econômico.
[bookmark: _m2yfcn9pjdda]C
Carta de Adjudicação: Título de propriedade expedido a favor do exequente, ou de qualquer credor, em concurso de preferência ou rateio, após realização deste, ou da praça ou leilão, e antes de assinado o auto de arrematação.
Carta de Arrematação: Título de propriedade que se expede a favor do arrematante de bens que são vendidos em leilão ou hasta pública.
Caução: Valor que serve como garantia do cumprimento da obrigação do comprador ou indenização por eventual dano. No caso do leilão, o participante vencedor precisa dar um cheque com a porcentagem determinada em cima do valor do lance. Após o pagamento integral, o cheque é devolvido.
Centenária: Documento fornecido pelo Registro de Imóveis, em que consta o histórico do imóvel nos últimos cem anos. Todas as transações realizadas com o imóvel estão nela contidas.
Certidão negativa da hasta pública ou leilão: Documento que declara negativa a venda de um determinado bem, chamado de lote, esta certidão é emitida pelo leiloeiro público oficial.
Certidão Enfitêutica: Certidão que aponta se o imóvel é ou não foreiro, cujos direitos estão cedidos a uma pessoa, mas que não a fazem proprietária do lugar.

CET – Custo Efetivo Total: Custo total da operação de crédito para o cliente, expresso na forma de taxa percentual anual, referente às informações de despesas, taxas e custos dos serviços bancários de empréstimos e financiamentos contratados.
Comissão do Leiloeiro: É o pagamento pelos serviços prestados pelo Leiloeiro, cuja profissão está regulamentada em lei (DL 21.981/32). A taxa, ou comissão, será aplicada de forma percentual sobre o preço do imóvel arrematado.
Comitente: Sujeito que incumbe alguém, mediante pagamento de comissões, para executar certos atos em sua responsabilidade.
Contrato de Adesão: Contrato firmado pelos licitantes, contratante e o leiloeiro, que aderem de forma irrestrita e irretratável aos termos, condições, critérios, responsabilidades, direitos e obrigações decorrentes do leilão.
Convocação: É um convite aos interessados em participar do leilão.
Correção Monetária: Mecanismo para atualização do capital em decorrência da inflação medida em um determinado período. Os financiamentos imobiliários têm sua correção monetária determinada pela variação do índice TR, utilizado na poupança.
Credor Fiduciário: Termo usado nas execuções extrajudiciais para designar o credor, é o agente financeiro com quem o Fiduciante celebrou um contrato de Alienação Fiduciária tendo como garantia o bem adquirido.
[bookmark: _ah0t22x9qvjs]D
Distribuidor Cível: Instituição responsável pela expedição de certidões, constando ou não o andamento de ações de natureza cível em nome de determinada pessoa.
[bookmark: _vtf3rergvqcb]E
Edital: Aviso que a lei manda publicar antes de qualquer hasta pública, praça ou leilão, para dar conhecimento ao público de que um certo bem será alienado a quem oferecer mais.
Edital de Leilão: Documento publicado em jornais e outros lugares públicos com os dados do leilão. Ele traz todos os bens que serão leiloados, o estado de conservação e multas existentes. Também relaciona os documentos necessários para participar do certame, e informa data, hora e local do evento.
Encargo Mensal: Total a ser pago mensalmente em decorrência de um financiamento. O encargo mensal é composto por cota de amortização, taxa de juros, prêmios de seguro por morte ou invalidez permanente e danos físicos no imóvel e Valor de Manutenção de Serviços de Administração (VMSA).
Escritura Pública: Instrumento que o tabelião lavra em seu livro de notas, a pedido dos interessados, revestido das formalidades legais, inclusive a sua assinatura e as das partes contratantes e de duas testemunhas, por meio do qual se autentica e prova um ato jurídico ou convenção de caráter público ou privado.
Execução Extrajudicial: Processo de execução de crédito hipotecário vinculado ao SFH regulamentado por lei. Promovida fora do âmbito do Poder Judiciário, a execução se processa sob a responsabilidade de um agente fiduciário.
Execução Judicial: Processo de execução de crédito hipotecário vinculado ao SFH, promovido no âmbito do Poder Judiciário.
Executado: Termo usado em processos judiciais para designar quem é o devedor, cujo bem será leiloado (vendido) para quitar as dívidas;
Exequente: Termo usado em processos judiciais para designar quem é o credor (quem tem valores a receber) e que requer ao juiz que o imóvel pertencente ao devedor seja leiloado (vendido) para quitar as dívidas;
[bookmark: _kpoz3dlqkxa]F
Fiduciante: Termo usado nas execuções extrajudiciais para designar o devedor.
Foro: Quantia paga por aquele que possui o domínio útil de um terreno, uma vez por ano, ao senhorio direto, vide imóvel foreiro.
Fração Ideal ou Parte Ideal: ocorre quando um imóvel possui mais de um proprietário. Em leilões, quem arremata a fração ideal ou parte ideal de um imóvel será proprietário em conjunto aos demais que não são devedores. Pode vir descrito em porcentagem (ex. 20% de um imóvel…) ou em fração (ex. ⅕ de fração ideal de um imóvel);
[bookmark: _823y6vhx2ot2]H
Hasta Pública: é sinônimo de leilão, mas somente quando falamos de leilões judiciais. Hasta é uma palavra derivada do latim que teria tradução para praça, nos tempos do império o leilão era

realizado na praça da cidade onde todo o público podia acompanhar.
Hipoteca: Direito real representado por um bem imóvel, oferecido como garantia do pagamento de uma dívida. O cliente detém a propriedade e a posse do imóvel, que poderá ser tomado judicialmente, caso o contrato seja executado devido ao não pagamento das prestações.
[bookmark: _w51al3snmb1e]I 
Imóvel Foreiro: É aquele que tem o domínio útil do imóvel, por contrato de aforamento, mediante pagamento de foro anual ao senhorio direto.
Incremento: Variação dos valores dos lances ofertados. Portanto, o lance incremental é o valor a ser acrescido em um lance, para que se possa superá-lo.
IPTU: Imposto Predial e Territorial Urbano - Tributo cujo fato gerador é a propriedade de imóvel localizado dentro da zona urbana do município.
ITBI: Imposto de Transmissão de Bens Imóveis - Tributo cujo fato gerador é a transmissão da propriedade de um bem imóvel, ou dos direitos reais sobre ele, entre vivos.
ITR: Imposto sobre a Propriedade Territorial Rural - Tributo cujo fato gerador é a propriedade de imóvel localizado fora da zona urbana do município, ou seja, imóvel rural.
[bookmark: _7vxf2ycbdnqi]J
Juros: É a remuneração cobrada pelo empréstimo de dinheiro. É expresso como um percentual sobre o valor emprestado (taxa de juro).
Juros de Mora: Mora quer dizer atraso. Então juros de mora é a taxa cobrada quando se atrasa o pagamento de uma obrigação na data do vencimento.
[bookmark: _mw85e6bc3yp6]L 
Lance: É o valor que o participante do leilão oferece pelo bem.
Lance Condicional: É quando o maior lance apresentado é menor que o valor estabelecido pelo bem. Neste caso, o leiloeiro precisa consultar o vendedor para saber se ele aceita a oferta.
Lance Inicial: É o menor lance que um leiloeiro pode ofertar quando publicado e tem como base o valor mínimo do bem constante no Edital.
Lance Vencedor: Será declarado lance vencedor o arrematante que fizer a melhor oferta, desde que o valor ofertado seja superior ao valor mínimo estabelecido no edital e, no leilão judicial, obrigatoriamente não sendo preço vil, a critério do juízo de execução.
Leilão: Modalidade pelo qual um bem é vendido pelo maior lance ofertado, pode ocorrer tanto na esfera pública quanto na privada, de caráter judicial ou extrajudicial e ainda nas modalidades presencial, eletrônica ou mista.
Leiloeiro: É o profissional devidamente matriculado na Junta Comercial do Estado e que tem por obrigação realizar o procedimento de vender um bem na modalidade de leilão em conformidade com o edital;
Licitantes Ou Licitadores: São as pessoas que participam do leilão e que disputam a compra de determinado bem, produto ou mercadoria, oferecendo lances maiores que aqueles dados pelos demais participantes, visando a sua aquisição.
Licitar: Licitar é oferecer uma quantidade específica de dinheiro por um produto à venda em leilão. Os potenciais compradores competem entre si com o objetivo de licitar mais alto. Contudo não se pode esquecer que, ao licitar um determinado valor, está se assumindo o compromisso de pagar aquele preço por aquele produto.
Liquidação: Pagamento total da dívida.
 
Liquidação Antecipada: Pagamento antecipado da dívida antes do término do prazo contratual.
Lote: É um conjunto de um ou mais bens leiloados de uma única vez. O lance vencedor leva todos os itens do lote. É mais comum haver este conjunto em bens de valor menor. No caso de imóveis e veículos, o normal é que cada lote tenha apenas UM bem.
[bookmark: _7vig5jx7r03g]M
Matrícula Do Imóvel: Número do Imóvel no Ofício de Registro competente e que permanece inalterado através das sucessivas alienações.
[bookmark: _w3mu2juakzfz]N
Notificação: Medida preventiva que tem por objetivo prevenir responsabilidades e eliminar a possibilidade de alegações futuras de desconhecimento.
[bookmark: _kz31298dygnf]P
Pacto Antenupcial: Convenção por escritura pública, que os noivos firmam antes da celebração do casamento, dispondo sobre o regime matrimonial de bens e outras relações de natureza econômica.
Parte Ideal ou Fração Ideal: ocorre quando um imóvel possui mais de um proprietário. Em leilões, quem arremata a parte ideal ou fração ideal de um imóvel será proprietário em conjunto aos demais que não são devedores. Pode vir descrito em porcentagem (ex. 20% de um imóvel…) ou em fração (ex. ⅕ de fração ideal de um imóvel);
Penhora: Apreensão judicial de bens de um devedor que não cumpriu os seus compromissos.
Praça: É o período em que o licitante pode oferecer lances, sendo que, em geral, cada leilão é dividido em duas praças, ou seja, dois momentos, que serão regidos pela legislação;
Prazo de Amortização: Refere-se ao prazo para abater uma dívida mediante pagamentos periódicos.
Promessa de Compra e Venda: Espécie de contrato em que uma pessoa (promitente vendedor) se obriga a vender a outra (promissário comprador) um determinado bem imóvel pelo preço, condições e modo avençados, outorgando-lhe a escritura

pública definitiva assim que ocorrer o pagamento do preço e o cumprimento das demais condições estipuladas no contrato.
Proponente: Cliente que formaliza uma proposta para obtenção do financiamento.
Propter Rem: O termo significa “por causa da coisa”. Nesse sentido, uma obrigação propter rem é a que recai sobre uma pessoa, por força de determinado direito real. No caso de imóveis, taxas condominiais e os impostos de propriedade como IPTU e ITR possuem caráter propter rem.
Protesto: Ato promovido perante o Cartório de Protestos de Títulos, motivado pela falta de pagamento de um título ou dívida.
[bookmark: _wzpo0dghnuvn]Q
Quinzenária: Documento fornecido pelo Registro de Imóveis, em que consta o histórico do imóvel nos últimos quinze anos. Todas as transações realizadas com o imóvel estão nela contidas.
[bookmark: _hjrn8ufemod1]R
Remição/Remitência: Ação ou efeito de remir; ato de pagar a dívida.
Remitente/Pagante: Aquele que paga a Dívida. 
Repactuação: Novo acordo entre as partes, alterando as cláusulas anteriormente acordadas.
[bookmark: _2tyhe6itxgsu]T
Taxa Referencial (TR): É o indexador que indica a correção monetária nos contratos de financiamento imobiliário. A TR é mensalmente divulgada pelo Banco Central do Brasil e serve para definir o rendimento das Cadernetas de Poupança e as atualizações de prestação dos financiamentos imobiliários.
Termo De Liberação De Garantia Hipotecária: Consiste em um documento expedido pelo credor hipotecário em favor do mutuário, dando quitação ao financiamento, devido ao fim do prazo contratual ou amortização antecipada da dívida. Com este documento o mutuário pode solicitar a liberação da hipoteca junto ao Cartório de registro de Imóveis competente (Vide Liberação de Hipoteca).
Título Aquisitivo: Também conhecido como Escritura de Compra e Venda. Trata-se do documento que regula a compra e venda do imóvel e as partes envolvidas. O contrato de financiamento é um dos tipos de títulos aquisitivos.
Transferência: Operação pela qual o mutuário vende o imóvel financiado e transfere a sua dívida ao novo adquirente.
[bookmark: _mo5csdy6yj0]U
Usucapião: É um modo de aquisição de propriedade, não dependente de vontade do proprietário anterior, através de posse mansa e pacífica de alguém, por tempo determinado (fixado em lei), sem interrupção e sem oposição.
Usufruto: Direito real conferido a uma pessoa para que possa gozar, fruir das utilidades e frutos (rendimentos) de um bem de propriedade de outrem.
[bookmark: _v2n5f8ta4koz]V
Valor de Avaliação: É o valor do bem no mercado, valor pelo qual seria vendido em condições normais de compra e venda.
Valor de Partida: É o valor a partir do qual é aceito o lance, quando existir; ou, salvo disposição em contrário estabelecida no edital publicado.
Valor Mínimo: a legislação impõe um “valor mínimo” pelo qual o bem pode ser vendido, esse valor será diferente a depender de sua origem (judicial, judicial trabalhista, extrajudicial…), o leiloeiro não aceitará lance inferior ao mínimo estipulado no edital.
Vintenária: Documento fornecido pelo Registro de Imóveis, em que consta o histórico do imóvel nos últimos vinte anos. Todas as transações realizadas com o imóvel estão nela contidas.

