www.monografias.com

La Nueva Ley Peruana de Títulos Valores 27287
Darwin Ebert Aguilar Chuquizuta - darwin_ebert@hotmail.com
1. Introducción
2. Principios cambiarios
3. Incorporación. Literalidad. Formalidad. Circulación. Autonomía
4. Requisitos formales esenciales de los títulos valores. Importe del título valor
5. Clasificación de los títulos valores
6. Transferencia de los títulos valores
7. El endoso de los títulos valores a la orden. Endoso en blanco. Endoso al portador-Clases de endoso.
8. Cláusula "no negociable
9. Cesión de derechos de los títulos valores nominativos
10. Cláusulas especiales de los títulos valores. Garantías de los títulos valores
11. Fianza
12. Garantías reales. Medidas cautelares y otras afectaciones
13. Del pago de los títulos valores. Del protesto
14. Acciones cambiarias: directa, de regreso y de anterior regreso. Ejercicio
15. Prescripción y caducidad. Deterioro, destrucción, extravío y sustracción de los títulos valores
16. Letra de cambio
17. Pagaré
18. Factura conformada
19. Cheque
20. Certificado bancario de moneda extranjera y nacional
21. Ejercicios de las acciones cambiarias
22. Certificado de depósito. Y Warrant
23. Almacén general de depósito
24. Título de crédito hipotecario negociable
25. Conocimiento de embarque y carta de porte
26. Valores mobiliarios
27. Certificado de suscripción preferente
28. Certificados de participación en fondos mutuos de inversión en valores y en fondos de inversión
29. Conclusiones
30. Bibliografía
Introducción
El presente trabajo titulado La Nueva Ley de Títulos Valores” Ley 27287 brinda una versión amplia de los diferentes conceptos encontrados y reglas fundamentales que hacen posible que los títulos valores cumplan su función, teniendo derechos de exigir e pago de la prestación contenida en el titulo.

Permitiendo entender los diferentes valores específicos como son: letra de cambo, el pagare, la factura conformada, el cheque, certificado bancario de moneda extranjera y de moneda nacional.

Teniendo considerable importancia no solo para esta prestigiosa casa de estudios sino también a la comunidad en general, ya que el titulo valor sirve a la persona natural como también a las personas jurídica.

Las técnicas utilizadas para la recopilación de datos fueron fuentes primarias: libros específicos y la ley de títulos valores.

El presente trabajo se divide en II Pares la primera parte se refiere a las reglas generales aplicables a los títulos valores, la segunda parte esta referida a los títulos valores específicos.

La conclusión arriba luego de la investigación y estudio de la ley permitiendo identificar todos los requisitos formales y derechos que tiene cada tipo de titulo valor.

PRINCIPIOS CAMBIARIOS

¿Cuáles son las reglas fundamentales que hacen posible que los títulos valores cumplan su función?

Siendo la principal característica de los títulos valores el estar destinados a la circulación.

Reglas básicas, conocidos como los principios cambiarlos. Estos son:

· Incorporación,

· Literalidad

· Formalidad

· Circulación

· Autonomía

L.T.V.: arts. l°y4°.

INCORPORACIÓN

¿Por qué se dice que el título valor incorpora derechos patrimoniales?

Porque los derechos contenidos en el titulo valor v éste misino se encuentran fusionados. Esto es. Documento v derecho constituyen una unidad, por lo que si alguien transfiere el título valor también está transfiriendo los derechos que éste contiene.

Los títulos valores incorporan solamente derechos patrimoniales, esto es, de contenido económico. Puede ser el pago de una suma de dinero (una letra de cambio), entrega de mercaderías (un certificado de depósito), o derechos de participación (una acción).

Base legal:

L.T.V.: art. 1°.

LITERALIDAD

¿Qué debe entenderse por literalidad de los títulos valores?

significa que para determinar el contenido y alcances del título valor solamente podrá recurrirse a lo que se haya expresado en el título mismo o en una hoja adherida a éste [ver 007], De esta manera, ni acreedor ni deudor podrán alegar cuestiones que no emanen literalmente de lo manifestado en el titulo valor.

Cuál es la importancia y qué función cumple la hoja adherida?

Es frecuente -como veremos más adelante- que, con posterioridad a la emisión del título valor, se realicen posteriores anotaciones al mismo (piénsese en los endosos sucesivos, por ejemplo) [ver 0371. Estas anotaciones pueden llegar a ser tan numerosas que los espacios en blanco que originalmente existían en el título valor resultarán insuficientes, de modo que se necesitará de una hoja adicional en la cual consten las nuevas anotaciones.

Es por ello que resulta útil que, llegado el momento, se haga uso de hojas adheridas al título valor.

Base legal:

L.T.V.: art. 4°.

¿Cómo debe adherirse una hoja al título valor?

En primer lugar, la hoja debe pegarse al documento utilizando cualquier material adhesivo. Luego, para que la hoja adherida tenga plena eficacia cambiaría, quien firme primero la hoja adherida deberá hacerlo de tai modo que su firma comprenda tanto a esta hoja corno al título valor.

FORMALIDAD

¿Qué significa que el título valor sea un documento formal?

Significa que los títulos valores, para ser considerados como tales. Además de incorporar derechos y estar destinados a la circulación, deberán reunir los requisitos formales esenciales que exija la ley para cada tipo especial de título valor

CIRCULACIÓN

¿Por qué se afirma que el título valor está destinado a la circulación?

Todo título valor, para ser tal, debe estar destinado a la circulación. Esto significa que son emitidos para que puedan ser transferidos libremente, o sea de persona a persona.

AUTONOMÍA

¿Qué significa que los títulos valores sean autónomos?

Supongamos que "A" gira una letra de cambio señalando como beneficiario a' B" y éste lo transfiere a ''C" y a su vez éste a "D", y por último llega a manos de

"E", de tal manera que el último tenedor es "E". Por el principio de autonomía de los títulos valores, las relaciones cambiarías existentes entre A-B. C-D y E son independientes las unas da las otras, es decir. "E" será considerado como el actual titular del título valor sin importar quiénes hayan sido los titulares anteriores.

SUJETOS INTERVINIENTES EN LOS TÍTULOS VALORES

· El Girador

· El Girado o librado

· El Aceptante

· El Tenedor

· El Endosante

· En Endosatario

· Los Garantes

REQUISITOS FORMALES ESENCIALES

DE LOS TÍTULOS VALORES

Estos requisitos formales esenciales pueden ser de carácter general, es decir comunes a todos los títulos valores, como la inclusión del importe, la firma de los intervinientes, etc., o de carácter particular, es decir, específicos a cada título valor, como la indicación "cheque de pago diferido" para este tipo especial de cheque [, o la denominación de pagaré para dicho título valor.

IMPORTE DEL TÍTULO VALOR

¿Corno deberá expresarse el importe del título valor?

El importe del título valor podrá expresarse en números, en letras o en códigos. o de todas o algunas de escás maneras, aunque es preferible que se exprese en letras porque de este modo habría menos posibilidades de error o disconformidad cuando se coloque el importe del título valor.

Base legal:

L.T.V.: art. 5.

¿Qué sucede si en el título valor se señalan dos montos distintos?

En el caso de que en el título valor aparecieran dos o más importes distintos. Deberá prevalecer el que represente una suma menor, ya sea que esté expresado en números, letras o códigos.

Finalmente, en caso de que el importe del título valor sé hubiere expresado en dos unidades monetarias distintas, deberá prevalecer el monto señalado en moneda nacional. Sin embargo, si ninguna de las unidades monetarias expresadas fuera moneda nacional (dólar americano y ven japonés, por ejemplo), el documento no tendría eficacia cambiaría.

Base legal:

L.T.V.: art. 5.

IDENTIFICACIÓN DE LOS SUJETOS INTERVINIENTES EN UN TÍTULO VALOR: FIRMA Y DOCUMENTO OFICIAL DE IDENTIDAD

 ¿Cómo deben identificarse las personas que intervienen en un título valor?

Otro requisito formal esencial inherente a todo titulo valor es la correcta identificación de los sujetos intervinientes en él. Para ello, quien emita, acepte, endose o participe de algún otro modo en la vida de un título valor deberá colocar, además de su nombre completo (nombre y apellidos), su número de documento oficial de identidad y firma. De esta manera se estaría evitando cualquier posibilidad de homonimia. Si se tratase de una persona jurídica, deberá consignarse la denominación o razón social de ésta, su documento oficial de identidad (en este caso. su número de R.U.C.) y el nombre de sus representantes que intervienen en el tirulo.

ESMATERIALIZACIÓN DE LOS TÍTULOS VALORES

¿Siempre los títulos valores se representan mediante documentos (títulos físicos)?

No siempre. Si bien lo más frecuente es que los títulos valores se representen a través de soportes materiales (como ocurre con la letra de cambio, el cheque, el pagaré, la factura conformada, etc.); también pueden representarse mediante anotaciones en cuenta, lo cual implica su previa desmaterialización (como sucede con las acciones de una sociedad anónima abierta, los bonos, los papeles comerciales por ejemplo).

Base legal:

L.T.V: art. 2°.

¿Todos los títulos valores se pueden desmaterializar?

No. No todos los títulos valores son pasibles de desmaterialización Solamente pueden ser desmaterializados los valores mobiliarios que por su naturaleza, estén destinados a circular masivamente y a ser negociados en rueda de bolsa.

Como se efectúa la desmaterialización de los títulos valores?

La desmaterialización de los títulos valores se efectúa mediante su inscripción en el registro contable que lleva una Institución de Compensación y Liquidación de Valores.

Base legal:

L.T.V.:art.2°

¿Qué es CAVALI ICLV S.A.

CAVALI ICLV S.A. es una sociedad anónima cuya Finalidad es la compensación y liquidación de valores, teniendo como objeto exclusivo el registro, la custodia, la compensación, la liquidación y la transferencia de los títulos valores representados por anotaciones en cuenta.

DERECHOS QUE CONFIERE EL TÍTULO VALOR

 ¿Que derechos confiere un título valor?

Un título valor otorga a su titular no sólo el derecho de exigir el pago de la prestación contenida en el título (que es el derecho principal), sino también le otorga otros derechos, llamados accesorios. En este sentido, derechos accesorios son aquellos que no derivan de la emisión del título valor sino más bien de la circulación de éste.

ALTERACIÓN DEL TÍTULO VALOR

¿Cuándo se considera alterado un título valor?

 La alteración o adulteración de un título valor se produce cuando éste es modificado. Dicha modificación puede consistir en la supresión o adición de palabras, letras, cifras, etc., de modo que el documento exprese información diferente de la que contenía en su estado inicial.

Base legal:

L.T.V.: an. 9

C.P.: art. 427

TÍTULOS VALORES INCOMPLETOS

 ¿Se pueden emitir títulos valores incompletos?

Como ya hemos señalado, para que un documento sea calificado como título valor es necesario que reúna los requisitos formales esenciales previstos en la ley, llámese firma, importe, nombre del obligado, etc. Sin embargo, es posible que. A excepción de la firma, los títulos valores no presenten algunos de estos requisitos, los mismos que deberán ser incorporados antes de su presentación a cobro. Estos títulos son los llamados títulos valores incompletos, los mismos que no deben ser confundidos con tos mal llamados "títulos valores en blanco", que son aquellos documentos en los que no aparece la firma del obligado principal, ni reúnen los otros requisitos formales esenciales del título valor, siendo documentos que carecen de eficacia cambiaria.

Base legal:

L.T.V.: art. 10

Ley 27311. art. 2º

¿Los acuerdos adoptados entre el obligado principal y el beneficiario originario pueden ser opuestos a quien adquiere el título valor incompleto de buena fe?

Si una persona adquiere de buena fe un título valor que ha sido completado contraviniendo los acuerdos adoptados por e! obligado principal y el tenedor original. No le serán oponibles dichos acuerdos siempre que hubiera actuado de buena fe, es decir, que no haya participado o conocido del contenido de éstos.

Esto significa que el nuevo tomador de buena fe estará facultado a exigir el cobro íntegro de la prestación contenida en el título valor, pese a que este importe sea mayor que el convenido entre el deudor y el beneficiario original.

¿Qué sucedería si el título valor incompleto es transferido pese a tener una cláusula de no transferencia?

Salvo el único caso del cheque intransferible, si el título valor incompleto tuviera una cláusula de no transferencia, pero pese a ello el tenedor del título lo transfiere a una persona, dicha transferencia tendrá la condición de una cesión de derechos.

CLASIFICACIÓN DE LOS TÍTULOS VALORES

¿Cómo se clasifican los títulos valores?

Clasificación de los títulos valores es aquella que los distingue en: i) al portador ii) a la orden y iii) nominativos.

TÍTULOS VALORES AL PORTADOR

 ¿Qué es un título valor al portador?

El título valor al portador es aquél en el que el tenedor acredita la titularidad de) título con su simple posesión. En otras palabras, un título valor será al portador cuando en él no sea necesario que figure e] nombre de EU tomador o beneficiario, es decir, cuando carece de la indicación expresa de a quien se va hacer e) pago del impone señalado en el título, porque <e considerará que dicho rol lo asumirá quien simplemente posea o detente el título valor.

Por lo tanto, el deudor estará obligado a pagar el importe estipulado en el título valor a quien lo detente o posea.

Ahora bien. Esta clase de títulos valores deben contener la cláusula "al portador", pues será mediante esta estipulación que se podrá calificar al poseedor del título como su legítimo beneficiario.

¿Qué debe hacer el tenedor de un título valor al portador para exigir el pago del importe contenido en el título?

Para poder exigir al deudor el pago de la prestación contenida en el título, el tenedor de un titulo valor al portador deberá únicamente identificarse. Posterior mente, una vez que el obligado efectúe el pago, el tomador -en el mismo título o en un documento aparte- podrá colocar su nombre, el número de su documento oficial de identidad y firma, a fin de dar fe de la cancelación de la obligación contenida en el título, sin que ello le genere obligación cambiarla alguna.

¿Cómo se transfieren los títulos valores al portador?

Como ya hemos anotado, la transferencia de los títulos valores al portador opera con la simple entrega o tradición. Por lo tanto, un título valor al portador no podrá ser transferido mediante endoso ni mediante cesión de derechos, que constituyen los medios por los que se transfieren los títulos valores a la orden y nominativos, respectivamente.

TÍTULOS VALORES A LA ORDEN

 ¿Qué es un título valor a la orden?

Título valor a la orden es aquel que se caracteriza por llevar insería la cláusula "a la orden", en la cual se señala el nombre del tomador o beneficiario del título valor. Debe tenerse presente que esta es la nota característica de los títulos valores a la orden, en tal grado que, de no poseer esta cláusula, e) título no podría ser considerado como uno a la orden.

Algunos títulos valores sólo pueden emitirse a la orden, como es el caso de la letra de cambio, la factura conformada, el certificado de depósito, el warrante y el título de crédito hipotecario negociable. En estos casos particulares es posible omitir la cláusula "a la orden", pues se entiende que estos títulos valores se emiten necesariamente a la orden de alguna persona.

¿Cómo se transfieren los títulos valores a la orden?

Los títulos valores a la orden se transfieren mediante endoso y su consiguiente entrega por parte de] enajenante del Ululo (llamado endósame) a) adquirente del título valor (llamado endosatario). No obstante, podrá prescindirse de la entrega del título valor si entre endosante y endosatario, ambas empresas de) sistema financiero, existiera previamente un pacto de truncamiento.

El pacto de truncamiento es el acuerdo adoptado por los bancos que tiene como una de sus finalidades evitar la entrega física al endosatario del título valor endosado a su favor, reimplantándolo por otra formalidad mecánica o electrónica, de lo que se deberá' mantener constancia fehaciente.

TÍTULOS VALORES NOMINATIVOS

¿Qué es un título valor nominativo?

Título valor nominativo es aquel que se expide a favor de una persona determinada, quien asume la calidad de titular (tomador o beneficiario) de dicho título valor. Se diferencia de los títulos valores a la orden porque los nominativos no llevan la cláusula "a la orden"; sin embargo, e) hecho de que el título valor nominativo por error lleve esa cláusula, no')o convierte en título a la orden.

¿Cómo se transfiere un título valor nominativo?

Los títulos valores nominativos se transfieren únicamente por cesión de derechos, la misma que puede constar en el mismo título o en un documento apañe.

Basta, pues, el acuerdo de partes para que la Transferencia del Ululo valor nominativo sea válida. Sin embargo, para que ésca tenga eficacia frente a terceros y frente al emisor, la cesión de derechos deberá ser comunicada a este último para su anotación en la matrícula respectiva o su inscripción en una Institución de Compensación y Liquidación de Valores.

¿Qué diferencias existen entre un título valor a la orden y uno nominativo?

La diferencia fundamental entre ambas clases de títulos valores radica en la inserción de la cláusula "a la orden", la misma que permite distinguir a los títulos valores a la orden de los nominativos. Es precisamente la inclusión de esta cláusula la que genera que el mecanismo para su transferencia sea también distinto, pues como sabemos, los títulos valores a la orden se transfieren mediante endoso y los títulos valores nominativos mediante cesión.

Base legal:

L.T.V.:.Art..29.

TRANSFERENCIA DE LOS TÍTULOS VALORES

¿Cómo se transfieren los títulos valores?

Como hemos visto en e] capítulo anterior, dependiendo de la naturaleza del título valor, éstos pueden ser transferidos mediante su simple entrega, endoso o cesión. Así, hemos dicho que los títulos valores al portador (un cheque o un papel comercia] al portador, por ejemplo) se transfieren con su simple entrega.

EL ENDOSO DE LOS TÍTULOS VALORES A LA ORDEN

¿Qué es y cómo se efectúa el endoso?

El endoso es la forma de transmisión propia de los títulos valores a la orden, que consiste en una declaración contenida en el mismo titulo, suscrita por su actual tenedor (llamado endosante), tendente a transmitirlo a otra persona (denominada endosatario). Mediante el endoso, el endosante transfiere íntegramente los derechos derivados del título valor por lo que no sería posible que mediante endoso se transfiera parcialmente el título. Asimismo, el endoso no puede estar sujeto a condiciones, plazos o cargo alguno, por ello es que se señala que el endoso no está sujeto a modalidad alguna.

Ahora bien. Para que el endoso sea realizado válidamente. Deberá constar en el reverso del título o en una hoja adherida a éste, indicándose la siguiente información:

· El nombre del endosatario (es decir, de la persona que adquirirá el título valor

· El nombre, documento de identidad y firma del endósame (o sea, quien transfiere el título).

· La clase de endoso (si es en propiedad, en fideicomiso, en procuración o en garantía).

· La fecha del endoso.

Base legal:

L.T.V.: arts. 34° y 35°.

Si el endoso no tuviera alguno de estos requisitos, ¿será inválido?

No necesariamente, pues en algunos casos es posible que, pese a la ausencia de tajes datos, el endoso se considere válidamente realizado. Así por ejemplo, si en el endoso no apareciera el nombre de] endosatario, deberá entenderse que el endoso es en blanco.

Qué consecuencias origina el endoso que es validamente realizado?

El efecto principal de un endoso válidamente realizado es que el endosatario adquiere todos los derechos resultantes del título valor. Esto es, se convierte en el nuevo beneficiario del título, desplazando al endosante de dicha condición.

ENDOSO EN BLANCO

¿Qué es y cómo se realiza el endoso en blanco?

 El endoso en blanco es aquél en el que no se señala el nombre de persona determinada para asumir la condición de endosatario. Generalmente, en el endoso en blanco sólo se consignan los dalos de identidad y la firma del endosante, siendo el tenedor del título valor quien completa el endoso con su nombre. Esto último es necesario para ejercitar los derechos derivados del título, es decir, para poder exigir el pago de la deuda, el endosatario deberá completar el endoso, consignando su nombre y el número de su documento oficial de identidad.

Base legal:

L.T.V.: art. 36°

ENDOSO AL PORTADOR

 ¿Es válido un endoso con la cláusula "al portador"?

Sí, si es posible endosar un tituló valor a la orden mediante la cláusula al portador". Sin embargo, debe quedar claro que el endoso al portador no transforma el título valor a la orden en uno al portador, sino que simplemente le confiere los mismos efectos de un endoso efectuado en blanco [ver 040]. Esto es así porque de lo contrario el endosatario no tendría la posibilidad de llenar la letra con su nombre o el de otra persona, o endosarla "nuevamente.

Base legal:

L.T.V.: art. 36°.

CLASES DE ENDOSO

¿Cuántas clases de endoso existen?

· Endoso en propiedad

· Endoso en fideicomiso

· Endoso en procuración o cobranza

· Endoso en garantía

ENDOSO EN PROPIEDAD

 ¿En qué consiste el endoso en propiedad?

El endoso en propiedad, también conocido como pleno, propio o absoluto. Es aquél que transfiere todos los derechos inherentes al título valor. Esto es, la transferencia es absoluta, sin ninguna restricción.

En el acto de endoso podrá consignarse expresamente que el endoso es en propiedad o, simplemente, efectuarlo sin señalar que el endoso es de esta clase, pues a falta de indicación en contrario se presume que el endoso es propiedad.

Qué obligaciones asume quien endosa un titulo valor en propiedad?

Cuando una persona efectúa un endoso en propiedad se está obligando, ante el nuevo tenedor del título, en forma solidaria con los endosantes anteriores. Esto significa que el tenedor podrá dirigirse vía acción de regreso [ver 1021 contra este endosante del título valor conjunta o sucesivamente con el obligado principal Es por ello que se dice que cada endoso otorga al título valor un mayor valor de circulación, habida cuenta de que cada transferencia genera un nuevo obligado en vía de regreso.

Sin embargo, el endosante puede liberarse de esta obligación. Para ello deberá expresarlo así mediante el uso de la cláusula "sin responsabilidad" u otra equivalente. Esto es, no podrá exigírsele a él que pague el impone señalado en el título valor.

ENDOSO EN FIDEICOMISO

 ¿En qué consiste el endoso en fideicomiso?

Para entender lo que es el endoso en fideicomiso de un titulo valor a la orden. Resulta obvio que primero debemos explicar en qué consiste el fideicomiso.

Pues bien el fideicomiso es un contrato por el cual una persona (llamada fideicomitente) se obliga a transferir la propiedad fiduciaria de determinados bienes a otra (llamada fiduciario), para que éste los administre por un tiempo, a fin de que con el producto de dicha actividad se cumpla determinada finalidad a favor del fideicomitente o de terceras personas (fideicomisarios). Los bienes transferidos por el fideicomitente al fiduciario forman el llamado patrimonio fideicometido, el mismo que se encuentra bajo el denominado dominio fiduciario del segundo de los anteriormente nombrados. Este dominio otorga al fiducario la facultad de libremente disponer, administrar y/o enajenar los bienes que conforman dicho patrimonio. Pero siempre supeditado con el fin de que el producto de la administración beneficie a los fideicomisarios. Finalmente, dependerá de la naturaleza del contrato de fideicomiso que los bienes conformantes del dominio fiduciario sean devueltos o no al fideicomitente al finalizar el contrato.

¿Cualquier persona puede recibir un endoso en fideicomiso?

No. porque en el Perú solamente las empresas del sistema financiero autorizadas para actuar como fiduciarios en los contratos de fideicomiso pueden, a su vez. Tener la calidad de endosatarios en fideicomiso. Dichas empresa;, son las siguientes: COFIDE, las empresas de operaciones múltiples (empresas bancarias, empresas financieras, las cajas municipales de ahorro y crédito, las cajas municipales de crédito popular, las EDPYME, las cooperativas de ahorro y crédito autorizadas para captar recursos del público y las cajas rurales de ahorro y crédito), las empresas de servicios fiduciarios y las empresas de seguros y reaseguros. En consecuencia, una persona natural no puede asumir la condición de endosatario en fideicomiso.

Base legal:

L.T.V.: art. 40°.

Ley 26702: w. 242°.

¿Qué obligaciones asume el fiduciario endosante?

El fiduciario endosante es decir, aquella empresa del sistema financiero a la que se le haya endosado en fideicomiso un título valor que, posteriormente, opte por endosarlo asume las mismas obligaciones que las que contrae el endosante en propiedad de un título valor a la orden. Esto es, se convierte en obligado solidario en vía de regreso [ver 1021, por lo que el tenedor del título podrá dirigirse contra él en forma simultánea o sucesiva al obligado principal. Sin embargo, cabe una precisión: el fiduciario endosante sólo responderá hasta el límite del patrimonio que mantenga en dominio fiduciario, no pudiendo ser obligado a responder con su propio patrimonio si es que el dominio fiduciario es insuficiente para cumplir con el impone señalado en el título valor. Igual a lo que sucede en el endoso en propiedad, el fiduciario endosante .puede consignar en el título la cláusula "sin responsabilidad.

Base legal:

L.T.V.: are. 40°.

ENDOSO EN PROCURACIÓN

¿En qué consiste el endoso en procuración?

En el endoso en procuración no se transfiere la titularidad del título valor, pero sí se otorga un mandato al endosatario para que realice las gestiones propias de su cobro. Por ello, esta clase de endoso se otorga cuando el endosante no puede o no quiere ocuparse de las diligencias de aceptación, cobro y/o protesto del título valor, por lo que opta por endosarlo en procuración a otra persona para que éste, actuando en nombre y representación del endosante, realice dichas gestiones. Ahora bien, para que el endoso en procuración se efectúe validamente, deberá consignarse en el acto de endoso la cláusula "en procuración", "en cobranza". "en canje" u otra similar.

Base legal:

L.T.V.:art41.

¿Cuáles son las facultades del endosatario en procuración?

El endosatario en procuración, por el solo mérito del endoso. Goza de lodos los derechos y obligaciones que corresponden a su endosante. En ese sentido. Se encuentra facultado para: a) presentar el titulo valor para su aceptación, b) solicitar su reconocimiento; c) cobrarlo judicial o extrajudicialmente; d) endosarlo en procuración: e) protestarlo u obtener la constancia de incumplimiento: f) ejercer los derechos y obligaciones que con respecto del titulo detente su endosante; y, g) ejercer las facultades generales y especiales de representación procesal.

Base legal:

L.T.V.: an.4r

C.P.C.: ans. -Me y 75°

¿Puede cancelarse el endoso en procuración?

Sí. El endoso en procuración puede cancelarse, es decir, puede extinguirse el mandato conferido por e! endosante. Esta cancelación puede hacerse por acuerdo entre las panes, para lo cual bastará que e) endosatario devuelva al endosante el titulo valor debidamente testado, o sea. Tachando el endoso efectuado en su favor o que el endosatario, a su vez, endose en procuración el título valor a favor del endosante originario. Sin embargo, en caso de que el endosatario se niegue a devolver el título valor, el endosante podrá iniciar un proceso judicial de cancelación de endoso en procuración.

Base legal:

L.T.V.: arlóle.

C.P.C.: ans. 546° y ss.

ENDOSO EN GARANTÍA

¿En qué consiste el endoso en garantía?

En el endoso en garantía. a1 igual que e1 endoso en procuración, no existe transferencia de la titularidad del título valor, cosa que como hemos visto- si sucede en el endoso en propiedad. El endoso en garantía es una afectación asimilable al derecho real de prenda, caracterizándose por otorgar al endosatario la facultad de cobrar la obligación contenida en el título valor o recibir lo que un endosatario en propiedad pague por la adquisición del documento cambiario. Se entiende que esta clase de endoso garantiza una deuda que el tenedor del título (el endosante en garantía) tenga con el endosatario, quien mediante este endoso obtiene el privilegio de cobrarse dicha deuda cuando el obligado principal del título valor efectúe el pago.

¿Qué derechos adquiere el endosatario en garantía?

Como ya hemos dicho, el endosatario en garantía recibe el título valor como acreedor prendario. Por lo tanto del endosatario adquiere un derecho sobre el crédito cambiario y no la titularidad plena del titulo valor. En ese sentido, el endoso en garantía realizado en su favor, otorga al endosatario el privilegio de exigir ser pretendo en el pago del título, quedando habitado para ejercer codos los derechos que aseguren su crédito. Por ello al vencimiento del titulo valor, el endosatario en garata podrá cobrarse con el impone de este y entregar la diferencia, s. es que la hubiera, al endosante.

Base legal:

L..T.V. Art. 42º

¿El endosatario en garantía podría, a su vez, endosar el título valor?

Sí puede hacerlo, pero sólo en procuración, es decir, podrá delegar en otra persona as facultades de cobro del impone consignado en el título valor. En consecuencia. El endosatario en garantía no podrá endosar el titulo valor en propiedad o en fideicomiso sin embargo, existe una excepción: cuando el acuerdo para su realización extrajudicial constara en el mismo documento, única circunstancia en la cual el endosatario podrá efectuar válidamente el endoso en propiedad.

Ahora bien. Un título valor endosado en garantía a una persona puede ser posteriormente endosado en propiedad a otra, lo que ocurrir por voluntad del endosante o por disposición del juez o agente mediador. Claro que será el endosatario en garantía quien tendrá derecho a recibir el importe pagado por el endosatario en propiedad.

Base Legal

L.T.V. Art. 42º

CLÁUSULA "NO NEGOCIABLE

¿Puede colocarse en un título valor a la orden una cláusula de "no transferencia"? ¿Qué efectos tiene dicha cláusula?

Sí. Es posible que el emisor o cualquier tenedor incluya en un titulo valor a la orden la cláusula “no negociable”, intransferible, no a la orden u otra equivalente. La misma que conllevara que el titulo valor sólo sea transferible en la forma y con los efectos de la cesión de derechos. Es decir esta cláusula no tiene por finalidad evitar que se transfiera el titulo valor a la orden sino otorgar a su transferencia los efectos de la cesión de derechos y no del endoso. Esto significa que quien coloque la cláusula se liberará de toa responsabilidad cambiaría frente a los sucesivos tenedores del titulo valor. Pudiendo exigírsele que vía acción de regreso pague el importe señalado en el documento cambiario.

CESIÓN DE DERECHOS DE

LOS TÍTULOS VALORES NOMINATIVOS

¿Cómo debe efectuarse la cesión de derechos?

La cesión de derecho? es el contrato celebrado entre el tenedor transferente del título valor ('denominado cédeme) y e) adquirente del mismo ('llamado cesionario mediante el cual este último adquiere la titularidad del título valor nominativo (una acción, un certificado de suscripción preferente. ele.). Como ya hemos referido anteriormente. La cesión de derechos el- la forma de transferencia de los títulos valores nominativos. Así como e) endoso lo es para los título? valores a la orden y la entrega para los título? valores a) portador.

Ahora bien. Para que sea válida la cesión de los títulos valores nominativos. Ésta debe constar en el mismo documento cambiario o en uno apañe, salvo que el mismo título o un mándalo lega) establezca cosa distinta. Pero además, para que la cesión de derecho? produzca efectos frente a terceros y frente al emisor, ésta deberá ser comunicada al eminente para su anotación ¿n la matricula o, de tratarse de un título valor desmatenal izado. Inscribirse en la institución de Compensación y Liquidación de Valores respectiva [ver Olí) y 020]. Por lo tanto, a fin d¿ brindar (oral seguridad a la transferencia de los títulos valores nominativos, se requiere dos pasos sucesivos: i) la celebración de la cesión de derechos; \. ii) la inscripción de esta ¿n el registro del emisor. En ese sentido, será reconocido como legítimo tenedor de! título a quien figure tanto en el documento como en ¿I registro respectivo.

Qué derechos tiene quien adquiere por cesión un título valor nominativo?

El cesionario. Es decir quien adquiere un título valor nominativo por cesión. Obtiene todos los derechos que confiere dicho título. Llámese privilegios. Garantías reales y personales, así como los derechos accesorios de éste. Por lo tanto. Al vencimiento del título. Podrá dirigirse contra el obligado principal, a fin de que este le pague el impone señalado en e1 documento cambiarlo.

Aparte de este derecho principal, el cesionario también goza de otras facultades. Una de ellas es requerir al cédeme que le entregue el título valor transferido. Recuérdese que éste no es un requisito indispensable para que opere la cesión.

Pero si el cesionario lo exigiese, el cédeme deberá entregar el titulo. Igualmente. el cesionario puede exigir la certificación de la autenticidad de la firma del cedente ante notario publico o juez de paz.

¿Qué obligaciones asume el emisor del título valor nominativo?

Cuando estamos hablando de emisor, nos referimos a quien originó el título valor. Un ejemplo claro es el de la sociedad anónima. Que es quien emite las acciones representativas de su capital social. Pues bien. El Emisor se encuentra obligado a anotar en la matrícula respectiva (matrícula de acciones de la sociedad). La transferencia operada en favor del cesionario por e] sólo mérito de adjuntar éste el documento en donde conste la cesión de derechos operada a su favor. Es obvio que el emisor deberá constatar que la cesión de derechos se ha efectuado válidamente, es decir, que no se haya incumplido con alguno de los requisitos formales esenciales de dicha operación.

Base legal:

L.T.V.: Art. 31º y 32º

¿Qué obligaciones asume el cédeme de un título valor nominativo?

A diferencia del endoso, que -como liemos visto- origina que el endósame de un título valor se convierta en obligado solidario en vía de regreso con respecto del endosatario del título: en el caso de la cesión de derechos, el cédente no asume dicha condición. Por lo lamo. Quien adquiere un título valor nominativo debe sopesar el hecho de que no tendrá la posibilidad de exigir a su cédeme que pague la obligación contenida en el título valor en defecto del obligado principal. Sin embargo, el cédeme sí asume la responsabilidad sobre la existencia y exigibilidad del derecho cedido, salvo que se haya pactado algo distinto. Esto quiere decir que el cédeme garantiza al cesionario que. Efectivamente, el título contiene derechos legítimos, los mismos que serán exigibles al vencimiento del título valor.

CLÁUSULAS ESPECIALES DE LOS TÍTULOS VALORES

¿Qué cláusulas especiales pueden incluirse en un título valor?

Las cláusulas especiales son aquellos acuerdos asumidos por los sujetos cambiarlos que se incorporan al título valor, mediante las cuales éstos aceptan someterse a situaciones excepcionales que, de ordinario, no se derivarían de un documento cambiario.

· La cláusula de prórroga,

· La cláusula de pago en moneda extranjera

· La cláusula sobre pago de intereses y reajustes,

· La cláusula de liberación del protesto,

· La cláusula de pago con cargo en cuenta bancaria.

· La cláusula de venia extrajudicial

· La cláusula de sometimiento a leves y tribunales,

Base legal:

L.T.V.: art. 48°

¿Cómo se incluye una cláusula especial en un Título valor?

 Dichos requisitos son los siguientes:

· La cláusula deberá constar expresamente en el título valor, ya sea en el mismo documento o en hoja adherida a éste, lo cual no es sino una manifestación del principio de literalidad. En virtud del cual. Será el texto del documento o. en su caso. La hoja adherida, el que determine los derechos v obligaciones contenidos en el título valor.

· La cláusula debe estar suscrita por el obligado por ella. Aquí es impórtame diferenciar los momentos u oportunidades en los que pueden incluirse las cláusulas especiales en los títulos valores. Si la cláusula especial está incorporada desde e] momento de la emisión del título valor. Deberá aparecer impresa en éste. en cuyo caso. a] aceptarse el título valor. se estará también aceptando la cláusula especial. Pero si su inserción se produce después de su emisión, es decir, cuando el título valor ha circulado, es lógico pensar que la inclusión de la cláusula se presentará en forma manuscrita, con sellos o cualquier otro medio distinto. En este caso. el obligado por la cláusula especial deberá necesariamente firmarla. Esto es. la cláusula especia] deberá estar refrendada con la firma del obligado que la admite.

Base legal:

L.T.V.: art.45.

CLÁUSULA DE PRÓRROGA

¿En qué consiste la cláusula de prórroga? ¿Es lo mismo prorrogar un cíenlo valor que renovarlo?

La prórroga es ¿I aplazamiento de un acto o un hecho para un tiempo ulterior, como ocurre con el alargamiento de un plazo. En ese sentido. Podemos definir a la cláusula especial de prorroga como aquella que permite al tenedor del título alargar o continuar el periodo de vigencia de! título valor, es decir, postergar su fecha de vencimiento. Así. si un título valor tiene como fecha de vencimiento el 15 de octubre del año 2000. el uso de la cláusula de prórroga permitirá que el vencimiento se difiera por ejemplo para el 15 de diciembre del mismo año.

Ahora bien. la cláusula de prórroga no debe ser confundida con la renovación del título valor, pues sus efectos son distintos. Efectivamente, la palabra renovación denota el arreglo o cambio que deja algo como nuevo, siendo sinónimo de sustitución, reemplazo o reiteración de algo. De esta definición podemos observar que la diferencia entre "prórroga" y "renovación" de un título valor radica en que la segunda implica la formación de una nueva relación cambiaría entre las partes que la acuerdan, mientras que en la primera no ocurre eso. Produciéndose más bien la extensión de la vigencia de las obligaciones que surgieron de la aceptación del título valor. Como vemos, en la renovación, la primera u originaria relación cambiaría se extingue, siendo sustituida por otra de la misma naturaleza; mientras que en la prórroga la relación cambiaría es la misma, sólo que se ha extendido el plazo de vencimiento

Cómo se incluye una cláusula de prórroga en el título valor? y, ¿cómo se efectúa cada prórroga?

Tenemos que distinguir dos momentos: el primero, en el cual se incorpora la cláusula de prórroga al título valor, que tiene por efecto facultar al tenedor a aplazar a su sola voluntad la fecha de vencimiento; y, el segundo, que es el ejercicio de esta facultad, o sea, el acto por el cual el tenedor efectivamente prorroga el título.

El primer momento, es decir, la incorporación de la cláusula de prórroga, puede darse de dos maneras: i) al emitirse el título valor; y, ii) posteriormente a su emisión. En el primer caso, esta cláusula debe estar impresa en el título; en el segundo, la inclusión se hará en forma manuscrita o con sellos u otro medio distinto.

Cuando esta cláusula se encuentra incorporada desde que el título es emitido. Como ya hemos señalado, bastará que el deudor cambiarlo acepte el título valor, es decir, que lo firme; quedando de esta manera todos los que intervengan posteriormente en e) documento cambiario supeditados a la facultad del tenedor de prorrogar la fecha de vencimiento. Sin embargo, cuando la incorporación de la cláusula es posterior a la fecha de emisión del título valor, el deudor cambiarlo necesariamente deberá firmar dicha cláusula en señal de conformidad: por lo que quienes intervengan en el título valor desde este momento quedarán supeditado? A la facultad de prórroga del tenedor. Por otro lado. ¿.cómo debe efectuarse la prórroga'? Es decir, ^cómo puede el tenedor ejercer la facultad de prorrogar el título valor? Pues bien. en este segundo momento, el tenedor deberá observar los siguientes requisitos:

· Oportunidad.

· Fecha fija e impone.

· Firma.

· Comunicación del vencimiento.

Una vez puesta la cláusula de prórroga, ésta puede quedar sin efectos?

Una vez puesta la cláusula de prórroga en el título valor, ésta surte plenos efectos para el obligado principal \ para quienes hayan intervenido en el título valor con posterioridad a su inclusión. Sin embargo, sí es posible que esta cláusula quede sin efecto. Para ello. el obligado principal, el obligado solidario o sus garantes deberán dirigir una cana notarial al tenedor, expresándole su deseo de que no conceda más prórrogas desde la fecha de recepción de dicha comunicación notarial, con lo que quedará revocada la cláusula. El tenedor, por dicha caria notarial, quedará impedido de prorrogar la fecha de vencimiento del título, debiendo además comunicar al obligado la fecha de vencimiento del título valor.

Base legal:

L.T.V.: an 49"

CLÁUSULA DE PAGO EN MONEDA EXTRANJERA

¿Se puede exigir que el pago de un título valor se efectúe necesariamente en moneda extranjera?

Es posible. Ello se logra mediante la cláusula de pago en moneda extranjera, la que puede definirse como aquel pacto o acuerdo que se incluye ¿-n el título valor con la finalidad de que éste sea pasado necesariamente en una unidad monetaria distinta a la nacional.

Como se sabe. un título valor suele pagarse en moneda nacional; incluso si el impone del título está referido en moneda extranjera, es facultad del deudor el cancelarlo en dicha moneda o en moneda nacional, según su equivalencia al tipo de cambio.

Sin embargo, existen tres casos en los que el pago del deudor debe ser efectuado necesariamente en moneda extranjera, es decir, sin que exista posibilidad de que se pague su equivalente en moneda nacional: i) cuando el lugar de pago señalado en el título valor está ubicado en el extranjero, aun cuando el pago se efectúe dentro de la República; i¡) en los casos previstos por la ley; y, iii) cuando ello se haya pactado de modo expreso (es decir, por la inclusión de la cláusula :' especial de pago en moneda extranjera).

CLÁUSULA SOBRE PAGO DE INTERESES Y REAJUSTES

¿Es posible pactar intereses tratándose de títulos valores?

 Sí es posible, haciendo uso de la cláusula de pago sobre intereses y reajustes, que faculta al tenedor de un título valor que contenga obligaciones de pago dinerario, a exigir el pago cié intereses compensatorios, moratorios, reajustes y comisiones permitidas por la ley.

Como se sabe, los intereses están constituidos por el rendimiento económico de un capital por el transcurso de un tiempo determinado, pudiendo ser compensatorios y moratorios. Los intereses serán compensatorios cuando sean la contraprestación por el uso del dinero o de cualquier otro bien; y, serán moratorios, cuando tenga por finalidad indemnizar la mora en el pago.

Tratándose de títulos valores, la inclusión de la cláusula especial de pago de interés puede constar de tres maneras: i'l pactándose intereses compensatorios; ii) ^Y pactándose intereses moratorios; y, iii) pactándose ambos intereses.

CLÁUSULA DE LIBERACIÓN DEL PROTESTO

En qué consiste la cláusula liberadora del protesto?

En la anterior legislación cambiaria, es decir con la Ley Nº 16587 se señalaba que la inclusión de la "cláusula sin protesto" en un título valor sujeto a protesto no surtía efecto alguno, por lo cual se tenía como no puesta. Sin embargo, la nueva Ley de Títulos Valores cambia radicalmente esta concepción, pues ahora sí se permite la inclusión de dicha cláusula en los títulos valores sujetos a protesto.

La cláusula de liberación de protesto también llamada "sin protesto", es aquel pacto que permite eximir o liberar al tenedor de un título valor de la referida obligación de protestarlo, lo que le permitirá ejercer la acción cambiaría inmediatamente una vez llegada la fecha de vencimiento. Esta cláusula especial podrá incluirse solamente en los títulos valores.

CLÁUSULA DE PAGO CON CARGO EN CUENTA BANCARIA

Cláusula de pago con cargo en cuenta. La misma que permite al Tenedor de un título valor que contenga una obligación de pago dinerario, hacerse cobro de la obligación en un banco o empresa del sistema financiero nacional, en la cual el obligado mantenga una cuenta bancaria.

Entre sus características podemos señalar las siguientes: i) podrá incorporarse en cualquier título valor que contenga obligaciones de pago dinerario, tales como la letra de cambio, cheque, pasaré; ii) deberá constar en forma expresa en el título valor, para ello deberá indicarse el nombre de la empresa bancaria o financiera que efectuará el pago v el numero o código de cuenta mantenida en dicha empresa', iii) se requiere además que la empresa bancaria o financiera esté autorizada previamente por el titular de la rúenla para atender el pago; y. iv) el pago podrá atenderse bien con fondos constituidos previamente por el titular o con los créditos que conceda la empresa bancaria o financiera al titular de la cuenta designada.

Base legal:

L.T.V.: art. 53". 66° v S:1.

CLÁUSULA DE VENTA EXTRAJUDICIAL

 ¿En qué consiste la cláusula de venta extrajudicial?

 La cláusula especial de venia extrajudicial es aquella que permite acordar la venta directa del titulo valor afectado en garantía, sin necesidad de recurrir a un proceso judicial de ejecución de garantías.

Mediante esta cláusula especia) se permite que el título valor afectado en garantía pueda ser vendido extrajudicialmente, vale decir, directamente por el acreedor prendario, posibilitando de esta manera que éste pueda recuperar su inversión de una manera expeditiva.

CLÁUSULA DE SOMETIMIENTO A LEYES Y TRIBUNALES

¿En un título valor puede acordarse que la solución de los conflictos que se generen sea dirimida por leyes o tribunales extranjeros?

 Es posible dicho pacto. Para ello deberá emplearse la cláusula de sometimiento a leyes y tribunales.

Los sujetos cambiarlos acuerdan que la solución de los conflictos que puedan derivarse del incumplimiento de las obligaciones cambiarías que deriven de la emisión y circulación del título valor, se regulen conforme a las leyes y/o tribunales extranjeros, o ante un juez distinto del que les correspondería ordinariamente, o a un tribunal arbitral en vez de recurrir al Poder Judicial.

No obstante, existe un caso en el cual no es posible el uso de esta cláusula especial en los títulos valores, por la imposibilidad de someter a jurisdicciones o tribunales diferentes.

Base Legal.

L.T.V. Art. 55º y 275º

LAS GARANTÍAS DE LOS TÍTULOS VALORES

¿Para qué sirven y cuáles son las garantías que pueden presentarse tratándose de títulos valores?

Las garantías tienen en el tráfico comercial actual una importancia determinante. Debido a que facilitan el acceso al crédito y la movilización de capitales, pues mediante ellas se otorga al acreedor la seguridad de cobrar efectivamente el impone que se le adeuda, en la medida que si su deudor incumpliera con pagarle. el acreedor podrá hacerse cobro ejecutando precisamente la garantía otorgada en respaldo del cumplimiento de la deuda.

Las garantías pueden ser personales o reales. Serán personales cuando lodo el patrimonio de la persona que ofrece la garantía respalda el cumplimiento de una obligación; es el caso de la fianza y del aval. Por otro lado. las garantías serán reales cuando el cumplimiento de la obligación se encuentra garantizada con un bien determinado; es el caso de la hipoteca, la prenda y la anticresis.

Base legal:

L.T.V.: an. 56".

¿Cómo se constituyen las garantías de los títulos valores?

Sobre (nulos valores deberán anotarse en el título valor mismo o en el registro respectivo. Asimismo, tratándose de garantías reales sobre bienes inmuebles (hipoteca) o sobre bienes registrables (prenda con entrega jurídica), también será necesaria su inscripción en Registros Públicos.

Por otro lado. Como las garantías se presumen otorgadas por el impone total que representa el título valor y por todas las obligaciones contenidas en él. si el constituyente de la garantía solamente desea garantizar un monto límite o algunas obligaciones, deberá expresarlo así inequívocamente. Igualmente, la garantía que no señale la persona garantizada. Se presumirá que ha sido constituida a favor del obligado principal) por lo que si se desea otorgar una garantía a favor de un obligado en vía de regreso, esto se deberá indicar expresamente en e) título valor.

Base legal:

L.T.V.: art. 56".

GARANTÍAS PERSONALES

 ¿En qué consiste una garantía personal? ¿Cuáles pueden otorgarse tratándose de títulos valores?

Como va hemos señalado, las garantía? personales son aquellas que se constituyen sobre lodo el patrimonio del sujeto que las otorga. Esto es. la totalidad del patrimonio del garante es el que asegura el cumplimiento de la obligación asumida por el deudor, y no un bien en específico, como sucede con las garantías reales.

Las garantías personales se caracterizan igualmente por asegurar siempre el cumplimiento de obligaciones ajenas, es decir, deudas de un sujeto diferente ' aquel que las otorga. En consecuencia, una misma persona, que es la obligada principal. No podrá otorgar una garantía personal de su propia deuda.

¿En qué consiste el aval? ¿Cuáles son sus características?

 El aval es la garantía personal por excelencia, propia del derecho cartular, que viene a ser una declaración unilateral de voluntad en virtud de la cual una persona se obliga a cumplir la prestación expresada en el título valor, en las mismas condiciones que el avalado.

El aval es. Pues, una garantía personal que importa la constitución de una garantía objetiva, autónoma, típicamente cambiaria y abstracta: i) es objetiva.

porque se pretende única y exclusivamente asegurar el pago de la obligación cambiaria, vinculando al título valor a una persona por lo general de reconocida solvencia económica para brindar confianza a los .adquirentes en la circulación del título; ii) es autónoma, porque a diferencia de las garantías reales que se hacen exigibles sólo en caso de incumplimiento de la obligación asumida por el deudor cambiarlo, en el aval ocurre cosa distinta, por cuanto la obligación del avalista es principal y se encuentra en el mismo grado respecto del avalado, de tal suene, que el tenedor de un título valor avalado puede dirigirse indistintamente contra el deudor o el avalista; iii) es típicamente cambiaría, porque sólo se puede concebir el aval en relación con títulos valores, sea que se trate de títulos de contenido crediticio, de tradición o representativos de mercaderías; iv) es abstracta, porque se . Independiza de la causa que le dio origen, o sea, de la relación jurídica fundamental.

Base legal:

L.T.V.: art. 57°.

¿Cómo debe avalarse un título valor?

En primer lugar, el aval debe constar ya sea en el anverso o en el reverso del título valor avalado o en la hoja adherida a él. Por lo tanto, no puede constituirse un aval mediante un documento que se encuentre separado al título valor. Este, cabe señalar, es un requisito formal esencial del aval.

En segundo lugar, deberá incluirse la cláusula "por aval" o "aval". Esto significa que no será posible el uso de otras expresiones, inclusive que sean equivalentes a éstas. Sin embargo, podrá prescindirse de dicha cláusula si es que la garantía constara en el anverso del documento.

En tercer lugar, en su calidad de requisitos formales esenciales, deberá colocarse el nombre, el número del documento oficial de identidad y la firma del avalista. También se podrá colocar el domicilio del avalista, pero en caso de que no se coloque éste se presumirá que reside en el domicilio del avalado o, en defecto de éste, en el lugar de pago indicado en el título valor.

¿Qué responsabilidades asume el avalista?

El avalista queda obligado solidariamente en los mismos términos que su avalado. Esto significa que el tomador, para exigir el pago de la obligación contenida en el titulo valor, podrá dirigirse indistintamente contra el obligado principal como contra el avalista. En consecuencia, el avalista no podrá pretender ser ejecutado después de su avalado o de otro obligado cambiarlo, ya que. Como hemos visto, el acreedor podrá optar por dirigirse directamente contra él. Inclusive con antelación del avalado.

¿El avalista puede garantizar indefinidamente el título valor?

Sí puede hacerlo. Para ello. el avalista deberá colocar en el título valor la cláusula "aval indefinido" o "aval permanente". El aval indefinido se caracteriza por aumentar el grado de responsabilidad del avalista, pues la inclusión de dicha cláusula conlleva a que la obligación asumida por el avalista tenga un carácter de permanencia esto es. que este aval garantizará la obligación contenida en el título valor mientras exista éste, sin que sea necesaria la intervención del avalista en las renovaciones que acuerden el obligado principal y el tenedor del título valor.

Base legal:

L.T.V.: art. 59°.

¿Qué derechos tiene el avalista que paga el título valor

 Si fuera el avalista quien efectuara el pago al tenedor, el primero adquirirá los derechos resultantes del título valor contra el avalado y, de ser el caso, contra los obligados a favor de éste. Esto quiere decir que el avalista se convierte en el nuevo acreedor del título valor, porque la ley le concede el derecho de subrogarse en todas las garantías y derechos que dicho titulo otorga.

BAse legal:

L.T.V.: w. 60

FIANZA

¿En qué consiste la fianza?

La Fianza es un contrato por el cual una persona, llamada fiador, se obliga frente al acreedor a cumplir una obligación ajena, en caso de que no sea cumplida por el deudor afianzado. En otras palabras, la fianza es una garantía personal constituida por un tercero (el fiador) en retuerzo de una deuda asumida por otra persona (el deudor. De esta manera, el patrimonio de una persona distinta del deudor va a respaldar también la operación de crédito contraída por éste. Por ello, la obligación asumida por el fiador es accesoria y subordinada de la principal que garantiza.

Base legal:

L.T.V.:art.6l.

¿Qué responsabilidad asume quien afianza un título valor?

En cambio,¡cuando la fianza garantiza una obligación contenida en un título valor, la regla es que la fianza sea solidaria, es decir, que e) tomador pueda dirigirse indistintamente al obligado principal como al fiador. Por lo tanto, tratándose de títulos valores, la excepción es que el fiador goce del beneficio de excusión, para lo cual será necesario que en el título se exprese indubitablemente dicha condición.

GARANTÍAS REALES

¿Qué es una garantía real?

Las garantías reales son aquellas afectaciones que recaen sobre un bien determinado que tienen por finalidad asegurar al acreedor el cumplimiento de obligaciones propias o ajenas. Las garantías personales se diferencian de las reales en que las primeras afectan la totalidad del patrimonio del garante, mientras que las segunda? afectan solamente un bien determinado. Asimismo, las garantías personales se constituyen solamente sobre deudas ajenas, mientras que las reales pueden constituirse también sobre deudas propias.

MEDIDAS CAUTELARES Y OTRAS AFECTACIONES

 ¿Los títulos valores pueden ser objeto de embargo?

Los títulos valores son considerados en nuestra legislación civil como bienes y muebles, por ello, no sólo son objeto de un derecho de propiedad por parte de su titular, sino que también pueden ser objeto de cualquier medida cautelar, prenda y cualquier otra medida que afecte tanto los derechos que representan -ya sea crediticios (letra de cambio, pagaré), o de participación.(acciones)-, como los bienes por ellos representados (warrant, carta de porte, conocimiento de embarque). De esté modo, el título valor es considerado no sólo como un documento que incorpora derechos patrimoniales, sino como un bien mueble en sí mismo, susceptible de ser dado en prenda u objeto de una medida cautelar.

Base legal:

L.T.V.: art. 13°.

DEL PAGO DE LOS TÍTULOS VALORES

¿Quién debe efectuar el pago del título valor y qué efectos produce dicho pago?

Un título valor se considera pagado cuando el aceptante (en su calidad de obligado principal) cumple la prestación a que se encuentra obligado, proporcionando al tenedor del título valor el objeto debido ('suma de dinero o mercaderías, según corresponda) para la satisfacción de su interés, extinguiéndose de esta manera la relación cambiaria.

Sin embargo, puede ocurrir que el pago no sea efectuado por el obligado principal] sino por un obligado en vía de regreso o un garante, e inclusive por un tercero -hasta ese momento ajeno a la relación cambiaría- que interviene para cumplir con la obligación [ver 131]. En estos casos, si bien es cierto que el interés de) tenedor se verá satisfecho por haber cobrado la deuda, subsistirá la relación cambiaría entre quien pagó a] tenedor, en calidad de nuevo acreedor, y el obligado principal y demás obligados solidarios, en calidad de deudores.

Por ello. Los efectos del pago de un titulo valor dependerán de quién lo efectúe, Así. Pues, si es el obligado principal o aceptante quien realiza el pago. Esto tendrá como consecuencia la extinción de las obligaciones cambiarías lanío del deudor como de iodos los sujetos intervinientes en el título, pues e] acreedor se verá satisfecho con el pago efectuado y los demás obligados solidarios no tendrán que responder solidariamente, ya que el obligado principal ha cumplido con pagar el titulo.

¿Cuándo debe pagarse un título valor?

Las obligaciones contenidas en el título valor deben pagarse el día señalado para ese efecto. Esto es. si en una letra de cambio se señalara que el pago deba hacerse determinado día. Es en esa oportunidad en la que el aceptante debe efectuar el pago al tenedor del título valor.

Lo anterior conlleva a que el deudor no podrá exigir al tenedor de) título que acepte e) pago ames de su vencimiento, esto es. e) tenedor no se encuentra obliga do a recibir el paso en fecha anterior a la señalada como vencimiento en el título valor.

Base legal:

L.T.V.: art. 64°

¿Qué derechos tiene quien paga íntegramente un título valor?

Quien paga un título valor se encuentra facultado para exigir al tenedor la •'entrega del documento cambiario debidamente cancelado. Esto es, constituye una obligación del tenedor entregar el mulo a quien le ha efectuado el pago íntegro de las obligaciones contenidas en éste. Teniendo en su poder el título valor, quien ha efectuado el pago tendrá la seguridad de que el título no seguirá circulando, evitando así ser perjudicado por un actuar doloso del tenedor de pretender transferir el título valor, pese a que éste ya esté cancelado.

También es posible que, previo acuerdo de las partes interesadas, se proceda a destruir el título, en vez de que sea entregado a quien efectúa el pago. De ocurrir esto último, la carga de la prueba de tal acuerdo, así como la responsabilidad por la falta de destrucción, corresponde al obligado a la devolución.

Por último, de ser el caso, quien efectúe el pago también podrá exigir al tenedor la entrega de la constancia de protesto o de la formalidad sustitutoria. Más la cuenta de gastos cancelada.

Base legal:

L.T.V.: arts. 17° y 64°.

¿Puede pagarse parcialmente un título valor?

 Sí puede realizarse un pago parcial, y más aún, el tenedor del título no podrá negarse a recibirlo. No obstante, como el pago parcial no extingue totalmente la obligación. ¿I tenedor conserva el derecho de protestar el título por la cantidad restante, a fin de ejercer las acciones cambiarias correspondientes para exigir el pago del saldo impago.

Base legal:

L.T.V.: art. 653.

C.C.: art. 1230°.

¿En qué lugar debe efectuarse el pago del título valor?

El lugar de pago es aquel donde el deudor realiza o ejecuta la prestación contenida en el título valor. La regla general es que el lugar de pago del título valor sea el designado expresamente para tal fin en el mismo documento cambiario.

Por ello, no se le puede exigir al deudor que cumpla en un lugar distinto pues, si así sucediera, éste quedará autorizado para rechazar dicha exigencia.

Sin embargo, existe una excepción a la regla. Esta es que el obligado, habiendo cambiado de domicilio, haya comunicado notarialmente al último tenedor dicha variación. En este caso, el lugar de pago será el nuevo domicilio del deudor, siempre y cuando la comunicación haya llegado al tenedor antes del vencimiento o fecha prevista para el pago y que el nuevo domicilio este dentro de la misma ciudad que el anterior. De lo contrario, el lugar de pago será el originalmente señalado en el título valor.

¿Qué puede hacer el obligado por un título valor, si es que el tenedor no le permite efectuar el pago?

Si el tenedor dolosa o negligentemente impidiese que se cumpla con el pago del Ululo valor en la fecha y lugar convenidos, por no presentar el título valor para su cobro o por alguna olía razón que le sea imputable, cualquier obligado podrá depositar el importe del título valor ante una empresa del sistema financiero nacional. a cosió v riesgo del tenedor, ofreciendo el pago conforme a las normas procesales sobre pago por consignación, siendo para ello indispensable acompañar la constancia de dicho depósito. Esto es. Pues, un derecho de1 obligado al pago. Que desea liberarse válidamente de la carga de pagar el título valor, evitando que el tenedor ejercite compulsivamente las acciones cambiarias o que operen los intereses pactados.

Base legal:

L.T.V.: an. 67°.

C.C.: am. 1251° y 1253°

C.P.C.: ans. 802° y S07°.

¿Los títulos valores pueden pagarse en moneda extranjera?

Lo común es que un título valor contenga un impone expresado en moneda nacional. En cuyo caso se deberá cancelar el título en dicha moneda. Sin embargo. También es posible que el impone del titulo valor se expíese en moneda extranjera. lo cual permitirá mantener el valor constante de éste. Sobre lodo si estamos hablando de una moneda fuerte (dólares americanos, yenes japoneses, marcos alemanes, libras esterlinas, etc.).

En este último caso. Es facultad del obligado a pagar un título valor cuyo importe se encuentre expresado en moneda extranjera, el cancelarlo en dicha moneda o en moneda nacional, según su equivalencia al tipo de cambio venia de la respectiva moneda que la autoridad competente publique en el diario oficial el • día del vencimiento o. en su defecto, de la publicación inmediata anterior.

Base legal:

L.T.V.: art. 68º

DEL PROTESTO

¿En qué consiste el protesto?

El protesto es una fisura propia dé los títulos valores, que reviste trascendental importancia en razón de ser, generalmente, un requisito indispensable para que el tenedor pueda ejercer las acciones cambiarías [ver 102], las mismas que le permitirán hacerse cobro del importe contenido en el titulo. En ¿se sentido, el protesto es aquel la diligencia notarial o judicial que tiene por finalidad dejar constancia fehaciente e indubitable de la falta de paso o aceptación del titulo valor. Para lo cual deberá realizarse en la forma prevista y dentro de los plazos establecidos por ley; de lo contrario se perjudicaría ¿I título, es decir, perdería toda eficacia cambiaría.

Base legal:

L..T.V.: arts.70°,72° y 147°

¿Todos los títulos valores están sujetos a protesto?

Generalmente los títulos valores están sujetos a protesto como paso previo al ejercicio de las acciones cambiarías: es ¿I caso de la letra de cambio, el cheque, el pasaré, la factura conformada, el warrant. etc. Sin embargo, existen otros títulos valores que por disposición legal no requieren ser protestados para que el tenedor pueda ejercitar las acciones cambiarías, tales como el certificado bancario de moneda extranjera, el certificado bancario de moneda nacional, el conocimiento de embarque, la cana de porte, las acciones, las obligaciones y demás valores mobiliarios.

PLAZOS DEL PROTESTO

¿En qué oportunidad se debe protestar un título valor?

Para que el protesto sea efectuado válidamente, tanto el tenedor como el fedatario (es decir el notario público o e! juez de paz) deberán respetar los plazos establecidos por ley. De lo contrario, se perjudicaría el título valor, es decir, perdería mérito cambiarlo. Por ello. Resulta sumamente importante que tanto el tenedor cumpla con entregar el título al fedatario como que este último realice la diligencia de protesto en los plazos previstos por ley. Pues de ambos depende que el tenedor quede expedito para ejercitar las acciones cambiarias que deriven del título valor.

Ahora bien, el plazo de protesto dependerá de cada título valor y de si el protesto es por falta de aceptación o falta de pago. Veamos:

· El protesto por falta de aceptación de una letra de cambio deberá realizarse dentro del plazo de presentación para s¡.. aceptación e, inclusive, hasta los ocho días posteriores al vencimiento de dicho plazo, ya sea que éste fuera convencional o legal.

· El protesto por falla de pago de títulos valores que representan sumas de dinero, a excepción del cheque y otros títulos valores con vencimiento a la vista, deberá realizarse dentro de los quince días posteriores al vencimiento del título valor. Este plazo de protesto por falla de pago es aplicable a los títulos valores cuyo vencimiento no sea a la vista.

· El protesto por falla de pago de títulos valores pagaderos a la vista distinto al cheque (es decir, una letra de cambio, pagaré o factura con formada cuyo vencimiento sea a la vista), se puede realizar en tres oportunidades: i) desde el día siguiente de la emisión del título; i¡) durante el lapso de su presentación al pago; y, iii) hasta los ocho días posteriores al vencimiento del plazo legal o del señalado en el mismo título como término para su presentación al pago.

· Tratándose del protesto del cheque, e) plazo es el mismo que el de su presentación para el pago. Es decir, dentro de. los treinta días siguientes de su emisión.

· En los demás títulos valores sujetos a protesto, el plazo de éste es de quince días posteriores a la fecha en la que debió cumplirse la obligación contenida en el título valor.

Base legal:

L.T.V.:art.72°y 141°.

LA DILIGENCIA DE PROTESTO

¿Cómo se diligencia el protesto y quiénes pueden efectuarlo?

 La vigente legislación sobre títulos valores ha modificado sustancialmente la anterior tramitación del protesto, a tal punto que ahora consiste esencialmente en una notificación dirigida al obligado principal, de cuya realización dará fe el fedatario (notario o juez de paz).

Esta notificación deberá ser efectuada por el notario o sus secretarios o, en su defecto, por el juez de paz del distrito correspondiente al lugar de pago. Como se advierte, es posible que los secretarios del notario puedan efectuar el protesto, para lo cual deberán estar destinados por el notario respectivo y debidamente inscritos en el registro del Colegio de Notarios correspondiente.

Base legal:

L.T.V.: an. 74°.

¿Qué días se consideran hábiles para realizar el protesto?

Con excepción de los días sábados, domingos, días no laborables y días feriados, todos los demás días de la semana son hábiles para efectuar los protestos. Por lo tanto, el protesto será válido en la medida que se realice en algún día comprendido entre lunes y viernes, siempre que sea hábil.

Base legal:

L.T.V.: an. 75°.

¿Qué información debe contener la notificación del protesto?

La notificación del protesto que el fedatario curse al obligado principal en su domicilio, deberá contener lo siguiente:

· El número correlativo que le corresponde. Se entiende que cada notificación deberá llevar signado un número y que la numeración deberá ser sucesiva tomando en cuenta aquel que fue el último.

· La indicación del lugar y fecha de la notificación. La fecha comprende el año, mes y día del protesto.

· El nombre del obligado contra quien se realiza el protesto. Esto es, el nombre de la persona contra quien se dirige la notificación.

· La indicación del domicilio donde se dirige la notificación.

· La indicación de la denominación del título valor sujeto a protesto, fecha de emisión, fecha de vencimiento, importe o derecho que representa y cualquier otro elemento necesario para su identificación.

· El nombre del solicitante. Ello permitirá identificar al tenedor del título valor.

· Nombre y dirección del fedatario que realiza la notificación.

· Firma del fedatario o, de ser el caso, del secretario notarial.

¿Cómo se acredita que un título valor ha sido protestado?

El tenedor puede acreditar que un título valor ha sido debidamente protestado mediante la cláusula "documento protestado", que será insertada por el fedatario en el título valor en caso de que el obligado principal no haya efectuado el pago de la obligación contenida en el título hasta el día siguiente de habérsele notificado debidamente el protesto. Dicha cláusula debe contener la fecha en que se cursó la notificación v la firma del fedatario.

¿Quién debe asumir el costo del protesto?

La regla general es que los gastos, daños y perjuicios que se deriven del protesto, inicialmente asumidos por el tenedor, deban ser reembolsados por el obligado principal. Así, tratándose del protesto por falta de pago, será el deudor cambiario quien soporte con dichos gastos: mientras que en el caso del protesto por falta de aceptación de una letra de cambio, será el girador quien corra con todos los gastos, pues es este el obligado principal y contra quien procede ejercitar tas acciones cambiarías.

Base legal:

L.T.V.: art. 80°.

FORMALIDADES SUSTITUTORIAS DEL PROTESTO

 ¿Que debe entenderse por formalidad sustitutoria?

Existen dos clases de formalidades sustitutorias: la cláusula de liberación de protesto y la constancia de falta de pago tratándose de títulos valores pagaderos con cargo a cuenta. En el primer caso, se incluye la cláusula "sin protesto" u otra equivalente en el título valor, en el acto de su emisión o aceptación: en el segundo caso, es una constancia que da cuenta de la falta de pago de un título valor pagadero con cargo en cuenta de una empresa del sistema financiero nacional. En ambos casos, la finalidad es sustituir o evitar que determinado título valor se someta al protesto a través de un notario o juez de paz.

¿Cómo se efectúa la formalidad sustitutoria en los títulos valores pagaderos con cargo en cuenta?

 Los títulos valores pagaderos con cargo en cuenta son aquellos que contienen una cláusula especial de .paso con cargo en cuenta bancaria siendo generalmente cheques u. otros títulos valores que llevan inserta dicha cláusula por acuerdo de los intervinientes. Ahora bien, como ya hemos señalado, en el caso de estos títulos valores podrá sustituirse la diligencia del protesto con una formalidad sustitutoria. Esta consiste en la constancia de incumplimiento de pago que la empresa del sistema financiero nacional debe colocar en el título valor a pedido del tenedor.

Así, en el cheque, el procesto por falta de pago puede sustituirse por la constancia de incumplimiento puesta en el título valor por el banco girado, dado que ésta acredita por sí sola el rechazo del título valor. Dichas comprobaciones pueden efectuarse, a solicitud del interesado, desde la primera presentación del cheque o en la oportunidad que decida su tenedor, durante el plazo legal de su presentación para su pago.

ACCIONES CAMBIARIAS: DIRECTA, DE REGRESO Y DE ANTERIOR REGRESO

Que son Acciones Combinarías?

Las acciones cambiarías son el principal derecho que posee el tenedor del titulo valor, pues es mediante su ejercicio que podrá hacerse cobro de1 importe contenido en el titulo. Efectivamente. Las acciones cambiarias facultan únicamente al tenedor legítimo del titulo valor para exigir a los obligados cambiarios el cumplimiento de la prestación contenida en dicho documento cambiario. Es decir, el pago efectivo de la deuda. En consecuencia, lanío el obligado principal! Como los obligados solidarios se encuentran sujetos al ejercicio de las acciones cambiarias como consecuencia de la obligación que han contraído al intervenir en el titulo valor, ya sea como girador, endosante, avalista, aceptante o interviniente en la aceptación o pago.

La acción cambiaría que el tenedor puede dirigir contra el obligado principal y sus garantes es conocida como la acción cambiaria anecia. La que puede dirigirse contra los endosantes, garantes de éstos v demás obligados del titulo distintos al obligado principal y garantes, es conocida como la acción cambiaría de regreso. Mientras que la acción cambiaría de inferior regreso es aquella que corresponde a quien pague en vía de regreso contra los obligados anteriores a él.

Por otro lado. Son requisitos básicos para ejercer las acciones cambiarías, los siguientes:

· En el caso de títulos valores sujetos a protesto, que se haya realizado dicha diligencia

· En el caso de títulos valores sujetos a formalidad sustitutoria que se obtenga la constancia del incumplimiento de la obligación

· En el caso de títulos valores no suidos a protesto, basta el simple vencimiento de la fecha de pago señalada en el documento.

De no cumplirse tales exigencias, el tenedor no podrá ejercitar las acciones cambiarías correspondientes.

Por último, las acciones cambiarías deberán ser ejercitadas por el tenedor del titulo valor dentro de los plazos de prescripción previstos por ley ¡ver 108]. De lo contrario, el obligado podrá evitar el pago haciendo uso de la excepción de prescripción, conforme ser verá más adelante.

Base legal:

L.T.V Art. 90º y 91

¿Qué pagos pueden reclamarse con el ejercicio de las acciones cambiarías?

El tenedor del título valor esta facultado a exigir a aquel contra quien dirige la acción cambiaria. Los siguientes pagos:

· El importe y/o los derechos patrimoniales representados por el titulo valor a la fecha de su vencimiento.. Como sabemos, los derechos patrimoniales son aquellos derechos representados en un título valor, que pueden ser creditorios (o sea. una suma de dinero) o recaer sobre mercaderías o bienes y los derechos de participación.

· Los intereses compensatorios más moratorios que se hubieran pactado según el texto del título valor o del respectivo registro o, en su defecto, los intereses moratorios legales a partir de su vencimiento

· Los gastos de protesto o de la formalidad sustitutoria, en su caso, y otros originados por la cobranza frustrada, incluido los costos y cosías judiciales o arbitrales, debidamente sustentados, de haberlos. Los gastos de protesto son las sumas pagadas al notario para que efectuara la notificación al obligado principal.

· La suma total pagada, es decir aquella indicada en el título valor; salvo el caso de pago parcial, en que sólo podrá reclamarse la suma insatisfecha.

· Los intereses que correspondan, los cuales devengarán a partir del día en que se efectúa el pago.

· Otros gastos, que son los derivados del protesto o formalidad sustitutoria.

· Los costos y cosías judiciales o arbitrales.

EJERCICIO DE LAS ACCIONES CAMBIARIAS

 ¿Cómo se ejercitan las acciones cambiarías?

Las acciones cambiarías pueden ser ejercitadas coercitivamente por cualquiera de las vías procedimentales contenciosas previstas en el Código Procesal Civil, es decir, el tenedor puede optar por demandar en un proceso de conocimiento, abreviado o sumarísimo, atendiendo a la cuantía pretendida o presentar una demanda ejecutiva. No cabe duda que lo más conveniente para los intereses del tenedor es demandar en la vía procedimental ejecutiva, ya que esta otorga mérito ejecutivo al título valor, esto es, que la sola presentación del título acarreará que el juez. Ordene el pago de la deuda; lo que no sucede en las otras vías procedimentales, pues en ellas el juez deberá escuchar a la otra parte antes de ordenar el pago de la suma adeudada.

¿Cómo puede el obligado rechazar el ejercicio de la acción cambiaría?

Una vez iniciado el proceso ejecutivo, el obligado cambiarlo demandado puede contradecir la demanda ejecutiva presentada por el tenedor, fundándose en lo siguiente:

El contenido literal del título valor o en los defectos de forma legal de éste.

La falsedad de la firma que se le atribuye

La falla de capacidad o representación del propio demandado en el momento en que se firmó el título valor.

La falla del protesto, o el protesto defectuoso o de la formalidad sustitutoria, en los casos de títulos valores sujetos a ello.

Que el título valor incompleto haya sido completado en forma contraria a los acuerdos adoptados, acompañando necesariamente el respectivo documento donde consten tales acuerdos transgredidos por el demandante.

La falta de cumplimiento de algún requisito señalado por la ley para el ejercicio de la acción cambiaría.

¿Qué opciones tiene el tenedor de un título valor si es que la acción cambiaría resulta improcedente?

 En caso de que la acción cambiaría no resulte procedente, es decir que no logre conseguir el pago del título valor, el tenedor puede optar por la acción causal y. en defecto de ésta. La acción de enriquecimiento indebido. Estas últimas son las llamadas acciones extracambiarias. Porque no surgen directamente del título valor, si no de las relaciones subyacente a éste.

Como decimos, en defecto de la acción cambiarla o alternativamente a ésta ¡ver 104]. el tenedor podrá cobrar el importe del título valor haciendo uso de la acción causal, la misma que prescinde de las formalidades del título valor, basándose en forma exclusiva en las obligaciones que surgen de la relación o negocio subyacente que le dio lugar. Lo cual significa que coloca en primer plano al negocio jurídico que vinculó a las parles originariamente, esto es. Una compraventa. Arrendamiento o cualquier otro negocio jurídico que haya causado la emisión. Aceptación, garantía o transferencia del título valor. Como vemos, la acción causal esta referida normalmente a los obligados inmediatos, vinculados entre sí por relaciones jurídicas extracambiarias que habrían sido el origen del título valor.

PRESCRIPCIÓN Y CADUCIDAD

¿Qué debemos entender por prescripción y caducidad tratándose de títulos valores?

 En derecho común, el término prescripción se utiliza para denotar la adquisición o pérdida de derechos que se origine por el transcurso del tiempo, pudiendo ser prescripción adquisitiva o extintiva. Será adquisitiva si. en virtud del transcurso de un plazo determinado, un poseedor se conviene en propietario de un bien; y será extintiva cuando el transcurso de un lapso determinado de tiempo origina que el titular de un derecho pierda la exigibilidad jurídica de este, es decir, que si bien puede demandar el cumplimiento de la obligación, el deudor puede eximirse del pago. Asimismo, en el derecho común se habla de caducidad cuando el transcurso del tiempo tiene como consecuencia la extinción total del derecho de una persona, por lo tanto, la imposibilidad de ejercitar válidamente una acción dirigida contra su deudor a fin de obtener el pago de su acreencia.

¿Cuáles son los plazos de prescripción de las acciones cambiarías?

 Los plazos de prescripción son distintos en cada clase de acción cambiarla.

Así, la acción cambiaría directa, es decir, aquella entablada contra el obligado principal y/o sus garantes, prescribe a los tres años. Esto significa que -pese a que se hayan efectuado todas las formalidades correspondientes para evitar que el título se perjudique (como el protesto o la formalidad sustitutoria)-, si su tenedor no ejercitara las acciones de cobro correspondientes dentro de los tres años de vencido el título valor, operara a favor del obligado principal y su garante la prescripción de la acción cambiaría directa.

 La acción de regreso, es decir, la que e! tenedor del título puede ejercitar contra los endosantes, los garantes de éstos y demás obligados en el título valor. Distintos del obligado principal y/o garantes de éste, prescribe en el plazo de un año. Contado a partir de la fecha de vencimiento del título valor.

Por último, la acción de ulterior regreso -es decir, aquella que puede ejercitar quien ha cumplido con el pago de un título valor en vía de regreso contra los demás obligados que hayan intervenido en el título antes que él-, prescribe 2 los seis meses contados a partir de la fecha de efectuado el pago en vía de regreso.

DETERIORO, DESTRUCCIÓN, EXTRAVÍO Y SUSTRACCIÓN DE LOS TÍTULOS VALORES

DETERIORO NOTABLE Y DESTRUCCIÓN PARCIAL

 ¿Qué puede hacer el tenedor si el título valor ha sido destruido parcialmente o se ha deteriorado notablemente?

Como hemos señalado constantemente, para que el tenedor pueda ejercitar las acciones cambiarías es necesario que el título valor sea idóneo para causar certeza de la exactitud de su importe, de su fecha de vencimiento, de la identificación de los obligados cambiarlos, etc. Por ello, el título debe ser conservado adecuadamente por el tenedor a fin de que, cuando proceda su cobro, nadie dude sobre sus alcances y contenido. Sin embargo, puede ocurrir que el titulo se deteriore o se destruya parcialmente, de tal manera que no se distinga con claridad algunos de sus elementos esenciales, lo cual puede dificultar su cobro. En ese sentido. Se considera que un titulo valor ha sido deteriorado en forma notable o destruida parcialmente cuando en el documento no aparecen iodos los requisitos formales que la ley exige, subsistiendo sólo los datos necesarios para su identificación.

En este caso, el tenedor tiene el derecho de exigir al obligado principal vía carta notarial que le reponga otro titulo valor, contra entrega del documento cambiario original debidamente anulado. Por ello, la solicitud del tenedor será procedente si: i) el título valor original está deteriorado notablemente o esté destruido en parte; y, ii) subsistan datos que permitan identificarlo. Dentro de los tres días hábiles siguientes de recibida la comunicación notarial, el obligado deberá reponer el titulo, esto es, deberá entregar al tenedor un nuevo documento, el mismo que deberá estar llenado idénticamente al anterior.

Asimismo, si el título valor original hubiera sido suscrito por otras personas, el tenedor podrá exigirle a éstos, vía comunicación notarial, que vuelvan a intervenir y firmar en el nuevo documento que reemplazará al titulo valor deteriorado notablemente o destruido parcialmente. Una vez que estos obligados solidarios cumplan con firmar el nuevo título valor, estarán facultados a testar el antiguo documento, es decir, tachar sus firmas en él. Esta es una medida de seguridad que permitirá evitar que dichas personas, que pueden ser avalistas o endosantes, no queden obligadas dos veces por el mismo concepto.

Base legal:

L.T.V.: art. 101

DETERIORO TOTAL, EXTRAVÍO Y SUSTRACCIÓN

¿Qué puede hacer el tenedor si hubiese perdido el título valor o éste le hubiera sido sustraído o destruido totalmente?

Otra de las vicisitudes que puede ocurrirle al título valor, ya sea por descuido del tenedor, por intervención de terceros, caso fortuito o fuerza mayor, son las siguientes:

· Que el titulo se extravíe, es decir, que desaparezca de la libre disposición del tenedor por causas desconocidas.

· Que el título sea sustraído, es decir, que un tercero lo hurte o robe.

· Que el título se deteriore totalmente, es decir, que sea irreconocible su contenido o se haya destruido. Nótese que en este caso el título valor no es identificable, como sí sucede en el deterioro notable comentado anteriormente.

En cualquiera de estos casos, si las obligaciones contenidas en el título valor ya fueran exigibles, el tenedor podrá solicitar al juez la declaración de ineficacia del título valor, así-como que se le autorice a exigir el cumplimiento de la obligación principal y accesoria inherente al titulo. Si. por el contrario, las obligaciones contenidas en el título valor aún no fueran exigibles, el tenedor podrá solicitar al juez que ordene la emisión de un duplicado del título valor, a la par de solicitar igualmente la ineficacia del título valor original, el mismo que quedará anulado, bajo responsabilidad del peticionario.

¿Qué responsabilidad asume quien paga un título valor extraviado o sustraído?

La responsabilidad de quien paga un título valor extraviado o sustraído de penderá de si ha sido notificado por el juez con el auto admisorio de la demanda de ineficacia del título valor o si ha sido notificado por el propio interesado con la solicitud de suspensión de pago [ver 111]. Esto es, si el obligado no ha recibido alguno de estos documentos y paga el título valor a quien aparentemente tendría derecho a recibir el importe contenido en éste. Dicho pago lo liberará de toda responsabilidad, siempre que hubiera cumplido con las obligaciones principales y accesorias contenidas en el documento cambiarlo.

Sería distinto si efectúa el pago pese a haber recibido con anterioridad alguna de las referidas notificaciones, en cuyo caso efectuará dicho pago por su propia cuenta y riesgo, respondiendo por la validez d¿ éste. Esto quiere decir que si el juez declara ineficaz el título valor, el deudor principal tendrá que abonar al solicitante de la ineficacia, el importe de dicho titulo.

¿Qué puede hacer quien se considere tenedor legítimo frente a la solicitud de ineficacia del título valor?

 Quien se considere tenedor legítimo del titulo valor, puede oponerse a la solicitud de ineficacia de este dentro de los diez días hábiles siguientes a la fecha de publicación del último aviso del inicio del proceso de ineficacia, en el diario oficial El Peruano, si es que no ha sido notificado con dicha demanda. Si hubiese sido notificado, la oposición deberá ser presentada en los plazos propios previstos para el proceso sumarísimo en donde se tramita la ineficacia del título valor.

En dicha oposición, quien se considere tenedor legítimo deberá presentar el título valor original. que esta manera, haciendo el análisis del texto del documento cambiarlo, el juez podrá acreditar la condición de legítimo titular de quien efectúa la oposición Si no se pudiera cumplir con esto, el tenedor deberá ofrecer garantía suficiente a criterio del juez, para responder por los daños y perjuicios que causare su oposición, en caso ésta fuera desestimada.

¿En qué momento el juez declara la ineficacia de un título valor?

Como hemos visto, quien se considere con legítimo derecho sobre el título valor, puede solicitar la ineficacia de éste cuando el título se haya extraviado, sustraído o deteriorado totalmente. Ahora bien, el juez declarará ineficaz el título valor sido desestimado en resolución firme.

Como ya hemos explicado, la oposición se puede interponer hasta dentro de diez días hábiles de la publicación del último aviso de la solicitud de ineficacia en el diario oficial El Peruano, de 'al suerte que si el tenedor legítimo no ejerce este derecho observando tal plazo, el juez podrá declarar inmediatamente ineficaz el título valor. Asimismo, si aun cuando se hubiera formulado la oposición dentro del plazo legal, ésta fuera desestimada en resolución firme, también procederá que el juez declare la ineficacia del título valor.

Base legal:

L.T.V.: an. 106a.

LETRA DE CAMBIO

¿Qué es una letra de cambio?

La letra de cambio es aquel líenlo valor emitido por una persona, mediante el cual se ordena a otra pagar incondicionalmente a un tercero una determinada suma de dinero, en ei lugar y plazo que el documento cambiario indique. Por lo tanto, la relación cambiaría originada por la letra de cambio requiere de una persona que emita ¿I título valor (el librador), de alguien que efectúe el pago (el aceptante) y de otro que reciba el pago (el tenedor).

La letra de cambio constituye un título valor a la orden, caracterizándose por ser abstracto, formal y sujeto a protesto. Es un título valor a la orden porque lleva insería la cláusula ''a la orden", en la cual se señala el nombre del tomador o beneficiario, es decir la persona a quien debe pagársele la suma de dinero señalada en la letra de cambio. Siendo un título valor a la orden, su transferencia procederá mediante endoso [ver 032]. La letra de cambio también es abstracta, porque en el éxito del título no se expresa la causa que originó su emisión o aceptación.

Es formal porque, como veremos, debe ser completada de acuerdo a ciertas reglas básicas, sin las cuales el documento no tendría eficacia cambiaría por último, la letra de cambio está sujeta i protesto por falta de pago como requisito para ejercitar las acciones cambiarías, salvo el caso de que se haya estipulado en ella la cláusula de liberación de procesto.

Base legal:

L.T.V.:art. 119°.

SUJETOS INTERVINIENTES

¿Quiénes intervienen en una letra de cambio?

En una letra de cambio es indispensable que participen el girador, el aceptante y el tenedor. Por ello se dice que en la letra de cambio se presenta una relación tripanila.

· El librador o girador: que es la persona que emite la letra de cambio redactándola y poniéndola en circulación, asumiendo la obligación de responder solidariamente por su falta de pago. Asimismo, mientras la letra no fuera aceptada, el girador tendrá la calidad de obligado principal. respondiendo por su falla de aceptación. El girador puede actuar sólo en dicha calidad, o, asimismo puede ser beneficiario o tenedor (cuando gira la letra a su orden) o aceptan:((cuando gira la letra a su cargo) [ver 122].

· El librado o. girado: que es la persona señalada en la letra de cambio para aceptar y pagarla.

· El aceptante: que en el girado u otra persona (interviniente) que ha manifestado su voluntad de efectuar el pago ordenado en el título valor. Una vez aceptada la letra de cambio, el girado o interviniente se convierte en obligado principal.

· El beneficiario o tomador: que es la persona que recibe la letra de cambio y a quien debe pagarse su impone. Se le llama también tenedor, portador o titular.

· El endosante: que es lodo beneficiario que transfiere la letra de cambio vía endoso.

· El endosatario: que es la persona que ha recibido la letra de cambio por endoso, constituyéndose de esta manera en el nuevo beneficiario del título valor.

· El garante: que e; cualquier persona, menos el girado, ajeno o no a la relación cambiaría, que garantiza en todo o parte el pago de la letra de cambio.

· El interviniente: que en el tercero que. en defecto del girado, acepta o paga la letra de cambio.

REQUISITOS FORMALES ESENCIALES

¿Qué información debe contener toda letra de cambio para que ésta sea válida?

Toda letra de cambio debe contener la ''¡['Diente información:

· La denominación "letra de cambio este es un requisito formal esencial. Debido a que la inclusión de esta denominación permitirá a las partes tener absoluta seguridad de que están interviniendo en dicho titulo valor y no en otro; por lo que el documento que contenga una denominación distinta a ésta. Aunque sea muy similar, no podrá ser considerado como una letra de cambio.

· El lugar y fecha de giro. Esto es. en qué localidad v momento el girador emite la letra de cambio. La indicación del lugar es un requisito formal pero no esencial, lo que significa que puede prescindirse de éste. En cuyo caso se considera girado la letra de cambio en e) domicilio del girador.

· En cambio, la fecha de giro es un requisito esencial de este título valor. habida cuenta que tiene mucha importancia, pues es en virtud de su determinación que se podrá establecer su fecha de vencimiento, especialmente aquellas pagaderas a cierto plazo desde su giro y de las letras a la vista. En consecuencia, la ausencia de la fecha de giro en el título acarrearía la pérdida de su eficacia cambiarla.

· La orden incondicional de pagar una cantidad determinada de dinero o una cantidad determinable de éste. Debe indicarse el impone del título valor, o sea. la cantidad de dinero que deberá ser pasado al beneficiario de la letra. Se dice que la orden de pago debe ser incondicional porque la letra de cambio no admite la posibilidad de que el pago se encuentre condicionado o supeditado a la realización de un acto o hecho futuro e incierto.

· El nombre y número del documento oficial de identidad de la persona cuyo cargo se gira es otro requisito formal esencial de la letra de cambio. Esto es. debe individualizarse e identificarse al airado, a fin de permitir que el tenedor del documento pueda presentar a éste la letra para su aceptación. Si el airado es una persona natural, el documento oficial de identidad será su DNI, mientras que si el airado fuera una persona jurídica, el documento oficial de identidad será su número de RUC.

· El nombre de la persona a quien o a la orden de quien debe hacerse el pago. Esto es, deberá señalarse el nombre completo de la persona a quien deberá pagarse la suma de dinero consignada en la letra de cambio. haciendo uso de la cláusula "a la orden", o, simplemente, señalando el nombre y apellido de ésta, sin necesidad de utilizar dicho cláusula. En uno u otro caso, debe entenderse que el título valor es a la orden y, por lo tanto, transmisible mediante endoso. Por otro lado. No es posible girar la letra al portador o en forma nominativa. O el nombre, el número del documento oficial de identidad y la firma de la persona que gira la letra de cambio. Estos son requisitos formales esenciales, ya que es absolutamente necesario que el girador se identifique plenamente. No obstante, debe recordarse que la firma puede ser de puño y letra o realizarse a través de otros mecanismos, llámese gráficos, mecánicos o electrónicos de seguridad, utilizando incluso la llamada firma digital o digitalizada [ver 016].

· La indicación tanto del vencimiento como del lugar de pago. Es decir a partir de qué momento y en qué lugar el beneficiario de la letra de cambio podrá exigir el cumplimiento de la obligación. Estos no son requisitos esenciales, por lo que pueden faltar en la letra de cambio sin hacerle perder su mérito cambiario. Así. si en la letra no se indicara la fecha De vencimiento, deberá entenderse que es una letra a la vista, por lo que podrá ser presentada a cobro desde el mismo día de su giro.

Asimismo, si no señalara el tusar de paso. es decir en qué localidad, ciudad o pueblo se cumplirá la prestación señalada en el título valor o si dicho lugar no existiera en la realidad o su designación fuera imprecisa o equívoca', deberá considerarse como lugar de pago a aquél designado junto al nombre del girado o. en su detecto, en el domicilio real del obligado principal.

FORMAS DE GIRO

¿Cómo se gira una letra de cambio?

El girador puede librar una letra de cambio de cuatro formas. Estas son: i) a la orden del propio girador o de un tercero; ii) a cargo de tercera persona; iii) a cargo del propio girador; y. iv) por cuenta de un tercero.

Una letra de cambio puede ser girada a la orden del propio girador o girada a la orden de un tercero. En el primer caso. Que es el más usual, el girador se designa como beneficiario del título valor. Para ello. Se podrá reiterar el nombre del girador como la persona a quien deberá hacerse el pago, o podrá sustituírsele por la cláusula de "mí mismo" u oirá equivalente. En el segundo caso, o sea, cuando el título valor ha sido girado a la orden de un tercero, el girador nombra a una tercera persona como la beneficiaría, es decir que e) aceptante deberá pagarle a este tercero el impone de] mulo valor.

La letra de cambio girada a cargo de tercera persona es aquella en la que el librador designa a una tercera persona, distinta a el y al beneficiario, para que desempeñe el papel de girado, debiendo presentársele en este el titulo valor para .su aceptación. Una vez que esta acepte la letra se convertirá en el obligado principal.

La letra de cambio girada a cargo del propio girador es aquella en la que el propio girador se obliga a pagar su impone. Es decir, quien emite el título valor es a su vez el aceptante de la letra de cambio, resultando innecesario que vuelva a firmarla en esta última condición.

La letra de cambio girada por cuenta de un tercero es aquella en la que el librador emite la letra de cambio en representación de un tercero. Esto es, quien emite el título valor lo hace siguiendo las directivas de una tercera persona, cuyo nombre debe figurar en el documento cambiario. De esta manera, d represéntame que emite la letra se libera de cualquier responsabilidad u obligación por la falla de pago o aceptación de la letra de cambio, no pudiendo ser demandado por el tenedor para exigirle el pago de la obligación en vía de regreso, esto en razón de que es el representado quien debe asumir las responsabilidades propias de] girador.

VENCIMIENTO

¿Desde qué momento es exigible el pago de la suma de dinero señalada en la letra de cambio?

El tenedor podrá exigir al aceptante el pago de la suma de dinero señalada en la letra de cambio desde su fecha de vencimiento. Ahora bien. Dicha fecha dependerá de cómo el girador haya señalado que procederá el vencimiento del título valor, pudiendo optar por alguna de estas cuatro modalidades: i) a fecha fija: ii,) a la vista; ni) a cieno plazo desde la aceptación; y, iv) a cieno plazo desde su giro.

Una letra de cambio girada a fecha fija es aquella en la que se señala, expresa e indubitablemente en el texto del tirulo valor, un día determinado para que sea exigible, por lo que dicha letra de cambio vencerá el día señalado en su propio texto. Por ejemplo, que el girador haya emitido la letra de cambio señalando que vencerá el 23 de marzo.

Una letra de cambio girada a la vista es aquella que vence el día de su presentación para su pago. Este tipo de vencimiento faculta al tenedor a presentar el título valor para su paso en cualquier momento, desde el mismo día de su giro inclusive y durante el plazo que a) efecto se hubiere señalado en el documento (plazo voluntario) o, en su defecto, dentro de un plazo no mayor a un año desde la fecha de misión (plazo legal). Las letras de cambio pagaderas a la vista pueden o no estar aceptadas antes de su presentación a cobro.
En este último caso. es decir cuando no estén aceptadas, se entiende que el tenedor podrá exigir simultáneamente su aceptación y pago. La letra de cambio girada a cierto plazo desde la aceptación, conocida también como letra de cambio a determinado tiempo vista o a cieno plazo vista, es aquella que vence cuando se ha cumplido el plazo señalado por el librador para su vencimiento, contado desde que la letra de cambio ha sido aceptada. Esto es, una vez que el girado ha aceptado la letra de cambio, el tenedor deberá esperar hasta el cumplimiento de) plazo previno por el librador para exigir el pago del título valor. Por lo tanto, el aceptante deberá consignar en la letra de cambio la fecha de aceptación, a fin de que el tenedor pueda hacer el cómputo correspondiente.
En caso de que el aceptante no consignara la fecha de aceptación, el tenedor estará facultado para hacerlo; caso contrario, se considerará que la aceptación se produjo el última día del plazo establecido para presentarla a la aceptación.

Por último, la letra de cambio girada a cieno plazo desde su giro, es aquella que vence luego de transcurrido el plazo señalado por el girador para tal efecto, computado desde la fecha de emisión del título valor. Así por ejemplo, si el librador de una letra de cambio emitida el 01° de julio señala que la letra vencerá a tres días de su emisión, dicho título valor vencerá el 4 de dicho mes.

Base legal:

L.T.V.: art. 121° y 141° al 143.

TRANSFERENCIA

¿Cómo se transfiere una letra de cambio?

La letra de cambio es un título valor a la orden, razón por la cual el nombre del tenedor se encuentra precedido de la cláusula "a la orden". Es por ello que su transferencia deberá efectuarse mediante endoso [ver 037]. Cabe anotar que cuando la letra de cambio no ha sido expresamente girada a la orden, también su transferencia operará mediante endoso.

En ese sentido, los sujetos intervinientes en la transferencia de una letra de cambio son el endosante y el endosatario. El endosante, es el beneficiario que transfiere la letra de cambio vía endoso, entregándola al endosatario, por su parte, el endosatario es aquel sujeto en cuyo favor se extiende el endoso. Como ya hemos tenido ocasión de señalar; Quien endosa una letra de cambio asume la obligación de responder en vía de regreso por la falla de pago del título valor.

Base legal:

L.T.V. art. 125

ACEPTACIÓN Y PROTESTO POR FALTA DE ACEPTACIÓN

¿Cómo se acepta una letra de cambio?

La aceptación es una figura propia de la letra de cambio, por la cual el girado se obliga a pagar la letra de cambio al vencimiento de ésta. En otras palabras, se considera aceptada una letra de cambio cuando el girado manifiesta su voluntad de cumplir con el pago de su impone, asumiendo la calidad de obligado principal.

Para ello, el tenedor del titulo deberá presentarla al girado, a fin de que éste acepte o no el título valor.

La aceptación debe constar en el anverso del titulo valor. Para ello el girado deberá firmar al lado de la cláusula "aceptada". Sin embargo, podrá prescindirse de dicha cláusula si es que el girado simplemente estampa su firma en el anverso del titulo. Además, tratándose de letras a la vista y letras a cierto plazo desde la aceptación, el girado o. en su defecto, el tenedor, deberá incluir la fecha en que se realizó tal acto.

Si el girado acepta la letra de cambio a través de un representante, es este último quien debe firmar el título valor, usando para ello la cláusula "en representación del girado" o una similar. Por otro lado, cuando la letra de cambio se ha emitido a cargo del propio girador, resultará innecesario que éste acepte la letra de cambio.

Finalmente, cabe señalar que la aceptación debe ser incondicional, es decir no puede sujetarse a condicione? o plazos. Lo que sí puede hacer el girado es aceptar parcialmente la letra de cambio, debiendo señalar dicha circunstancia en el texto del título valor.

Base legal:

L.T.V.-.art. 127° al 129°.

¿Está obligado el girado a aceptar la letra de cambio?

Una persona.. por el hecho de usurar como girado en una letra de cambio, no se encuentra obligado a aceptarla. En consecuencia, cuando el tenedor muestre la letra de cambio al girado, éste podrá rechazar la aceptación, lo que no le generará responsabilidad alguna debido a que no se le puede forzar a aceptar la letra de cambio, siendo su derecho el de elegir entre rehusar o consentir en formar parte de la relación cambiarla.

Asimismo, el girado puede revocar su aceptación, si es que testa (o sea, tacha) su firma antes de devolver el título al tenedor.

Base legal:

L.T.V.: arts. 127°

¿Qué efectos genera la aceptación?

Como consecuencia de la aceptación, el librador deja de ser el obligado principal. Pues dicho rol lo asumirá el aceptante, quien deberá cumplir con el pago del importe a la fecha de vencimiento de la letra de cambio. Sin embargo, el librador se mantendrá unido a la relación cambiaría en su condición de obligado solidario en vía de regreso, esto es. Que responderá en caso de que el aceptante incumpla con el pago del importe contenido en el título [ver 102].

Base legal:

L.T.V.:art. 1:7°.

¿En qué plazos el tenedor debe presentar la letra de cambio para su aceptación?

El tenedor se encuentra obligado a presentar el título valor al girado antes de la fecha de pago solamente cuando la letra venza a cieno plazo desde la aceptación. En los demás casos, es decir cuando su vencimiento sea a fecha fija. a la vista o a cieno plazo desde su emisión, el tenedor estará facultado a presentarla para su aceptación antes de su vencimiento, no siendo indispensable que lo haga.

Porque puede esperar hasta la fecha de vencimiento para presentarla al girado para su aceptación e inmediato pago.

En ese sentido, si el vencimiento de la letra de cambio es a cieno plazo desde su aceptación, el tenedor deberá presentarla al girado dentro del plazo estipulado por el librador para tal Finalidad (plazo voluntario!: o. en defecto de dicha estipulación. dentro del plazo de un ano desde que fue girada (plazo legal). Una vez aceptada, el tenedor deberá esperar que transcurra el plazo previsto para que la obligación sea exigible. Momento en el cual el acéptame deberá pagar el importe de la letra de cambio. De no hacerlo, el tenedor para solicitar al fedatario el protesto por falta de pago.

Si la letra de cambio tiene como vencimiento una fecha fija. A la vista o a cierto plazo desde su emisión, el tenedor tiene la facultad de presentarla al girado para su aceptación antes de la fecha de vencimiento. Puede no hacerlo optando por esperar hasta la fecha de vencimiento, momento en el cual el tenedor requerirá al girado que acepte y pague el título valor. Si el girado no acepta la letra de cambio. El tenedor podrá solicitar al fedatario para que diligencie el protesto por taita de aceptación.

Base legal:

L.T.V. art. 154° y 155

¿Cuándo procede el protesto por falta de aceptación de una letra de cambio?

El protesto por falta de aceptación de una letra de cambio procede cuando el tenedor ha presentado infructuosamente la letra de cambio al girado, sin que este la haya aceptado.

Ahora bien. el protesto por falta de aceptación no se dirige contra el girador pues el por el simple hecho de no aceptar la letra de cambio ha quedado al margen de cualquier responsabilidad cambiaría [ver 126], sino, se dirige contra el librador, pues es ¿I quien tiene la calidad de obligado principal del título valor ante la falta de aceptación del girado. Por otro lado, el procesto por falta de aceptación es necesario inclusive cuando el título valor contenga la cláusula especial de liberación de protesto Por último, el protesto por falta de aceptación dispensa al tenedor de la presentación de la letra de cambio para el paso y a solicitar el protesto por falta de pago. Pudiendo ejercer la acciones cambiarlas correspondientes, en este caso la acción cambiaría directa contra el girador.

REACEPTACIÓN

¿En qué consiste la reaceptación?

La reaceptación es el acuerdo celebrado entre tenedor y aceptante, por el cual se renuevan las obligaciones cambiarías, en cuanto al monto, plazo y lugar de pago. Salvo cláusula en contrario, por lo que es posible en la reaceptación variar el contenido de dichas obligaciones. Es por ello que ya hemos señalado que la reaceptación, como una modalidad de la renovación, importa la extinción de la relación cambiaría anterior y el nacimiento de una nueva.

Ahora bien, el acuerdo de reaceptación debe constar en el título valor mismo, bien en el anverso de este o en una hoja adherida a ¿I, a fin de evitar cualquier confusión con otro acto atinente a la letra de cambio. Reaceptada la letra de cambio. Quedarán liberados los anteriores firmantes de la letra, salvo que vuelvan a intervenir con posterioridad a la reaceptación.

No será necesario que tenedor y aceptante acuerden la renovación del plazo de vencimiento del título valor, si es que en el título valor se ha incluido la cláusula especial de prórroga {ver 061], la misma que faculta al tenedor a ampliar el plazo de vencimiento a su propia decisión. En este caso. los obligados solidarios posteriores a la inclusión de la cláusula sí quedan vinculados por la prórroga efectuada por el tenedor.

Base legal:

L.T.V.: art. 139°.

DE LA ACEPTACIÓN Y PAGO POR INTERVENCIÓN

¿.En qué consiste la intervención en la letra de cambio?

La intervención es una figura básicamente ligada a la letra de cambio, mediante la cual una persona (llamada interviniente) ingresa a formar parte de la relación cambiaría, obligándose mediante la aceptación de la letra de cambio en defecto del girado o pagando el impone del titulo valor a su legítimo tenedor. Por ello, la intervención puede ser para aceptar o pagar la letra de cambio.

Asimismo, la intervención admite dos modalidades: la intervención espontánea, en la que el interviniente es un tercero totalmente ajeno a la relación cambiaría; y, la intervención requerida, cuando quien interviene es una persona designada en el título valor por un obligado en vía de regreso para aceptar o pagarla en defecto del girado.

Ya sea que estemos en la intervención espontánea o requerida, o que la intervención sea para aceptar o pagar la letra de cambio, tendrán facultad para intervenir un tercero no obligado cambiariamente, el girador o un obligado en vía de regreso.

Base legal;

L.T.V.: art. 149°.

¿Cómo debe efectuarse la aceptación por intervención?

La aceptación por intervención debe efectuarse ames del vencimiento de la letra de cambio, debiendo constar en e] título valor mediante cláusula expresa, En ella. El interviniente deberá consignar su nombre, número de su documento oficial de identidad y firma.

Asimismo, deberá indicar el nombre de la persona por cuenta de quien se otorga la aceptación, de lo contrario se considera dada a favor del girador.

Base legal;

L.T.V.: art. 150' y 151.

Qué obligaciones asume quien acepta una letra de cambio por intervención?

La principal obligación asumida por el aceptante por intervención es la de responder ame el tenedor, así como ante los endosantes posteriores a la persona por cuenta de quien ha intervenido, en igual forma que esta última. Esto es, el aceptante por intervención asumirá las mismas obligaciones que le corresponderían a la persona por cuenta de quien intervino. De esta manera, si la intervención es por cuenta de! girado, el interviniente se convertirá en obligado principal de la letra de cambio, por lo que podrá exigírsele que pague la letra cuando llegue su fecha de vencimiento. Si la intervención es por cuenta del girador, el interviniente se convertirá en obligado solidario de la letra de cambio, pudiendo ser obligado a pagar la letra en vía de regreso.

Asimismo, cuando una persona interviene para aceptar una letra de cambio. Deberá comunicar tal hecho a la persona por cuenta de quien ha intervenido dentro de los cuatro días hábiles siguientes de efectuada la intervención. De no hacerlo. Deberá reparar, hasta por el monto del título valor, el perjuicio que pueda haberle causado a la persona por quien intervino.

Base legal:

L.T.V.: art. 149º y 152

¿Cuándo y cómo debe efectuarse el pago por intervención?

El pago por intervención puede efectuarse en dos momentos: i) al vencimiento de la letra de cambio v siempre que el tenedor pueda ejercitar la acción de regreso, es decir que la letra haya sido aceptada quedando pendiente sólo su pago: o. ii) antes del vencimiento del título valor, cuando se presente alguno de los siguientes supuestos:

· Que el girado se hubiera negado a aceptar la letra o la hubiera aceptado parcialmente.

· Que el girado, aceptante o no. haya sido declarado insolvente o hubiera resultado ineficaz una medida cautelar u orden de embargo sobre sus bienes.

· Que el girador de una letra que no requiere de aceptación haya sido declarado insolvente o hubiera resultado ineficaz una medida cautelar u orden de embargo sobre sus bienes.

El pago por intervención deberá constar en la misma letra de cambio v. en su caso. En la constancia del protesto, debiendo consignarse el nombre del interviniente v el nombre de la persona por cuenta de quién o a favor de quién se efectúa el pago. De lo contrario se considerara hecho por cuenta del obligado principal, o sea. Del aceptante.

Base legal:

L.T.V.: ans. 153. 155. 156.

¿Qué derechos adquiere quien efectúa un pago por intervención?

Quien efectúa el paso por intervención adquiere los derechos cambiarios inherentes a la letra de cambio, contra la persona por cuenta de quien ha pagado y contra los obligados; respecto de ella. Esto es. Podrá exigir al aceptante de la letra de cambio, a través del ejercicio de la acción cambiaría directa, que le reembolse el importe pagado al tenedor, y/o. podrá dirigirse en vía de regreso contra los obligados anteriores a la persona por cuenta de quien efectuó el pago. Sin embargo, los endosantes posteriores a la persona por cuenta de quien se ha pasado por intervención, quedan liberados de la acción cambiaría.

Base legal

L.T.V.: art. 157°.

PAGARÉ

¿Qué es el pagaré?

El pagaré es un título valor utilizado frecuentemente en las operaciones de crédito, en virtud del cual una persona (denominada emitente o librador), se obliga a pasar a oirá persona (tomador o beneficiario) una cantidad de dinero en una o unas fechas determinadas. A diferencia de la letra de cambio, en este título valor siempre es el emitente del pagaré quien asume la condición de obligado principal, es decir quien debe pagar el impone al tomador.

Por ello, en el pagaré intervienen necesariamente dos sujetos:

· El emitiente, librador o girador, quien asume la calidad de obligado principal.

· El beneficiario o tenedor, que es la persona que podrá exigir la prestación contenida en el título valor.

Asimismo, pueden intervenir, de ser el caso:

· Un endosante, que es iodo beneficiario que transfiere el pagaré vía endoso.

· Un endosatario, que es la persona que ha recibido el pagaré por endoso, constituyéndose de esta manera en el nuevo beneficiario del título.

· Un garante, que es cualquier persona, menos el girador, que garantiza en todo o parte el pago del pagaré.

Base legal

L.T.V.: an. 158°.

REQUISITOS FORMALES ESENCIALES

¿Qué información debe contener el pagaré para que sea valido?

El pagaré debe contener la siguiente información:

· La denominación de "pagaré."; por lo que no se aceptarán denominaciones equivalentes.

· La indicación del lugar y fecha de emisión. La indicación de la fecha de emisión es necesaria y esencial, es decir no puede faltar en el título valor, pues evita cualquier duda o confusión respecto a la oportunidad del pago, sobre todo tratándose de pagarés cuyo vencimiento es a la vista o a cierto plazo desde su emisión].

Asimismo, el indicación del lugar de emisión es importante porque precisa la plaza o localidad en donde comienza a circular el título valor, sin embarco no es un requisito esencial. En consecuencia. De no haberse señalado el lugar de emisión, se presumirá que éste corresponde al domicilio del girador.

· La promesa incondicional de pagar una cantidad de dinero o una cantidad determinable de éste. conforme a los sistemas de actualización o reajuste de capital legalmente admitidos. Asimismo, deberá señalarse si el pago de la cantidad señalada en el pagaré consta de un pago único o de pagos fraccionados, o sea, por amadas.

· El nombre de la persona a quien o a la orden de quien debe hacerse el pago. Es decir, debe señalarse a favor de quien se emite el título valor. beneficiario que podrá transferir el documento mediante el endoso o mantenerlo en su poder y reclamar el pago en la oportunidad debida.

· La indicación de su vencimiento único o de los vencimientos parciales. Con este requisito se busca determinar la clase de vencimiento aplicado al pagaré, es decir, si es a la vista. a fecha(s) fija(s') o a cierto plazo(s) desde su emisión, según se trate de pago único o en armadas.

· La indicación del lugar de pago y en el caso de pago con cargo en una cuenta de una empresa del sistema financiero nacional la forma como ha de efectuarse éste. Este requisito, al igual de lo que sucede en la letra de cambio, no es esencial, por lo que en caso de faltar dicha indicación se tendrá como lugar de pago la señalada junio al nombre del emíteme o, en su defecto, el domicilio real de éste.

· El nombre, el número del documento oficial de identidad y la firma del emitente, quien tiene la calidad de obligado principal. Estos requisitos permitirán al beneficiario original o, sobre todo. a un eventual endosatario identificar quién debe asumir la responsabilidad del pago del título valor.

¿Qué puede hacer el tenedor si se ha dejado de pagar una cuota parcial del pagare?

Como ya hemos señalado, el importe del pagaré puede estar señalado mediante cuotas o aradas las mismas que pueden ser mensuales, semanales o por cualquier periodo que el emisor haya consignado en el titulo valor. Ahora bien si ocurriese que el obligado dejara de pagar una de estas cuotas o armadas. El tenedor podrá optar por i) dar por vendidas todas las cuotas y exigir el pago total de titulo valor o ii) exigir el pago de la cuota vencida en cualquiera de las siguientes que se devenguen, inclusive esperando hasta la última armada.

Si el tenedor opta por dar por vencidas todas las cuotas y exigir el pago integro del titulo valor, deberá solicitar al fedatario la diligencia del protesto u obtener la formalidad sustitutoria pese a que en el titulo valor se haya consignado la cláusula de liberación de protesto, si por el contrario opta por exigir el pago de la armada vencida en las siguientes cuotas que se devengan no será necesario que proteste el titulo valor por cada cuota incumplida.

Finalmente cabe señalar que la cláusula de liberación de protesto de un pagaré que debe pagarse por cuotas solamente tendrá efectos a partir de la última armada.

Base Legal

L.T.V. Art. 158º

VENCIMIENTO

¿Cuándo es exigible el pagaré?

El importe señalado en el pagare es exigible en la fecha e su vencimiento ahora bien, el emitente podrá optar por alguna de las siguientes alternativas como modalidad de vencimiento i) a fecha fija ii) a la vista y iii) a cierto plazo desde su emisión. El pagaré vencerá a fecha si el importe deberá cancelarse mediante un pago único. O a fechas fijas, si el importe ha sido pactado en armadas o cuotas.

El pagaré vencerá a la vista si su pago deberá realizarse en el momento que el tenedor presente el titulo valor al emitente. En este caso a igual de lo que sucede en la letra de cambio el tenedor deberá presentar el pagaré dentro del plazo previsto por el emitente o en defecto de dicha indicación, en un plazo no mayor al año desde es emitido el pagaré. Por ultimo el pagaré vencerá a cierto plazo desde su emisión, si es que el emitente ha señalado que será exigible una vez transcurrido un plazo determinado, contando desde la emisión del titulo valor.

OBLIGACIONES DEL EMITENTE

 ¿Que obligaciones asume el emitente?

Las obligaciones que asume el emitente son exactamente iguales a las que asume el aceptante de una letra de cambio. En tal sentido, la obligación principal que deberá cumplir es la de pagar el importe del título valor a su vencimiento. Si incumpliera dicha obligación, el tenedor tendrá contra el emitente y sus garantes acción cambiaría directa por los siguientes importes:

· El monto y/o los derechos patrimoniales representados por el título valor a la fecha de su vencimiento.

· Los intereses compensatorios y monitorios que se hubieren pactado, o en su defecto, los intereses legales

· Los gastos de protesto o de la formalidad sustitutoria y otros originados por la cobranza frustrada, así como los costos y costas judiciales o arbitrales.

Base legal:

L.T.V.:Arts.92º, 158º y 161º

PAGO

¿Deben anotarse en el título valor los pagos parciales?

Como en el pagaré puede haberse señalado que el paso se realice por armadas o cuotas, cada vez que el emitente efectúe un paso parcial, deberá anotarse dicha circunstancia en el título valor. Lo mismo deberá hacerse en caso de que sea una empresa del sistema financiero la que verifique la realización de los pagos por armadas.

Asimismo, el emitente estará facultado para exigir el recibo correspondiente por los pagos parciales efectuados.

¿Cómo deberá acreditarse el pago total del pagare?

Como ya hemos señalado anteriormente [ver 086]. el enrúlenle que efectúa el pago total del pagaré puede optar por: i) exigir al tenedor la devolución del título valor con la constancia puesta por e! tenedor de que ha sido debidamente cancelado, estando obligado el tenedor a proceder conforme a lo solicitado por el emitente: o, ii) puede acordar con el tenedor la destrucción del título valor, que para toda seguridad deberá realizarse en presencia de ambas panes.

Base legal:

L.T.V.: ans. 17° y 64".

CLÁUSULA DE INTERESES

¿Puede pactarse intereses en el pagaré?

En cualquier título valor que contenga una obligación de paso dinerario como es el pagaré, puede acordarse el pago de intereses, ya sean compensatorios o moratorios. Así como reajustes y comisiones.

Para ello deberá consignarse en el título valor una cláusula especial de pago de intereses y reajustes [ver 065], en la cual se convenga la lasa de interés compensatorio que devengará hasta la fecha de vencimiento del título valor; así como las tasas de interés compensatorio y moratorio que se generarán durante el periodo de mora.

Base legal:

L.T.V.:arts.51° y 159°

FACTURA CONFORMADA

¿Qué es la factura conformada?

En toda transferencia de mercaderías en la que. Se encuentre pendiente el pago del precio o éste se pague por armadas, el vendedor a la par de emitir el comprobante de pago respectivo (que puede ser una factura o boleta de venta. según corresponda), puede emitir el título valor denominado factura conformada. Este título, de contar con la conformidad del comprador de la mercadería, otorga a su tenedor dos derechos: uno crediticio sobre e; cobro del precio pendiente de pago, y un derecho real de prenda sobre los bienes objeto de transacción, lo que conlleva a que el comprador quede en calidad de depositario de dicha mercadería.

Se puede apreciar que la finalidad de la factura conformada es incentivar el crédito de consumo, otorgando al vendedor un instrumento útil que le permita tener la seguridad de recuperar su inversión mediante la ejecución de la prenda constituida sobre la mercadería vendida. Asimismo, el vendedor podrá endosar la factura conformada, con lo que podrá recuperar el crédito concedido antes de la fecha estipulada para pagar el saldo del precio.

En consecuencia, la factura conformada es un título valor crediticio con garantía prendaria que se origina en la compra -venta y en general, en todo contrato que transfiera la propiedad de bienes, en el que se acuerde el pago diferido del precio. Estos bienes deben ser mercaderías o bienes objeto de comercio no registrados, distintos al dinero y que no estén sujetos 2 carga o gravamen alguno, salvo al título valor que los representa.

Base legal:

L.T.V.: art. 163°.

SUJETOS INTERVINIENTES

 ¿Quiénes intervienen en una factura conformada?

En la factura conformada intervienen:

· El emíteme. Que solamente puede ser el vendedor o transferente de la mercadería quien además tiene la condición de beneficiario o tomador original de la factura conformada.

· El comprador o adquiriente deja constancia de su conformidad en el titulo valor de haber recibido la mercadería aceptando ser el obligado principal y convirtiéndose en depositario de los bienes objeto de la transacción

Asimismo, pueden intervenir de darse el caso:

· Un garante que es cualquier personas. Menos el comprador ajeno o no a la relación cambiaria, que garantiza en todo o parte del pago de la factura conformada.

· Un endosante que es el tomador que transfiere mediante endoso la factura conformada

· Un endosatario que es el que adquiere vía endoso la factura conformada.

REQUISITOS FORMALES ESENCIALES

¿Qué información debe contener una factura conformada?

El texto de la factura conformada deberá contener cuando menos !o siguiente:

· La denominación de "factura conformada", no admitiéndose otra. aunque sea muy similar.

· La indicación del lugar y fecha de emisión.

· El nombre, número del documento oficial de identidad, firma y domicilio del emitente, que sólo puede Por el vendedor, a cuya orden se entiende emitida la factura conformada.

· El nombra, domicilio y el número del documento oficial de identidad del comprador o adquirente.

· El lugar d¿ entrega de las mercaderías o bienes descritos en el título.

· La. Descripción de la mercadería entregada, señalando su clase, serie. calidad, cantidad, estado y demás referencias que permitan determinar su naturaleza, género, especie y valor patrimonial, los mismos que quedan afectados en garantía a favor del tenedor del título.

· El valor unitario y total de la mercadería

· El precio total o parcial pendiente de pago de cargo del comprador o adquirente. Que es el monto del crédito que este titulo valor representa,

· La fecha de pago del precio, que podrá ser en forma total o en armadas. En este último caso, deberá indicarse las fechas respectivas de pago de cada armada o cuota.

· La indicación del lugar dé pago y. en todo caso. la forma cómo ha de efectuarse el pago con cargo en cuenta bancaria.

· El número del comprobante de pago correspondiente a la transacción, expedido según las disposiciones tributarias vigentes en oportunidad de la emisión del título, cuando ello corresponda.

· La firma del comprador o adquirente, quien desde entonces tendrá la calidad de obligado principal y depositario de los bienes materia de transacción.

Ahora bien, al no ser un requisito formal esencial la indicación del lugar de la entrega de mercaderías, la ausencia de dicha indicación no desvirtuará la naturaleza cambiaría de la factura conformada. Efectivamente, en este caso, deberá entenderse que la entrega fue efectuada en el domicilio del comprador o adquirente.

Base legal:

L.T.V.:arts. 164° y 165°.

¿Qué puede hacer el tenedor si c'> que e] comprador ha dejado de pagar una de las motas?

Como va hemos tenido ocasión de señalar, e) crédito pendiente de pago consignado en la factura conformada puede estar señalado mediante cuotas o armada de las mismas que pueden ser mensuales, semanales o por cualquier periodo que e! vendedor haya consignado en el título valor. Ahora bien. Si ocurriese que el comprador de-jara de pagar una de estas cuotas o armadas. El tenedor podrá optar por: i) dar por vencidas todas las cuotas v exigir el papo tola! del título valor: o. ii) exigir el paso de la cuota vencida en cualquiera de las siguientes que se devenguen, inclusive esperando hasta la última armada.

Si el tenedor opia por dar por vencidas todas l:-s cuotas y exigir el pago íntegro del título valor, deberá solicitar al fedatario la diligencia del protesto u obtener la formalidad sustitutoria, pese a que en la factura conformada se haya consignado la cláusula de liberación de protesto. Si. Por el contrario decide exigir el pago de la armada vencida en las siguientes cuotas que se devenguen. no será necesario que proteste el tirulo valor por cada cuota incumplida.

Finalmente, cabe señalar que la cláusula de liberación de protesto de una factura conformada que debe pasarse por cuotas, solamente tendrá efectos a partir de la última armada.
VENCIMIENTO

¿Desde qué momento es exigible el pago del crédito señalado en la factura conformada?

Será exigible e! pago del crédito señalado en la factura conformada dependiendo de la forma prevista para que proceda su vencimiento. En ese sentido, el vendedor podrá señalar que e! vencimiento sea:

· Fecha o fecha; fijas, según se trate de pago único, o en armadas o cuotas. Para ello. en el título valor deberá señalarse expresamente la fecha de vencimiento o las fechas de vencimiento de cada cuota o armada.

· A la vista este caso, el titulo valor será exigible el tenedor lo presente al comprador. Igualmente a lo que ocurre en la letra cambio. El emitente debe haber señalado un plazo dentro del cual el tenedor deba presentar !a factura conformada al comprador o en defecto dentro del plazo legal de una ario desde que fue emitida.

· A cierto plazo desde su emisión en cuyo caso será exigible una vez cumplido el plazo computado desde que se emitió el titulo valor.

Finalmente, debe señalarse que el plazo de pago o pagos del saldo del precio que se consigne en el título valor no deberá exceder de un año contados desde la fecha de conformidad ^aceptación) de la factura conformada.

Base legal:

L.T.V. Art. 166' y 169°.

OBLIGACIONES DEL COMPRADOR

¿Qué obligaciones asume el comprador?

Las obligaciones cambiarias nacen para el comprador desde el momento que estampa su conformidad en el título valor, esto es. Desde que firma aceptando la Factura conformada. Asimismo, por el hecho de haber dejado constancia de su conformidad. Se presume sin admitir prueba en contrario que el comprador o adquiriente ha recibido la mercadería o bienes descritos a su total satisfacción.

Igualmente, a partir de la conformidad del título valor este representa además del crédito mas del l crédito consistente en el saldo del precio, el derecho real del que queda constituida, a favor del tenedor, sobre toda la mercadería y bienes descritos en la factura conformada. Como consecuencia de ello, el comprador asume la condición de depositario de la mercadería, debiendo por lo tanto custodiaría diligentemente y entregarla de inmediato al tenedor si es que este se lo solicita en caso de falta de pago de alguna de [as cuotas pactadas.

¿Cuando procede la ejecución de los bienes dados en prenda?

Ante el incumplimiento del pago del crédito señalado en el título valor, el comprador deberá poner a disposición 'os bienes descritos en la factura conformada. Al primer requerimiento de su legítimo tenedor. De no hacerlo, el comprador estaría cometiendo el delito de apropiación ilícita, tipificado en el artículo 190" del Código Penal.

Ahora bien. La disposición de 'os bienes dependerá de si son fungibles o no fungibles. Si los bienes fuesen fungibles. Es decir que pueda ser reemplazados por otros de su misma especie (un saco de arroz o un televisor), el comprador podrá entregar otros bienes de su misma naturaleza- clase, especie, calidad y valor o entregar su valor en dinero. Si. Por el contrario, los bienes fuesen no fungibles. Es decir que posean una individualidad y no puedan ser reemplazados (una joya o un caballo pura sangre). el comprador deberá entregar los mismos bienes señalados en el título valor o. en su defecto, su impone en dinero.

Si opta por el pago en dinero, deberá hacerlo por lo menos por al monto de la suma insoluta, sus intereses y gastos incurridos por el tenedor, con el límate del monto oral de los bienes consignados en el título valor.

Si entrega los bienes, el tenedor deberá solicitar al juez la ejecución judicial de los bienes, salvo que se haya acordado previamente que pueda realizar la venta directa o ejecución extrajudicial de las mercaderías.

Base legal:

L.T.V. Art 163º 167º

C.P. Art 190º

PAGO

¿Deben anotarse en el círculo valor los pagos parciales?

Cada vez que el comprador efectúa un pago parcial, deberá anotarse dicha circunstancia en si titulo valor. Lo mismo deberá hacerse en caso de que sea una empresa del financiero la que verifique la realización de los pagos por armadas.

CHEQUE
SUJETOS INTERVINIENTES

¿Quiénes intervienen en un cheque?

Los sujetos que intervienen necesariamente en un cheque son:

· El emisor o girador: es la persona que gira ¿I cheque, debiendo para ello ser titular de una cuenta corriente bancaria que cuente con fondos suficientes para cubrir el impone señalado en el título valor. El emisor será, a su vez, el obligado principal al pago del cheque, no teniendo efecto alguna cualquier cláusula que pretenda liberarlo de dicha responsabilidad.

· El girado: que es el banco o empresa del sistema financiero que, descontando de los fondos constituidos en la cuenta corriente JO la que es titular el emisor, debe efectuar el pago del importe del cheque a su tenedor.

· El tenedor, beneficiario o titular: es decir a favor de quien se emite el cheque el mismo que se dirigirá al banco para cobrar el importe señalado en el título valor. Si el cheque hubiera sido emitido al portador, se considerará beneficiario a su portador o poseedor.

Base legal:

L.T.V.:arts. 172º, 174º, 176'º 132º.

REQUISITOS FORMALES ESENCIALES

¿Qué requisitos deben reunirse anees de emitir un cheque?

El cheque, como todos los demás títulos valores, es un documento formal porque su emisión debe observar determinados requisitos legales. En tal sentido, a la par de sus requisitos formales esenciales [ver 157J, existen otros requerimientos que deben cumplirse antes de su emisión.

Así. En primer lugar, es imprescindible que los cheques se emitan en formularios impresos, desglosables de talonarios numerados en serie o con claves u otros signos de identificación y seguridad. Dichos talonarios pueden ser proporcionados por el banco o pueden ser impresos por los propios clientes. Si son proporcionados por ¿I banco. éste los entregará a sus clientes contra la firma de un recibo. Si los clientes deciden imprimir por su cuenta y responsabilidad para su propio uso los talonarios desglosables de cheques, podrán hacerlo siempre que sean autorizados previamente por el banco respectivo y en las condiciones que acuerden.

En segundo lugar, como condición previa de la ¿misión del cheque, el girador o emitente deberá contar con fondos disponibles en su cuenta corriente bancaria, va sea. Por depósitos constituidos en ella o por tener autorización del banco para sobregirarse. Sin embargo, aun cuando el tenedor no cumpliera con estas exigencias, dicha inobservancia no afectará la validez del cheque como título valor, pero si generará el rechazo del pago por parte del banco y la correspondiente responsabilidad penal por libramiento indebido, delito tipificado en el artículo 215° del Código Penal.

Base legal:

L.T.V.: art. 172º y 173º.

C.P.:art. 215º

¿Qué información debe contener el cheque?

Los requisitos, formales esenciales del cheque, es decir, lo que este título valor debe contener necesariamente para que el documento tenga plenos efectos cambiarlos, son los siguientes:

· El número o código de identificación que le corresponda. El número de orden o código de identificación es un dato de gran importancia porque además de identificar los cheques que se emiten, sirve para que el banco pueda registrar las chequeras que entrega a los clientes, y poder saber si los cheques presentados pertenecen o no a la chequera provista al emitente.

· La indicación del lugar y fecha de emisión. De la i fecha de emisión permite computar el plazo de presentación del cheque, que es de treinta días, que como hemos visto es igualmente su plazo para el trámite de protesto.

· La orden pura y simple de pagar una determinada suma de dinero expresada ya sea en números, en letras o de ambas formas.

· El nombre del beneficiario o de la persona a cuya orden se emite, o la indicación que se hace al peinador.

· El nombre y domicilio del banco a cuyo cargo se emite e] cheque porque los formularios que cada banco entrega sólo sirven para emitir cheque a carpo de ese banco y no de otro.

· El nombre v firma del emitente quien tiene la calidad de obligado principal. La firma del emitente debe coincidir con la registrada en el banco. De allí la obligación previa del emitente de registrar su forma y la obligación posterior de mantenerla actualizada. Esa firma registrada es la Que el banco tiene la obligación de cotejar cada vez que se presenta un cheque al cobro.

Ahora bien. Otro requisito formal, pero no esencial es la indicación del lugar de pago. El mismo que permitirá establecer la plaza o localidad en la cual deberá cumplirse con 1a obligación de pagar el cheque. Que no sea un requisito esencial significa que su ausencia no invalidara al cheque como título valor. Por ello. si no se hubiera consignado información alguna relativa al lugar de pago, se tendía como tal cualquiera de las oficinas del banco girado en el lugar de emisión del cheque.

Base legal:

L.T.V. art. 174º y 175º

GIRO DEL CHEQUE

¿Cómo puede efectuarse el giro de un cheque?

Los cheques pueden ser títulos valores a la orden o a! portador. En ese sentido. El cheque podrá girarse en cualquiera de las siguientes maneras:

· En favor de determinada persona, con la cláusula "a la orden" o sin ella. Debiéndose señalar el nombre de la persona o personas en cuyo favor se emite el cheque.

· El cheque puede emitirse a la orden del propio girador o de un tercero. Si se emite a la orden de] propio emitente. Ello deberá constar en el título valor. Se podrá prescindir de la indicación del nombre del emitente beneficiario. Incluyéndose la cláusula "a mi mismo" u otra equivalente. Con ello. e] emitente tendrá la posibilidad de cobrarlo en la ventanilla del banco si necesita dinero en efectivo de modo inmediato, endosarlo a un tercero con el cual tenga negocios, o endosarlo y depositarlo en su cuenta en otro banco.

· En favor de determinada persona, con la cláusula "no a la orden”, ni transferible", "no negociable" u otra equivalente [ver l69¡. Igualmente al caso anterior, deberá señalarse el nombre de la persona o personas en cuyo favor se emite el cheque.

· Al portador. debiendo incluirse en el título Valor !a cláusula "al portador", la misma que legitimará como beneficiario a cualquiera que lo presente al banco. Ahora bien, debe tenerse presente que si se emite un cheque a la orden de determinada persona que además lleva insería la cláusula "al portador", el cheque deberá considerar como emitido a la orden de la persona indicada en el y no como titulo valor al portador.

Base legal:

L.T.V.: art. 177º

¿Puede girarse un cheque a favor de dos o más personas?

Sí es posible emitir cheques a favor de dos o más personas. Es decir, a una pluralidad de beneficiarios. Para ello buscará que los nombre; de las personas a favor de quienes se giró el cheque se encuentran unidos por la conjunción "y". En este caso el pago o endoso de! cheque deberá encenderse cosí (odas ellas. Si los nombres de los beneficiarios se encuentran enlazados con las cláusulas ''y/o" u "o", cualquiera de ellos o todos Juncos podrán cobrarlo o endosarlo.

Si se presentan en el caso que los nombres de los beneficiarios no se hallaran vinculados con las conjunciones descritas, para cobrar el titulo valor así como para endosarlo se requiere la concurrencia de todos los beneficiarios señalados en esté.

Base legal:

L.T.V. :art. 176º

¿Una persona jurídica puede ser beneficiaria de un cheque?

Al igual que se una persona natural, una persona jurídica también puede convertirse en beneficiario del cheque. Sin embargo ordinariamente no se podrá atribuir tal calidad a más de una persona jurídica, es decir, no podrá existir pluralidad de personas jurídicas que ostenten la calidad de beneficiarías.

La excepción es que el cheque haya sido emitido para su abono en una cuenta bancaria. Cuyos titulares sean dos o más empresas o que el cobeneficiario sea una empresa del sistema financiero.

Base legal:

L.T.V. Art 176º

CLASES DE CHEQUE

¿Cuántas clases de cheque pueden emitirse?

Además del cheque ordinario, existen otras clases de cheques denominados especiales, en razón de que conservan características propias que los diferencian del cheque ordinario. Estos cheques especiales son utilizables de acuerdo necesidades y propósitos especiales, así:

· El cheque: cruzado, que sólo podrá ser cobrado a través de una institución bancaria.

· El cheque para abono en cuenta, que sólo puede ser cobrado mediante el abono en la cuenca corriente del beneficiario del cheque.

· El cheque intransferible, en el que se prohíbe su libre circulación.

· El cheque certificado, en el que el banco girado da la de la existencia de fondos en la cuenta corriente del emitente.

· El cheque de gerencia, en el que el es el emitente es el propio banco girado una plaza distinta al de emisión

· El cheque garantizado en el que el banco girado garantiza la provisión de fondos del emitente.

· El cheque de viajero es aquel que emite un banco a favor de una persona para que ésta pueda cobrarlo en el extranjero en las oficinas del banco o sus afiliadas.

· El cheque de pago diferido en el que su cobro procede transcurrido un tiempo de su emisión.

CHEQUE CRUZADO

 ¿Qué debemos entender por cheque cruzado?

E] cheque cruzado es el título valor a la orden que presenta en el anverso dos líneas paralelas, que pueden ir de arriba a abajo o en forma oblicua. Tiene por finalidad asegurar el efectivo pago del cheque a su beneficiario mediante el cobro que realice una institución bancaria. Esto es. Mediante el cruzamiento del cheque se dispone que sea un banco cualquiera (cruzamiento general) o un banco determinado (cruzamiento especial) quien cobre al banco girado el importe del cheque.

El banco procurador a su vez deberá abonar en la cuenta del beneficiario el importe del cheque o pasárselo en efectivo a éste.

Base legal:

L.T.V. art. 184º

¿Cuántas clases de cruzamiento existen?

Existen dos clases de cruzamiento: el general y el especia!. Es general cuando no contiene, entre las dos líneas paralelas, designación alguna o lleva inserta solamente la mención “banco”. una denominación equivalente.

El cruzamiento será considerado especial, si entre las líneas paralelas se indica el nombre del banco que debe efectuar el cobro del cheque.

¿Quién asume la obligación de pagar un cheque cruzado?

Sea en e) caso de! Cheque con cruzamiento genera) o especia], el impone del titulo valor deberá ser pagado por el banco que tenga la calidad de girado. Ahora bien. el cheque con cruzamiento genera) .sólo podrá ser pagado por el banco girado a otro banco (que puede ser cualquiera) o a su propio cliente.

El cheque con cruzamiento especia) sólo puede ser pagado por el banco girado a) banco designado. Excepcionalmente. si el banco girado es el mismo banco designado en el cruzamiento, el cliente podrá cobrar directamente el cheque cruzado. Por otro lado, el banco mencionado en el cruzamiento puede recurrir a otro banco para el cobro del cheque, mediante el endoso en procuración.

¿Cómo se transfiere el cheque cruzado?

El cheque cruzado se transfiere por endoso, lo cual significa que es libremente negociable, salvo que presente, una cláusula que limite o impida su transferencia.

Sin embargo cabe advenir que e) endosatario deberá efectuar su cobro solamente mediante cualquier banco (cruzamiento general) o un banco determinado (cruzamiento especial).

Base legal:

L.T.V.: art. 1S7

 Una persona natural, ¿puede hacer efectivo un cheque cruzado?

Solamente podrá hacerlo en el caso de que sea cliente del banco girado y siempre que se trate: de un cheque con cruzamiento general. Para que el beneficiario pueda. Hacerle cobro directo de un cheque emitido con cruzamiento especial, además de ser cliente del banco girado, debe suceder que el banco girado también tenga [a calidad de banco designado en el cruzamiento.

Base legal:

L.T.V.:art. 186".

CHEQUE PARA ABONO EN CUENTA

 ¿Cuáles son las características del cheque para abono en cuenta?

El cheque para abono en cuenta es aquel que lleva la cláusula "para abono en cuenta", "para acreditar en cuenta", "para ser depositado en cuenta de...." u otra equivalente, y que puede ser colocada por el girador o cualquier tenedor en el anverso del título valor, puesto que si se colocará en el reverso, no surtiría el efecto deseado. Asimismo, cabe agregar que no es necesario que la citada cláusula o mención se coloque ¿riere barras paralelas ni que se firme.

Tiene por función evitar el pago en dinero efectivo, A cal erecto, no sólo se requiere la actuación de un banco para la gestión de cobro que puede ser el mismo banco girado, sino que necesariamente el beneficiario debe tener cuenta corriente bancaria.

Base legal

L.T.V. art. 139º

¿Que efectos surte la cláusula para abono en cuenta insertada en un cheque?

Como ya hemos indicado la cláusula para abono en cuenta u otra equivalente tiene por finalidad impedir el pago en efectivo del titulo valor del cual solo podrá ser cancelado mediante el registro del abono en la cuenta corriente del beneficiario. La emisión de este tipo de cheque presupone que el beneficiario del mismo tiene una cuenta corriente en un banco, de modo que su pago se hará por medio de un debito en la cuenta del eminente y un abono en la cuenta del beneficiario.

Si el beneficiario no tuviera cuenta abierta en un banco, no podrá cobrarse este tipo especial de cheque.

Asimismo el banco girado atenderá el pago solo mediante el abono del importe del cheque en la cuenta señalada y de la que sea titular o cotitular el último tenedor.

Por otro lado, su aparecerá alguna tachadura en la mención que tipifica el cheque como abonable en cuenta el titulo valor perdería merito cambiario.

Base Legal

L.T.V. Art. 189º

CHEQUE INTRASFERIBLE

¿Cando se considera intransferible un cheque?

Se considera intransferible al cheque que lleve la cláusula “intransferible” “No negociable” “no a la orden” u otra equivalente. La inserción de dicha cláusula tiene por finalidad prohibir totalmente su transferencia a terceros. En tal sentido la prestación contenida en el solo quedará satisfecha de las siguientes maneras.

Pagado únicamente a la persona en cuyo favor se emitió o, acreditándolo, a pedido de la persona en cuyo favor se emitió, en una cuenta corriente u otra cuenta de la que sea su titular.

La cláusula tiene e) carácter de irrevocable, una vez puesta no puede invalidarse con tarjaduras. Pues de efectuarse dichas tachaduras se anularían los efectos cambiarios del título valor.

Base legal:

L.T.V.:art 190º

¿Qué ocurre si se endosa un cheque que contenga la cláusula intransferible?

Como sabemos la cláusula "intransferible" tiene por finalidad prohibir terminantemente la circulación del cheque, es decir, que éste sea endosado. Pero si a pesar de esta prohibición, e) cheque es endosado, éste se considerará no hecho; salvo que fuera efectuado a favor de bancos y únicamente para el efecto de su cobro (es decir, se admite solamente e] endoso en procuración o cobranza)

Base legal;

L.T.V.:an. 190°.

CHEQUE CERTIFICADO

¿Pueden los bancos certificar la existencia de fondos disponibles en la cuenta del emitente o girador?

Sí. La certificación es una declaración del banco girado, en la cual éste hace saber que el cheque en el que ha sido puesta tiene suficiente provisión de fondos con los que se hará efectiva la obligación, si su presentación ocurre dentro del plazo fijado para la vigencia de la certificación.

Base Legal:

L.T.V.:art. 191º

Lev 26702. art. 118º

Entonces, la certificación efectuada por el banco, ¿es una aceptación?

La certificación realizada por el banco no es una aceptación, pues el banco no asume el carácter de obligado directo v principal con respecto de) cheque.

Tampoco es un aval. Pues el banco no garantiza el pago. Sólo hace saber que pagará con fondos depositados por el girador o con crédito abierto en cuenta corriente a su favor. En realidad ?e trata de una prestación del banco comprendida dentro del servicio que le brinda al emitente como consecuencia y en cumplimiento del contrato de cuenta corriente, dado que el banco no está obligado a prestar este servicio a tercero? no cítenles..

¿Qué efectos surte dicha certificación?

A través de la certificación que realiza el banco, se verifica la existencia de fondos disponibles con referencia a un cheque siempre que no se haya extinguido el plazo para su presentación a] pago. Cargando al mismo tiempo en la respectiva cuenta comente girada la suma necesaria para su pago. La certificación de. Los fondos del emitente evitan que éstos sean objeto de embargo o de cualquier otra medida que pueda ordenarse contra la cuenta corriente de este porque dichos fondos se transfieren a otra cuenta general donde no pueden ser objeto de medida alguna que afecte al titular de la cuenta corriente. Se constituye un patrimonio de afectación lo cual evitará que dichos fondos formen parte de la mesa concursal es que el titular de la cuenta. En consecuencia la esencia de la obligación que contrae el banco girado es la de Transferir los fondos necesarios para la atención del cheque de la cuenta corriente del emitente a una cuenta general que responderá por el pago del cheque.

Base Legal

L.T.V. Art. 192º

Una vez efectuada la certificación del banco asume alguna responsabilidad

Si el banco girado asume responsabilidad solidaria conjuntamente con el titular de la cuenta. Obligándose en virtud de la certificación a pagar el cheque durante el plazo legal de su presentación a cobro (treinta días desde su emisión). Si el cheque no fuera presentado durante dicho plazo, quedará automáticamente sin efecto la certificación y toda responsabilidad derivada de esta para el banco. Durante la vigencia de la certificación el emitente o girador queda liberado de la responsabilidad penal por libramiento, correspondiendo al representante del banco girado que certifico el cheque las responsabilidades pertinentes.

Base Legal

L.T.V. Art. 182º

La certificación otorgada por el banco, puede ser parcial

La certificación puede ser parcial, es decir no puede referirse solo a una parte de los fondos disponibles el titular. Asimismo tampoco pueden extenderse certificaciones sobre provisión de fondos en cheque al portador.

CHEQUE DE GERENCIA

Que es un Cheque de Gerencia

Cheque de gerencia es aquel cheque emitido por un banco a su propio cargo. Esto es girado y el girador son el mismo banco, siendo pagadero en cualquiera de sus sucursales u oficinas en el país o el exterior.

La utilidad que ofrece el cheque de gerencia consiste en darle a cualquier beneficiario seguridad plena sobre el pago, pues al estad girado a cargo de un banco tiene la garantía de este volviéndose innecesario indagar sobre la solvencia de quien lo entrega en pago.

¿Pueden transferirse los cheques de gerencia?

Sí, los cheques de gerencia son libremente negociables o transferibles, salvo que lleven inserta la cláusula no negociable.

Sin embargo, los cheques giro no pueden emitirse en favor de la propia empresa emisora o al portador, por lo que se concluye que necesariamente son títulos valores a la orden.

Base legal:

L.T.V.; art. 193º

Ley 26702:art. 221º y 290°

El cheque de gerencia, ¿requiere de protesto?

No. Tanto para ejercitar las acciones cambiarías pertinentes como para gozar de mérito ejecutivo, el cheque de gerencia no requiere de protesto, ni de formalidad sustitutoria [ver 091 y 100º respectivamente.

Esto significa que sin necesidad de la cláusula de liberación de protesto, el tenedor podrá ejercitar las acciones cambiarías contra el emisor sin previamente protestar e! título valor.

Ba.se legal:

L.T.V.: art. 193°.

Ley 26702: arts. 221° y 290º

CHEQUE GIRO

 ¿Qué es el cheque giro?

El cheque giro es un título valor emitido en favor de una persona determinada y que lleva la cláusula "cheque giro" o "giro bancario" en un lugar destacado o visible del mismo título valor. Su utilización permite facilitar el pago a personas que se encuentran ubicadas en plazas o localidades distintas a la del emitente.

Base legal:

L.T.V.: art. 194

Ley 26702: art. 221º

¿Quiénes pueden emitir cheques giro?

Solamente pueden emitir cheques giro las empresas del Sistema Financiero Nacional autorizadas a realizar transferencias de fondos y/o emitir giros girando cheques a su propio cargo. Por lo tanto, estos cheques no podrán ser emitidos por personas naturales o empresas no autorizadas.

Base legal:

T.V.: an. 194°.

Ley 26702: art.221°.

¿Cuáles son las características del cheque giro?

El cheque giro es un título valor cuya característica fundamental es su intransferibilidad sin necesidad de contar con la cláusula de "no transferencia" A diferencias de otras clases de cheques, el cheque giro sólo puede hacerse efectivo por la persona indicada en el título valor.

En cuanto al lugar de pago, éstos serán pagaderos sólo en las oficinas o sucursales de la empresa emisora.

Que ocurre si el cheque giro no es presentado para su pago por el beneficiario?

En caso de que el beneficiario no presentara al cheque para su pago. La empresa emisora reembolsará su importe solo a petición de la misma persona que solicito su emisión y cuando haya devuelto el original del titulo valor.

El cheque giro, requiere de protesto para ejercer la acción cambiaria correspondiente?

No el cheque giro no requiere de protesto ni de la formalidad sustitutoria para ejercitar la acción cambiaria respectiva frente al emisor, así como tampoco para tener merito ejecutivo.

CHEQUE GANRATIZADO

Que es un cheque garantizado

Es el cheque a la orden que lleva impresa la cláusula cheque garantizado emitido por los bancos en formatos especiales y en papel de seguridad.

Cuales son las características de un cheque garantizado

Desde incluirse en el cheque la mención “cheque garantizado” para saber que se trata de un cheque de esa naturaleza, asimismo se deberá indicar la cantidad máxima por la que el cheque puede ser emitido, importe que también puede presentarse impreso en el mismo titulo valor. Es un titulo valor a la orden, por lo tanto debe señalarse el nombre del beneficiario. No es posible emitir cheques garantizados al portador. Cabe agregar que mediante la emisión de un cheque esta naturaleza, el banco se convierte en garante del pago del titulo valor, esto es el banco se encarga de garantizar la existencia de fondos de titular de la cuenta con los cuales efectuará el pago del cheque girado.

Base Legal

L.T.V. Art. 190º

¿Qué efectos surte la garantía otorgada por el banco?

La garantía que otorga el banco surte los mismos efectos cambiarios que el aval, es decir, el banco queda obligado de igual modo que el emitenie, procediendo contra e] banco la acción cambiaría directa Como el banco garantiza el pago del cheque, mantendrá en calidad de depósito los fondos del emitente o le otorgará autorización para sobregirarse. Pero en ambos casos, los fondos del emitente servirán exclusivamente para el pago de estos cheques.

Base legal:

L.T.V.:art. 195º

Para ejercitar la acción cambiaría, ¿el cheque garantizado requiere de protesto?

Al igual que el cheque de gerencia y el cheque giro. el cheque garantizado no requiere de protesto, ni de la formalidad sustitutoria para tener mérito ejecutivo o para ejercer la acción cambiaría.

Base legal:

L.T.V.: art. 195º

CHEQUE DE VIAJERO

 ¿Qué debemos entender por cheque de viajero?

El cheque de viajero, también conocido como "traveler's check". Es utilizado por las personas que viajan a oíros países con la finalidad de evitar los riesgos de pérdida o robo de dinero en efectivo.

Estos cheques facilitan a los turistas la disponibilidad de dinero en cualquier parte del mundo, en que existan agencias, sucursales o bancos corresponsales de la entidad emisora.

¿Quién está facultado para emitir cheques de viajero?

Sólo podrán emitir cheque"; de viajero las empresas del Sistema Financiero Nacional autorizadas. La emisión de dichos cheque? se efectúa a cargo de la propia empresa por ser papado por ella o por los corresponsales que consigne en el título valor, en el país o en el extranjero.

¿Que formalidades debe cumplir un cheque de viajero?

Debe expedirse en papel de seguridad, llevar impresos el numero y serie que le corresponda, el domicilio de la empresa emisora y el valor monetario representado por el titulo.

Qué características especiales presenta el cheque de viajero?

No requiere de una cuenta corriente vinculada. En este tipo de cheques el beneficiario paga en efectivo los formularios que le provee el banco es decir provee de fondos al banco girado para que éste a su vez efectué el pago al beneficiario.

El girador v al girado es el mismo sujeto. El emisor del cheque es el mismo banco girado, que lo emite contra sí mismo.

Requiera de doble firma. El tomador o beneficiario debe colocar des firmas para poder cobrarlo o entregarlo en pago. Una primera firma que coloca cuando le son provistos los cheques, ante los funcionarios del banco que luego firmarían en representación del mismo como emitentes; la segunda firma, la coloca en el rnomento de cobrar o de entregar en pago el cheque. Este requisito de la doble firma es un mecanismo de segundad creado para proteger este título de robos, falsificaciones y adulteraciones.

Los cheques llevan impresa la cantidad. Los cheques que provee el banco llevan impresa la cantidad en números y letras y la unidad monetaria. El tomador o beneficiario sólo debe colocar su segunda firma sin tener que integrar eses datos.

¿Es posible endosarlo?

Sí, es posible. El cheque de viajero como todo título valor a la orden se transfiere por endoso, sin embargo, es necesario que quien reciba un cheque de viajero endosado, además de verificar la identidad personal del tomador, se cerciore de que la firma del endoso que será estampada en su presencia, guarde conformidad con la que, según aparezca del mismo título, hubiere sido puesta al tiempo de su emisión.

Base legal:

L.T.V.: .art. 197º

¿Qué obligaciones asume la empresa emisora de cheques de viajero?

La empresa emisora de un cheque de viajero no pagado esta obligada a rembolsar su valor aun cuando se haya indicado como pagador a Otro banco o empresa.

El pago del cheque de viajero podrá realizarse en cualquier sucursal o agencia de la empresa emisora, sin que valga cláusula que restrinja ¿se derecho.

Bai¿ legal:

L.T.V. art. 197º

El cheque de viajero, ¿requiere de protesto?

No. Para el ejercicio de la acción cambiaria frente al emisor así como para tener mérito ejecutivo, el cheque de viajero no réquiem de protesto ni de formalidad sustitutoria.

Base legal:

L.T.V. art. 198º

CHEQUE DE PAGO DIFERIDO

 ¿Qué debemos entender por cheque de pago diferido?

El cheque de paso diferido es un título valor a la orden que es emitido condicionando su pago al transcurso del plazo señalado en el mismo título, el cual no puede ser mayor de treinta días contados desde su emisión, fecha en que el emitente debe tener fondos suficientes.

Esto significa que sólo puede ser presentado para su pago al banco girado a partir de la fecha indicada para el efecto y hasta treinta días posteriores a esta.

Qué formalidades deberá observarse en la emisión de un cheque de pago diferido?

Entre las formalidades que exige la ley, está la inclusión de la cláusula ‘’cheque de pago diferido” en forma destacada, así como la fecha desde que procede ser presentado para su paso, precedido por la cláusula “péguese desde el ...

Es importante que se incluyan tales cláusulas pues constituyen requisitos esenciales, siendo que su ausencia evitaría considerar al cheque como uno de pago diferido.

Base legal:

L.T.V.: art. 200°.

¿Cuándo debe presentarse al pago el cheque de pago diferido?

El cheque de paso diferido, sólo debe ser presentado para su pago desde la fecha señalada al efecto en el mismo documento.

Si se presentara con anterioridad, el banco deberá rechazar su pago, siendo que tal rechazo no conllevará a su protesto o formalidad sustitutoria ni dará lugar a responsabilidad o sanción alguna para el emitente.

El plazo que establece la ley para su presentación es de treinta días contados desde el momento en que es emitido; si se consignara uno mayor, se tendrá como no puesto, reduciéndose al plazo previsto en la ley.

LIMITACIONES EN LA EMISIÓN Y NEGOCIACIÓN DEL CHEQUE

¿Qué limitaciones tiene la emisión y negociación del cheque?

El cheque es un instrumento de pago, por lo que no resulta posible que éste sea emitido, endosado o transferido en garantía. De igual forma, si el cheque ha sido girado a la orden del mismo banco girado, no podrá ser endosado por éste a terceros. Si contrariando estas disposiciones, e] tenedor recibe el cheque conociendo de esta infracción, el cheque no tendría efectos cambiarios.

Base legal

L.T.V. art. 178º

¿Puede aceptarse un cheque? ¿Sería válida dicha aceptación?

No. no se puede. El cheque es un título valor creado no con la finalidad de que mediante la aceptación se integre un girado a la relación cambiaría, corno ocurre en la letra de cambio, sino que como instrumento de pago. Se requiere que e" el mismo momento de la presentación se pague al tenedor el impone dinerario que representa, agotando Ali su existencia.

Como no se requiere que el cheque sea aceptado, ames de proceder a su pago, si se produjera tal acto, no sería válido. Toda mención de aceptación se considera no puesta. Asimismo, la constancia que deja el banco no tiene los efectos de aceptación, sólo tiene la finalidad de asegurar la existencia de fondos durante el plazo legal de presentación al pago.

Base Legal

L.T.V. art. 180º

Es posible pactar intereses compensatorios en un cheque?

En principio, toda estipulación insería en el cheque que convenga la generación de intereses desde la fecha de su emisión se considera no puesta. Sin embargo, mediante la cláusula especial sobre pago de intereses [ver 065] se podrá acordar la generación de intereses, los cuales se generaran desde el día siguiente a la fecha del protesto o de la constancia de su rechazo total o parcial. Los intereses pactados sólo se aplicaran al monto no pagado. En defecto de dicho pacto o acuerdo, sólo se aplicará el interés legal.

Base Legal

L.T.V. art. 181º

¿En qué casos los bancos quedan obligados a cerrar las cuencas corrientes?

Los bancos se encuentran obligados a cerrar las cuentas corrientes de quienes giran cheques sin fondos. Sin embargo, el cierre efectivamente se realizará cuando el banco conozca cualquiera de los siguientes hechos:

· Cuando en un periodo de seis meses, el banco girado deje constancia de la falta de pago por falta de fondos, local o parcial, en dos cheques.

· Cuando en un periodo de un año, el banco girado rechace por diez veces e! pago de uno o más cheques por carecer de fondos, sea que deje o no la constancia de ello en el mismo título.

· Cuando el juez notifique al banco girado del inicio del procedimiento penal por libramiento indebido o de cualquier proceso civil para su pago.

· Cuando algún titular de cuenta comente resulte incluido en la relación de cuentas corrientes cerradas que publique la Superintendencia de Banca y Seguros.

· Otros hechos que conlleven el cierre de la cuenta corriente.

Base Legal

L.T.V. art. 183º

¿Es responsable penalmente quien emite un cheque sin provisión de fondos?

Efectivamente, el Código Penal sanciona con pena privativa de libertad, no menor de uno ni mayor de cinco años a quien gire. Transfiera o cobre un cheque en las circunstancias siguientes:

· Cuando gire sin tener provisión de fondos suficientes o autorización de sobregiro.

· Cuando frustre maliciosamente por cualquier medio su pago

· Cuando gire a sabiendas que al tiempo de su presentación no podrá ser pagado.

· Cuando, sin causa que lo justifique, revoque el cheque durante su plazo legal de presentación a cobro.

· Cuando utilice cualquier medio para suplantar al beneficiario o al endosatario, sea en su identidad o Hutías, o modifique sus cláusulas, líneas de cruzamiento o cualquier otro requisito formal.

· Cuando lo endose a sabiendas que no tiene provisión de fondos.

Base Legal

C.P. art. 215º

CIRCULACIÓN DEL CHEQUE

¿Cómo se transfiere el cheque? ¿A favor de qué personas puede endosarse éste?

El cheque se transfiere mediante el endoso, tenga o no la cláusula a la orden, salvo disposiciones legales en contrario o las correspondientes a los cheques especiales.

El endoso se efectúa a favor del endosatario que es un tercero ajeno a la relación cambiaría, pero también puede realizarse a favor del emitente (o girador) o de cualquier obligado. Estas personas a su vez pueden endosar nuevamente el cheque.

Base Legal

L.T.V. art. 204º

¿Cuáles son los efectos del endoso de un cheque al portador?

El endoso puesto en un cheque al portador convierte al endosante en responsable en vía de regreso, es decir, permite a quien recibe el cheque accionar cambiariamente comía el endosante en caso de que éste fuera rechazado.

Ahora bien. Debe tenerse presente que la constancia de pago recibido del banco girado colocada por el último tenedor en el mismo título valor, no tiene la calidad ni surte los efectos del endoso.

Base Legal

L.T.V. art. 205º

PAGO DEL CHEQUE

 ¿Desde cuándo puede pagarse el cheque?

El cheque es pagadero a la vista el día de su presentación, aunque tuviera fecha postdatada. En este sentido, se considera cheque postdatado a aquel que consigna una fecha posterior a la verdadera en la cual se emite, de tal modo que. Si es presentado al banco girado en una fecha anterior a la fecha en la que supuestamente es emitido, ésta deberá tenerse por no puesta, considerándose como fecha de emisión el día de su primera presentación a cobro.

La única excepción que se establece, a lo anteriormente señalado, es la del cheque de pago diferido el cual. Se pagará a partir déla tedia señalada en el titulo valor, la misma que no puede exceder desde los treinta días de su emisión.

Base Legal

L.T.V. art. 206º

En qué unidad monetaria deberá efectuarse el pago?

En cuanto a la unidad monetaria en que debe efectuarse el pago. Éste se realizará en la moneda expresada en el título valor, ya sea que esta fuera una moneda extranjera, sin necesidad de que en el titulo figure la cláusula de pago en moneda extranjera. Sin embargo, si se presentaran diferencias en la unidad monetaria, prevalecerá la moneda nacional.

Si existieran diferencias entre el importe, expresado en letras, números o mediante codificación, deberá prevalecer la suma menor; lo cual no excluye la posibilidad de que el interesado pueda hacer valer sus mayores derechos por la vía causal.

Base Legal

L.T.V. art. 5º y 206º

¿Cuál es el plazo para presentar el cheque al pago?

El plazo de presentación de un cheque para su pago. Emitido dentro o fuera del país. Es de treinta días. El cómputo de. Este plazo se efectúa a partir de la fecha de su emisión inclusive, v en el caso del cheque de pago diferido, desde el día señalado al efecto.

Base Legal

L.T.V. art. 207º y 208º

¿Qué ocurre si el cheque es presentado fuera del plazo legal?

El cheque presentado fuera del plazo legal, es decir luego del transcurso de los treinta días desde su emisión, no obliga al banco a hacerlo efectivo, No obstante, el banco podrá efectuar el pago si es que el emitente no ha revocado la orden de pago una vez que haya vencido el plazo para su presentación.

Base Legal

L.T.V. art. 207º y 208º

REVOCACIÓN Y SUSPENSIÓN

 ¿En qué casos procede la revocación y suspensión del cheque?

La revocación de la orden de pago contenida en el cheque sólo procede, a pedido del emitente. Cuando ha vencido el plazo para su presentación, es decir, cuando han transcurrido desde su emisión los treinta días que establece la ley.

Por su parte, la suspensión del pago del cheque procede cuando es solicitada a! banco girado dentro del plazo de los treinta días, ya sea por el emitente, el beneficiario, el ultimo endosatario o tenedor legítimo del documento. Dicha solicitud deberá ser por escrito y tendrá el carácter de declaración jurada, debiendo indicar la causa que la origina, la cual deberá fundarse en:

· La desaparición de cualquier dato necesario para la identificación o determinación de los derechos que representa el título valor.

· El extravío del título valor.

· La sustracción del título valor.

Cabe agregar que el banco girado suspenderá el pago del cheque en la medida que quien o quienes solicitaron dicha suspensión, interpongan inmediatamente la demanda judicial de ineficacia del título valor por la misma causal si las solicitudes de suspensión o revocación se presentaran después de realizado el pago, no surtirán efectos respecto al banco girado.

Base Legal

L.T.V. art. 107º y 208º

¿La muerte o la incapacidad del emitente afectan la validez del cheque?

Ni la muerte ni la incapacidad del emitente ocurridas después de la emisión producen efectos con relación al cheque. Sin embargo, si el banco tuviera conocimiento de la incapacidad del girador, anterior a la fecha de emisión del cheque, sea porque ha sido declarado judicialmente interdicto o quebrado, deberá abstenerse de pagar el cheque. Ello como consecuencia de que el incapaz no puede hacer pagos válidamente y como necesaria protección de sus demás acreedores.

Por este motivo, la extinción del contrato de cuenta corriente sólo ocurrirá luego de transcurridos sesenta días calendario después que el emitente fue declarado quebrado, interdicto o que falleció. Si el emitente fue declarado insolvente por la autoridad concursal competente, el banco girado quedará facultado a revocar los cheques que hubiera emitido hasta la fecha de publicación de dicha declaratoria.

Base Legal

L.T.V. art. 209º

PAGO PARCIAL

¿En qué casos procede el pago parcial del cheque?

Procede el pago parcial cuando el banco girado compruebe que los fondos consignados en la cuenta del emitente son insuficientes para cubrir el requerimiento del tenedor.

El tenedor podrá exigir al banco girado que deje constancia de la causa que motiva la falta de pago. Dicha constancia se anotará en el mismo cheque debiendo el tenedor otorgar al banco girado el recibo correspondiente.

Una vez que el banco girado deja la constancia de [alta de pago, no procede el pago o pagos parciales en fecha posterior.

Sólo en el caso que el cheque sea presentado para su pago a través de una cámara de compensación, el banco quedará liberado de la obligación de realizar el pago parcial.

Base Legal

L.T.V. art. 211º

¿Cuáles son las causales para no pagar el cheque?

El banco girado queda facultado a no papar el cheque en los siguientes casos:

· Cuando no existan fondos disponibles, salvo que decida sobregirar la cuenta. Para tomar esta decisión el banco girado debe haber efectuado las respectivas verificaciones del documento presentado a cobro, así como verificar la vigencia del plazo para que el tenedor pueda exigir el pago de su importe.

· Cuando el cheque esté a simple vista raspado, adulterado, borrado o falsificado, en cuanto a su numeración, fecha, cantidad, nombre del beneficiario, firma del emitente, etc. En este caso, se trata de situaciones donde objetivamente el documento presentado a cobro exhibe irregularidades extrínsecas que hacen dudar de su autenticidad y presuponen una adulteración de algunos de los dalos que contiene.

· Cuando se presenta fuera de los treinta días que señala la1ev y el emitente hubiera efectuado su revocatoria.

· Cuando habiéndose presentado dentro del plazo establecido en la ley. el beneficiario o tenedor haya solicitado la suspensión del pago.

· Cuando el cheque sea a la orden y e1 derecho del tenedor no estuviera legitimado con una serie regular de endosos', o cuando conteniendo la cláusula intransferible ¡ver 169] no lo cobrase el beneficiario.

· Cuando el cheque sea al portador y quien exige su pago no se identifique y firme en constancia de su cancelación parcial o total.

· Cuando un cheque cruzado, para abono en cuenta, o de pago diferido no se presentase al cobro de acuerdo a lo dispuesto en la ley sobre cheques especiales.

Base Legal

L.T.V. art. 212º

FORMALIDAD SUSTITUTORIA

¿El protesto del cheque puede sustituirse por algún acto de efectos análogos?

Sí. El protesto del cheque por falta de pago puede sustituirse por la comprobación puesta por el banco girado de la falla de fondos en la cuenta del emisor. Es e] banco girado, pues. El que a solicitud del tenedor del cheque deja constancia de su negativa a pagar el título a su presentación.

En dicha constancia, el banco deberá dejar en forma expresa el motivo de su negativa, la fecha de su presentación y la firma del funcionario autorizado del banco. Igual mención deberá hacer el banco girado cuando e] cheque sea presentado a naves de una cámara de compensación.

Tal comprobación o constancia efectuada por e] banco girado acredita por sí sola el rechazo del cheque y surte lodos los efectos de] protesto, asumiendo e] mismo banco responsabilidad por los perjuicios que cause al interesado si injustificadamente no señala en forma expresa el motivo o causa de su rechazo

Base Legal

L.T.V. art. 213º

PACTO DE TRUNCAMIENTO

¿Qué es el pacto de truncamiento?

Mediante el pacto de truncamiento, los bancos pueden acordar sustituir los tradicionales procedimientos manuales y físicos de la cobranza de cheques y demás títulos valores sujetos a pago mediante cargo en cuentas bancarias. por procedimientos electrónicos o mecánicos que posibiliten la agilización del proceso de cobro de estos títulos valores. Asimismo, este pacto de truncamiento podrá utilizarse para delegar en otras empresas del Sistema Financiero la función de dejar la constancia de rechazo del pago de) cheque, la misma que desde su inserción surtirá los mismos efectos del protesto

Por lo tanto, el pacto de truncamiento es el acuerdo adoptado por los bancos cuya finalidad es establecer procedimientos especiales o sustitutorios del endoso en procuración, así como acordar delegaciones o mandatos destinados a rechazar el paso de cheques.

Base Legal

L.T.V. art. 26º y 215º

CERTIFICADO BANCARIO DE MONEDA EXTRANJERA Y NACIONAL

¿Qué es un certificado bancario?

El certificado bancario es un titulo valor que tiene por finalidad principal permitir a las empresas del sistema financiero nacional obtener rápidamente fuentes de financiamiento, mediante la captación de fondos del público. El esquema es el siguiente: una persona entrega un monto determinado de dinero (ya sea en moneda nacional o extranjera) a una empresa del sistema financiero, recibiendo a cambio de ello el título valor llamado certificado bancario. Este título valor, que puede ser al portador o a la. Orden, contiene una obligación de pago a cargo de la empresa emisora, la misma que será exigible una vez transcurrido el plazo previsto en el certificado bancario.

Estos títulos valores solamente pueden ser emitidos por las empresas del sistema financiero nacional, debidamente autorizadas para ello por la Superintendencia de Banca y Seguros. Asimismo, se caracterizan por ser emitidos contra !a recepción del impone que representa dicho documento cambiario, por lo que es necesario el recibo del dinero por parte de la empresa emisora para que proceda a la expedición y entrega del respectivo certificado bancario. Cabe agregar que tos certificados bancarios no se pueden emitir contra créditos puesto que se requiere el ingreso a la caja de la empresa emisor i de la suma que representa el título valor.

Base Legal

L.T.V. art. 217º y 218º

SUJETOS INTERVINIENTES

 ¿Quienes participan en un certificado bancario?

En un certificado bancario necesariamente participan dos sujetos:

· El emisor

· El beneficiario o tenedor

Adicionalmente pueden participar:

· El garante

· El endosante

· El endosatario

REQUISITOS FORMALES ESENCIALES

¿Qué información debe contener un certificado bancario?

· La denominación de certificado bancario y la indicación de si se trata de un titulo valor expresado en moneda extranjera o moneda nacional.

· El lugar y fecha de emisión

· Si los certificados bancarios han sido emitidos al portador

· La indicación del importe que representan

· El plazo de vigencia del titulo valor o su fecha de vencimiento

· el lugar de pago

· Las condiciones para su redención anticipada.

· El nombre de la empresa emisora y la firma de su representada

Base Legal

L.T.V. art. 218º , 219º y 211º

IMPORTE

¿Cuál es el importe mínimo que debe representar un certificado bancario?

Tratándose de certificados bancarios en moneda extranjera, el importe que representa el título valor no debe ser menor a mil dólares americanos o su equivalente en otras monedas extranjeras. Para el caso de certificados bancarios en moneda nacional, la suma consignada no deberá ser menor de mi) nuevos soles.

Por otro lado, el importe podrá generar los intereses compensatorios previstos en el certificado bancario desde la fecha de su emisión hasta su vencimiento pudiendo ser a tasas fijas o variables.

Base Legal

L.T.V. art. 218º y 223º

VENCIMIENTO

¿En qué momento vence el certificado bancario?

Los certificados bancarios vencen solamente a fecha fija. Esto es, en el documento cambiario deberá señalarse cuál es el día en que será exigible el pago del importe del título valor. Ahora bien. Este plazo de vencimiento no puede ser superior al año desde que el título valor es emitido. Por dicha razón, si no se hubiese señalado expresamente en el titulo valor cuál es su fecha de vencimiento, deberá entenderse que ésta es de un año. Contado desde la fecha de emisión.

Base Legal

L.T.V. art. 218º

¿Puede renovarse el plazo de vencimiento del certificado bancario?

El lazo de vencimiento de los certificados bancarios en moneda nacional o extranjera puede ser renovado si así ha sido previsto en el título valor o, si no se hubiese señalado expresamente lo contrario. Esto es, si no se efectúa indicación alguna, deberá entenderse que el plazo es renovable en forma indefinida y sucesiva. Por el mismo lapso señalado en el título valor, con la capitalización de sus intereses.

Base Legal

L.T.V. art. 220º

TRANSFERENCIA

¿Cómo se transfieren los certificados bancarios?

 Si el certificado bancario es al portador, su transferencia operará mediante su simple entrega o tradición. Pero, si fuera a la orden, la transferencia del certificado bancario se producirá mediante endoso [ver 0321, sea en forma privada o a través de los mecanismos centralizados de negociación (rueda de bolsa).

EJERCICIOS DE LAS ACCIONES CAMBIARIAS

¿Se requiere de protesto para ejercitar la acción cambiaria directa?

Para ejercer procesalmente la acción cambiaria directa y para que le certificado bancario tenga mérito ejecutivo, no se requiere, de protesto ni de forma sustitutoria alguna; Por lo tanto, para que el tenedor pueda ejercer dicha acción cambiaría bastará únicamente el vencimiento del plazo y el incumplimiento de la obligación.

Base Legal

L.T.V. art. 222º

CERTIFICADO DE DEPÓSITO. Y WARRANT

¿Qué es el certificado de depósito?

El certificado de depósito es el título valor a la orden que representa el derecho real de propiedad sobre la mercadería depositada en un almacén general de depósito. En este sentido. Quien posee este titulo valor es considerado titular o propietario de dicha mercadería.

La entidad facultada para emitir el certificado de depósito es el almacén general de depósito el mismo que procederá a emitirlo una vez. Recepcionada en depósito las mercaderías o productos.

 Base Legal

L.T.V. art. 224º

¿Qué es el warrant

El warrant es un título valor a la orden que. al igual que el certificado de depósito, también representa derechos reales sobre las mercaderías depositadas. La diferencia radica en que el warrant representa un derecho real de prenda a favor del tenedor de dicho título valor mientras que la propiedad de las mercaderías corresponde al tenedor del certificado de depósito. Es decir, el warrant conviene a su tenedor en acreedor prendario de la mercadería o productos en depósito. Mientras que el certificado de depósito conviene a su titular en propietario de dichas mercaderías.

SUJETOS INTERVINIENTES

¿Qué sujetos intervienen en el certificado de depósito y en el warrant?

En estos títulos valores intervienen necesariamente:

· El almacén general de depósito o depositario,

· El depositante,

REQUISITOS FORMALES ESENCIALES

 ¿Qué información deben contener tanto el certificado de depósito como el warrant?

 Como liemos expresado anteriormente, tanto el warrant como el certificado de depósito deben contener idéntica información respecto a la mercadería en depósito. Esta información debe estar constituida por;

· La denominación y número que corresponde lanío al certificado de depósito como al warrant. En caso de que se emitan ambos títulos.

· El lugar y fecha de emisión.

· El nombre, el número del documento oficial de identidad y domicilio del depositante.

· El nombre y domicilio del almacén general de depósito.

· La clase y especie de las mercaderías depositadas, señalando la cantidad, peso, calidad y estado de conservación, marca de los bultos y tuda otra indicación que sirva para identificarlas, indicando, de ser el caso, si se tratan de bienes perecibles.

· La indicación del valor patrimonial de las mercaderías y el criterio utilizado en dicha valorización.

· La modalidad del depósito, con indicación del lugar donde se encuentran los bienes depositados,

· El monto del seguro que debe ser contratado

· El plazo por el cual ¿e constituye el depósito

· EL monto pendiente de pago por almacenaje

· La indicación de evitar o no las mercaderías afectas a derechos de aduana tributos u otras cargas a favor del estado

ALMACÉN GENERAL DE DEPÓSITO

¿Qué debemos entender por almacén general de depósito?

El Almacén general de depósito es el local administrado por una sociedad anónima constituida especialmente para el efecto de donde permanecen custodiadas las mercaderías del depositante. Encantándose sometidos a la vigilancia de la superintendencia de Banca y Seguros:

Existen diferencias de almacenes generales, así tenemos al:

· Almacén principal.

· Almacén de campo

· Almacenes de campo múltiple

¿Qué obligaciones asume el almacén de depósito?

La primera obligación del almacén general de depósito es la de emitir, a pedido del depositante, el certificado de depósito y/o warrant respectivo.

Asimismo, el almacén general de depósito o depositario asume la obligación. De custodiar los bienes entregados, con la misma diligencia que ha de poner en el cuidado de los suyos propios. Sin embargo, la obligación del depositario no es sólo la custodia, sino también la conservación de los bienes en el lugar apropiado. Por ello. Se hace responsable por los daños sufridas por las mercaderías desde su recepción hasta su devolución.

El depositario igualmente queda obligado a entregar las mercaderías depositadas a la presentación en tanto del certificado de depósito como del warrant. Salvo que se haya emitido solo uno de los títulos valores, en cuyo caso bastará la presentación de dicho título.

Base Legal

L.T.V. art. 228º y 229º

DERECHOS DEL DEPOSITANTE

¿Qué derechos posee el depositante de las mercaderías?

El principal derecho del depositante de las mercaderías es la facultad de poder transferir, mediante el endoso del certificado de depósito, de mercaderías señaladas en el título valor. Asimismo, mediante el endoso de! warrant, podrá constituir sobre dichas mercaderías un derecho real de prenda, lo que le permitirá conseguir fuentes de financiamiento.

Asimismo, el depositante o tenedor del certificado de depósito o warrant goza del derecho a comprobar la regularidad y estado de los bienes depositados.

Este derecho se complementa, ¿n caso de ser factible por la naturaleza de la especie depositada, con la facultad de obtener muestras, la cual opera como un derecho subordinado a las disposiciones del almacén general de depósito.

Base legal:

L.T.V.: art. 230°.

TRANSFERENCIA DEL CERTIFICADO DE DEPÓSITO Y WARRANT

¿Como se transfieren el certificado de depósito y el warrant?

 Como el certificado de deposito y el warrant son títulos valores a la orden, su transferencia se produce por medio del endoso

Ahora bien. si tanto el certificado de depósito como el warrant es transferido a favor de un misma persona, éste podrá disponer libremente de las mercaderías depositadas. Si la transferencia es sólo del warrant, separado del certificado de depósito el endosatario adquirirá el derecho de prenda por el valor total de las Mercaderías en el mismo título valor. Finalmente, si solamente se endosa el certificado de depósito, esto transferirá al endosatario el derecho de propiedad sobre las mercaderías depositadas; sin embargo, si se hubiera emitido ¿I warrant y no se hubiera transferido conjuntamente con el certificado de depósito, el gravamen prendario quedará a favor del tenedor del warrant, por lo que el tenedor que posea únicamente el certificado de depósito no podrá disponer libremente de la mercadería.

El endoso del certificado de depósito separado del warrant no requiere inscripción alguna; mientras que el primer endoso del warrant sí requiere de inscripción en el almacén general de depósito y en el certificado de depósito.

Base legal:

L.T.V.: art. 231°

REQUISITOS FORMALES ESENCIALES DEL FKIMER ENDOSO DEL WARRANT

¿Qué información debe contener el primer endoso del warrant separado del certificado el depósito?

 Como ya hemos señalado, el warrant puede endosarse o transferirse separadamente del certificado de depósito]. Esto suele suceder cuando, a fin de obtener un crédito, el depositante endosa el warrant a su financista constituyéndose este título valor como garantía de cumplimiento del crédito.

Pues bien, el primer endoso que se efectúe del warrant del' ser registrado en el almacén genera! el? depósito y anotarse en el certificado deposito correspondiente, transcribiéndose la siguiente .información:

· La fecha en la que se hace el endoso.

· El nombre, el número del documento oficial de identidad y firma del endosante.

· El nombre, domicilio y firma del endosatario.

· El monto del crédito directo y/o indirecto garantizado.

· La fecha de vencimiento o pago del crédito garantizado. Que no excederá del plazo del depósito.

· Los intereses que se hubieran pactado por el crédito garantizado

· La indicación del lugar de pago del crédito.

· La certificación del almacén general de depósito que el endoso del Warrant ha quedado registrado en su matrícula o libro talonario, así como en el respectivo certificado de depósito, refrendado con firma de su representante autorizado. Si fallara tal certificación, no se constituirá válidamente la prenda a favor del tenedor del warrant.

· En los endosos posteriores del 'warrant el registro de la transferencia en el almacén general de depósito y su certificación el solamente facultativo.

PROTESTO DEL WARRANT

En que casos procede el protesto del warrant

Ante el incumplimiento del crédito garantizado por el warrant, el tenedor podrá solicitar el protesto por falta de pago debiendo diligenciarlo contra el primer endosante o cumplir la formalidad sustitutoria de ser el caso.

Luego de dos días de obtenido el protesto del warrant o la constancia de la formalidad sustitutoria. El almacén general de depósito efectuará, a pedido del tenedor la venta extrajudicial de los bienes depositados, a fin de que este pueda hacerse cobro del crédito otorgado a su endosante.

Si en el titulo valor se incluyo la cláusula de liberación de protesto se entiende que el tenedor no necesitará de la constancia de protesto para solicitar la venta extrajudicial de la mercadería.

Base legal:

L.T.V.: art. 233°

VENTA DE LAS MERCADERÍAS

 ¿En qué casos ¡procede la venta de las mercaderías depositadas?

Son dos los casos en que procede la venta extrajudicial de las mercaderías depositadas representadas por el warrant y el certificado de depósito. El primero de ellos se presenta cuando a solicitud del tenedor del warrant debidamente protestado o con la constancia de la formalidad sustitutoria. El almacén general ordena. Sin necesidad de mandato judicial. La subasta de los bienes depositados. Para ello deberá publicarse durante cinco días un aviso que describa las mercaderías y su valor nominal. En el diario oficial El Peruano.

El segundo caso se presenta cuando las mercaderías depositadas no han sido retiradas del almacén general al vencimiento del plazo de depósito o cuando estén expuestas a riesgos de destrucción o deterioro.

Base legal:

L.T.V.: art. 238° y 239º

PAGO PARCIAL

¿Qué derechos tiene el tenedor del warrant que haya recibido un pago parcial?

Si el monto proveniente de la venta extrajudicial de la mercaderías o del seguro, no alcanzara para pagar al tened',r el importe total del crédito garantizado por el warrant. El almacén general de depositó deberá devolverle el titulo valor, a fin de que el tenedor pueda ejercitar la acción cambiarla directa contra el primer endosante, esto es. Contra e! depositante de la mercadería, a fin de obtener el saldo impago,

El almacén general de depósito deberá devolver el warrant con la anotación del pago parcial efectuado, refrendado con firma del representante del almacén general de deposite.

PAGO ANTICIPADO

¿Procede el pago anticipado del importó del crédito garantizado por el warrant

El tenedor del certificado de depósito está facultado a pagar el impone del crédito garantizado por el warrant antes del plazo de vencimiento señalado en el título valor previo acuerdo con el tenedor de este..

En el caso que el tenedor del warrant no estuviese de acuerdo con las condiciones en que se realizará el pacto o anticipado o fuese desconocido, el tenedor del certificado de depósito podrá abonar el monto total ante la administración del almacén general d_- depósito, quien asume la responsabilidad por la suma recibida debiendo comunicar tal hecho al ultimo tenedor del warrant que tenga inscrito en sus registros.

Efectuada la entrega la suma de dinero, el tenedor del certificado de depósito podrá retirar la mercadería almacenada sin necesidad de contar con el warrant.

LIBERACIÓN DE LAS MERCADERÍAS

 ¿En que casos procede la liberación de las mercaderías?

Transcurridos quince días desde la fecha de vencimiento del crédito garantizado por el warrant. El tenedor del certificado de depósito pudra retirar las mercaderías en los siguientes casos:

· Si el tenedor del warrant fuese desconocido.

· Si el tenedor del warrant se excusase de recibir el pago.

· Si el tenedor del warrant se negase a devolver el título valor cancelado.

· Si el tenedor del certificado de depósito optase por efectuar un pago anticipado

WARRANT INSUMO-PRODUCTO

En que consiste el warrant insumo - producto?

Warrant insumo-producto es el título valor emitido por el almacén de campo cuando en este se hayan depositado materias primas, insumes, partes y demás bienes fungibles, los cuales pueden sustituirse por otros a los que los bienes originalmente depositados hubieren sido incorporados mejorando su valor patrimonial, bajo responsabilidad del almacén. Es decir, se posibilita la sustitución de materias primas por productos terminados de mayor valor.

Base legal:

L.T.V.: art. 225°

TÍTULO DE CRÉDITO HIPOTECARIO NEGOCIABLE

¿Qué es el título de crédito hipotecario negociable?

El título de crédito hipotecario negociable es otro Ululo valor que facilita la obtención de financiamiento, mediante la garantía hipotecaria que este titulo representa. Efectivamente, el titulo de crédito hipotecario es un título valor a la orden que es emitido por Registros Públicos a solicitud del propietario de un inmueble inscrito, incorporando desde su emisión una garantía hipotecaria sobre dicho inmueble De esta manera. El propietario del inmueble podrá, a fin de acceder a un préstamo endosar el certificado hipotecario negociable en señal de garantía.

Base legal:

L.T.V.: art. 240°

¿En qué caso Registros Públicos expide el título de crédito hipotecario negociable?

Para que Registros Públicos expida este título valor, se requiere de solicitud expresa (a través de escritura pública) del propietario del inmueble inscrito. Recibida la solicitud, el registrador público, luego de constatar la inexistencia de cargas o gravámenes, expide el título valor, usando para ello un formulario aprobado por la Superintendencia Nacional de Registros Públicos.

Una vez expedido el título, el registrador anotará el gravamen hipotecario, el mismo que estará constituido por el valor total del bien gravado, según la valorización de perito que debe ser insertada en la escritura pública. Este gravamen hipotecario otorgará a su tenedor un derecho preferente y exclusivo, en respaldo del crédito que se señale en el mismo documento en el acto de su primer endoso.

REQUISITOS FORMALES ESENCIALES

¿Qué información debe contener el título de crédito hipotecario negociable?

El título de crédito hipotecario negociable necesariamente deberá contener:

· La denominación de título de crédito hipotecario negociable y el número que le corresponde.

· El lugar v fecha de su emisión,

· El nombre v número del documento oficial de identidad del propietario que constituye el gravamen hipotecario

· La descripción resumida del bien afectado con el gravamen hipotecario.

· El monto de la valorización que será el impone hasta por el cual se constituye el gravamen hipotecario

· La fecha de la escritura pública.

· El nombre y fuma del registrador.

Base legal:

L.T.V.: art. 241°

Ley 26702 Art. 239º

TRANSFERENCIA

Cómo se transfiere el título de crédito hipotecario negociable?

Al ser un titulo valor a 1a orden, la transferencia del título de crédito hipotecario negociable se realiza por medio del endoso. A partir del primer endoso se convierte. En un titulo valor que représenla, en favor de su tenedor. La hipoteca y el crédito consignado.

PROTESTO POR FALTA DE PAGO

¿Debe protestarse el título de crédito hipotecario negociable?

Efectivamente, en caso de que se incumpla el pago del crédito representado en el titulo valor su tenedor deberá solicitar al fedatario notario o. en su defecto. Juez de Paz de tratarse de un titulo de crédito hipotecario negociable pagadero con cargo en una cuenta del sistema financiero. Obtener su formalidad sustitutoria.

Cabe señalar que la inclusión de la cláusula de liberación de protesto de crédito hipotecario negociable de la obligación de protestar el titulo. Por lo que dicha cláusula especial no produce efectos en este titulo valor.

EJECUCIÓN EXTRAJUDICIAL

¿Cómo se realiza la venta del inmueble hipotecado?

 Una vez protestado el título valor u obtenida la formalidad sustitutoria, el tenedor podrá optar por vender directamente. El bien hipotecado, es decir sin intervención judicial, siempre que el precio por el que se transfiera el bien no sea inferior al 75%' de su valorización señalada en el titulo confiando la venta a una empresa del .Sistema Financiero Nacional: o, podrá optar por su venta judicial, vía proceso de ejecución de garantías.

Base legal:

L.T.V.: art. 243°

CONOCIMIENTO DE EMBARQUE Y CARTA DE PORTE

¿En qué consiste el conocimiento de embarque y la carta de porte?

El conocimiento de embarque es un titulo valor que representa las mercancías que son objeto de un contrato de transporte marítimo. Lacustre o fluvial. Por sumarte la carta de porte es un titulo valor que representa las mercancías que son objeto de un contrato de transporte terrestre o aéreo. Ambos títulos valores pueden emitirse ya sea al poder a la orden o en forma nominativa.

Base legal:

L.T.V.: art. 246º

SUJETOS INTERVINIENTES

¿Que sujetos intervinientes en el conocimiento de embarque y en la carta de porte?

· El remitente o cargador

· El beneficiario destinatario o consignatario

· El porteador o transportista

REQUISITOS FORMALES

¿Qué información podrá contener el conocimiento de embarque?

· El conocimiento de embarque podrá contener la siguiente información:

· La denominación e Conocimiento de Embarque

· El nombre, numero del documento oficial de identidad y domicilio del cargador

· El nombre, y domicilio del beneficiario o consignatario a quien o a la orden de quien vayan dirigidas las mercancías, pudiendo ser el propio cargador

· La naturaleza general de las mercancías

· El monto general del flete del transporte y de los demás servicios prestados por el portador.

· La fecha y lugar de emisión.

· La declaración del valor patrimonial que hubiere declarado el cargador

· El numero de orden correspondiente y la cantidad de originales emitidos si hubiere más de uno.

· El nombre, firma, el número de documento oficial de identidad y domicilio del porteador que emite el titulo.

· La declaración si procede

· Cláusulas generales de contratación del servicio de trasporte y cualquier otra indicación que permita o disponga la ley de la materia.

¿Qué información debe presentar la carta de porte?

La carta de porte puede contener la siguiente información:

· La denominación de carta de porte terrestre o aéreo,

· El nombre, el número del documento oficial de identidad v domicilio del remitente o cargador.

· El nombre y domicilio del destinatario o consignatario a quien o a la orden de quien vayan dirigidas las mercancías,

· La indicación de la modalidad del transpone.

· La indicación de la clase y especie de las mercancías,

· El monto del flete de transporte y de los demás servicios prestados por el porteador o transportista,

· La fecha y lugar de emisión, lugar de carga y descarga y la fecha en que el porteador o transportista se ha hecho careo o recibe las mercancías.

· El numero de orden correspondiente y la cantidad de copias además del origina! que se expidan,

· El nombre, firma, el número del documento oficia! de identidad v domicilio del porteador o transportista que emite el título: y

· Las cláusulas generales de contratación del servicio de transporte y cualquier otra indicación que permita o disponga la ley que rige los contratos de transporte terrestre o aéreo.

Base legal:

L.T.V.: art. 252º

TRANSFERENCIA

¿Cómo se transfiere el certificado de embarque y la carta de porte?

Tanto el certificado de embarque como la carta de pone pueden ser emitidos como títulos valores al portador, a la orden y nominativos. Dependiendo de cada caso, estos títulos podrán ser transferidos como su simple entrega, si es que se traía de un título al portador ¡ver 030], con su endoso, si es que se trata de un titulo a la orden o con su cesión, si es que se trata de un título nominativo.

Ahora bien. Ya sea que el certificado de embarque o la carta se pone se transfiera mediante endoso o cesión de derechos, el endosante o cédeme no asume responsabilidad solidaria en vía de regreso, es decir el destinatario o consignatario no podrá dirigirse contra el transferente en caso de que el transportista se niegue a entregar la mercadería. No obstante ello, el transferente sí responderá por la existencia de la mercadería en el momento que efectúo la cesión o el endoso.

Base legal:

L.T.V.: art. 248º y 253º

Qué obligaciones y derechos se generan a raíz de la transferencia del certificado de embarque o de la cana de porte?

 Como ya hemos señalado, la transferencia por endoso o cesión del cerificado de embarque o de la caía de porte no genera en el transferente responsabilidad solidaria en vía de regreso, pero sí responderá por la existencia de la mercadería en el momento en que operó la transferencia.

Por otro lado, el cesionario o endosatario de un conocimiento de embarque se subroga en todas ¡as obligaciones y derechos del endosante o cédeme. Sin embargo, si el endosante o cedente es, a la vez, ¿l cargador, este seguirá siendo; responsable frente al porteador por las obligaciones que le son inherentes de acuerdo a las disposiciones que rigen el contrato de transpone de mercaderías.

Finalmente, el tenedor del certificado de embarque o carta de porte, según corresponda, es el único legitimado para reclamar ejecutivamente la entrega de las mercaderías, sin que para ello deba efectuarse previamente el protesto del título valor. Esto es, el certificado de embarque y la carta de porte son títulos valores no sujetes a protesto.

Base legal:

L.T.V.: art. 248º, 249º, 253º y 254º.

VALORES MOBILIARIOS

¿Qué son los valores mobiliarios?

Los valores mobiliarios son aquellos títulos valores emitidos en forma masiva con características homogéneas o no en cuanto a ¡os derechos y obligaciones que representan; confieriendo a sus titulares derechos crediticios dominiales o de participación en el capital, patrimonio o utilidades del emisor o, en su caso. De patrimonios autónomos o fideicometidos.

Por los derechos que representan los valores mobiliarios estos pueden ser i) valores representativos de derechos de participación, ii) valores representativos de deuda.

Base legal:

L.T.V.: art. 255º

L..M.V. art 3º

VALORES REPRESENTATIVOS DE DERECHOS DE PARTICIPACIÓN

ACCIÓN

 ¿Qué es una acción?

Anteriormente hemos mencionado que los títulos valores no solamente sirven para poder exigir el paso de una suma de dinero como sucede con la letra de cambio o pagaré'), sino también pueden tener Otras finalidades económicas, como acreditar la propiedad o derecho preferente sobre determinado bien (certificado de depósito y warrant, o la participación social en una empresa acción pertenece precisamente a este último grupo, habida cuenta que es un titulo valor nominativo que representa derechos do participación de una sociedad de capitales (saciedad anónima o comandita por acciones), esto es . una parte alícuota del capital social de dichas empresas.

Las acciones se caracterizan por ser creadas en el pacto social o posteriormente por aumento de capital, por ser emitidas una ve/, que halla sido suscritas y pagadas en por lo menos el veinticinco por ciento de su valor nominal, por ser indivisibles; por transferirse mediante cesión de derechos; y, por estar representadas mediante certificados físicos o mediante anotación en cuenta.

Base legal:

L.T.V.: art. 257º

L..G.S. art 82º y 83º

Que información deben contener los certificados de acciones

Los certificados de acciones, ya sean provisionales o definitivos, deberán

· La denominación de la sociedad emisora.

· El monto del capital y el valor nominal de cada acción.

· Las acciones que representa el certificado

· El monto desembolsado o la indicación de estar totalmente pagada.

· Los gravámenes o cargas Que se puedan haber establecido sobre la acción.

· Cualquier limitación a su transmisibilidad.

· La fecha de emisión y número de certificado.

¿Cómo se transfieren las acciones representadas por certificados físicos?

Siendo títulos valores normativos la transferencia de las acciones representadas por títulos físicos o certificados se transfieren mediante cesión de derechos. Por lo tanto la transferencia de acciones representadas por certificados opera en virtud del mero acuerdo entre el cedente y el cesionario. Sin embarco.

Para que dicha transferencia sea oponible a (creeros y, fundamentalmente. a la sociedad emisora, es decir para que esta reconozca a) nuevo titular como accionista con lodos los derechos y obligaciones inherentes a l.i) calidad. la cesión deberá inscribiese en la matrícula de acciones de la Sociedad.

Base legal:

L..G.S. art 92º y 93º

¿Corno se transfiere las acciones desmaterializadas o representadas por anotaciones en cuenta?

El caso de la transferencia de acciones desmaterializadas o representadas por anotaciones en cuenta es sustancialmente diferente a la transferencia de acciones representadas por certificados físicos.

CERTIFICADO DE SUSCRIPCIÓN PREFERENTE

¿En qué consiste el certificado de suscripción preferente?
Es el titulo valor nominativo que confiere a su titular en derecho de suscribir en forma preferente las nuevas acciones que por aumento de capital emita la sociedad, acciones en cañera u obligaciones convertibles, según sea el caso. En las mismas condiciones que, para los accionistas u obligacionistas, señalen la ley o el estatuto.

Como se sabe, los socios de una sociedad cuentan, entre otros, con el derecho de adquisición preferente y con el derecho de suscripción preferente. El primero es aquel por el cual los socios tienen preferencia en adquirir las acciones que oro socio desee transferir. El segundo consiste en el derecho de los socios de ser preferidos en la suscripción de las nuevas acciones que cree la sociedad por aumento de capital o en la suscripción de obligaciones convertibles en acciones.

Pues bien, este derecho de suscripción preferente puede ser incorporado en un titulo denominado certificado de suscripción preferente o mediante anotación en cuenta el mismo que pude ser transferido libremente, total o parcialmente, confiriendo a su titular el derecho preferente a la suscripción de las nuevas acciones que ¿mita la sociedad por aumento de capital u obligaciones convertibles.

¿Qué información debe contener el certificado de suscripción preferente?

Los certificados di suscripción preferente deberán contener la siguiente; información:

· La denominación de certificado de suscripción preferente"

· El nombre de la sociedad emisora, con indicación de los datos relativos a su inscripción en ¿I respectivo Registro de Personas Jurídicas, el número de RUC y el momo de su capital autorizado, suscrito y pagado.

· La fecha y monto del acuerdo del aumento del capital o de la emisión de obligaciones convenibles, adoptado por el órgano social correspondiente.

· El nombre del titular y el número de acciones, o en su caso, de obligaciones convenibles a las que confiere el derecho de suscribir en primera rueda; señalando la relación de conversión en acciones en el segundo caso; el número de acciones a suscribir y el monto a pagar a la sociedad.

· El plazo para ejercitar el derecho de suscripción, el día y hora de inicio y de vencimiento del mismo, así como el lugar, condiciones y el modo en que puede ejercitarse.

· La forma v condiciones, de ser el caso en que puede transferirse el título a terceros.

· La fecha de su emisión.

· La firma del representante autorizado de la sociedad emisora, en caso de tratarse de valor en título o materializado.

Base legal:

L.T.V.: art. 258º

¿Cómo, se emiten y transfieren los certificados de suscripción preferente?

Las sociedades de capitales, principalmente la sociedad anónima, son las únicas facultadas para emitir certificados de suscripción preferente.

Ahora bien, la emisión del certificado de suscripción preferente debe hacerse dentro de los quince días hábiles siguientes a la fecha del acuerdo de junta general que dispone el aumento de capital o la emisión de obligaciones convertibles, poniéndose a inmediata disposición de sus titulares.

Dichos títulos valores pueden ser negociados libremente, en bolsa o fuera de ella. Dentro del plazo que establezca el acuerdo de la junta general de accionistas o. en caso de delegación de facultades, el directorio. Dicho plazo no puede ser inferior a quince (15) días ni superior a sesenta (60) días y se computa a partir de la fecha en que los certificados fueron puestos a disposición o de la determinación de la prima.

Base legal:

L.T.V.: art. 259º y 260º

L.M.V. art. 102º

L..G.S. art 99º y 207º

CERTIFICADOS DE PARTICIPACIÓN EN FONDOS MUTUOS DE INVERSIÓN EN VALORES Y EN FONDOS DE INVERSIÓN

¿Qué es el fondo mutuo de inversión en valores?

El fondo mutuo está constituido por un patrimonio integrado por aportes de personas naturales y jurídicas, destinados a su inversión en valores negociados en ofertas públicas. Dicho fondo es administrado por una sociedad administradora de fondos mutuos de inversión en valores, que actúa por cuenta y riesgo de los partícipes del fondo.

El patrimonio de] fondo mutuo está dividido en cuotas de características iguales representadas por certificados de participación, emitidos por las sociedades administradoras de dichos fondos, los mismos que pueden estar representados por títulos o mediante anotaciones en cuenta, siempre y cuando cuenten con la autorización de la autoridad competente.

Los fondos mutuos deben estar inscritos en el Registro de CONASEV, correspondiendo a esta institución proceder a su inscripción, así como autorizar su traspaso a otra sociedad administradora y ejercer su control y supervisión. Para los fines de la inscripción de cada fondo mutuo en el Registro, la sociedad administradora presentará a CONASEV el reglamento interno del fondo, el modelo del contrato entre ella y los partícipes, así como e) proyecto del prospecto de colocación.

Base legal:

LL.M.V. art. 240º y 242º

Res. 543 – 92 – EF – 94. 10.0 CNASEV. Art. 4º y 5º

¿Cuáles son las características de los certificados de participación en fondos mutuos?

Los certificados de fondos mutuos son valores mobiliarios que se caracterizan por ser emitidos masivamente, ser nominativos y representarse por medio de certificados o por anotaciones en cuenta.

Base legal:

Res. 543 – 92 – EF – 94. 10.0 CNASEV. Art. 17º, 18º y 20º

¿Qué información deben contener los cerificados de participación en fondos mutuos?

Los certificados de participaciones expresarán obligatoriamente:

· La denominación del Fondo.

· La denominación de la Administradora, su domicilio y datos de inscripción en el Registro Mercantil.

· La especificación del Fondo de Capital Fijo o Capital Variable. En caso de Fondos de Capital Fijo, indicación del monto del capital en circulación.

· El valor nominal de cada cuota o participación.

· La cantidad de cuotas o participaciones que representa el certificado y su número correlativo.

· El nombre del titulo valor del certificado.

· Los datos relativos a la inscripción del Fondo y la Administradora en el Registro.

· La fecha de emisión.

· La firma de uno o varios de los Directores de la Administradora.

Base legal:

Res. 543-92-EF-9-UO.O-CONASEV: art. 19°.

¿Qué es el fondo de inversión?

Fondo de inversión es un patrimonio integrado por aportes de personas naturales v jurídicas para su inversión en valores v demás activos, bajo ¡a Gestión de una sociedad anónima denominada Sociedad Administradora de Fondos de Inversión. Por cuenta y riego de los partícipes del fondo.

Estos fondos también pueden ser administrados por las Sociedades Administración de Fondos Mutuos de inversión en valores a las que se refiere la Ley del Mercado de Valores.

Los Fondos de Inversión son de capital cerrado. Se caracterizan porque su número de cuotas es fijo. Dichas cuotas no son susceptibles de rescate, reembolso o de incremento en su valor por nuevas aportaciones. No obstante, la Asamblea General de Partícipes podrá excepcionalmente acordar que se efectúen nuevas aportaciones o se aumente el número de cuotas.

Los Fondos de Inversión deben inscribirse en CONASEV. A tal efecto el representante de los organizadores deberá presentar a dicha institución el Reglamento Interno y Prospecta de Colocación, así' como el modelo de contrato a suscribir con los partícipes.

Base legal:

D. Leg. 862 arts. 1º, 3º y 4º

Res. 543-92-EF-9-UO.O-CONASEV: art. 14°.

En qué consisten los certificados de participación en fondos de inversión?

Al igual que los certificados de participación en fondos mutuos, los certificados de participación en fondos de inversión son valores mobiliarios de emisión masiva, nominativos y pasibles de representarse por títulos físicos o anotaciones en cuenta.

Respecto de un misino fondo, pueden emitirse cuotas agrupadas en clases con distinto contenido de derechos. Asimismo, pueden ser colocados por oferta pública o privada.

Base legal:

D. Leg. 862 arts. 2º

Qué información deben contener los certificados de participación en fondos de inversión?

Cuando el certificado de participación se represente mediante títulos expresará obligatoriamente lo simiente:

· El nombre del fondo:

· EL nombre del titular titulares:

· El nombre y sello de la sociedad administradora, así como datos de inscripción en el registro publico

· La fecha y número de la Resolución que autoriza el funcionamiento de la sociedad administradora. En la que inscribe el reglamento interno inicial de cada fondo y de su certificado.

· El valor nominal de cada cuota

· El numero total de las cuotas en que se divide el patrimonio del fondo.

· El numero de cuotas que representa

· La especificación de los derechos de las cuotas agrupadas en clases así como las clases de emisión. Cuando existía tal distinción.

· La firma y sello de un miembro del directorio de la sociedad administradora y de su representante legal, y

· La numeración correlativa coincidente con la de la matriz del talonario de donde los certificados de participación son expedidos. En la matriz constará la fecha, el número de cuotas que comprendí y la clase de emisión a que pertenece, cuando sea e) caso. Además del nombre, documento de identidad firma del participe o su representante.

Base legal:

Res. 543-92-EF-9-UO.O-CONASEV: art. 18°.

CONCLUSIONES
· Mediante este trabajo denominado “La Nueva Ley de Títulos Valores” hemos analizado cada requisito formal que un titulo valor tiene, permitiendo conocer que cada persona que lo tenga adquiera los derechos que este contenga considerando como actual titular sin importar quienes hayan sido los titulares anteriores.

· También que un titulo valor tiene que tener requisitos de carácter como también particular, es decir específicos a cada titulo valor.

· Los títulos valores incorporan solamente derechos patrimoniales, esto es de contenido económico. Puede ser el pago de una suma de dinero, entrega de mercaderías o derechos de participación.

BIBLIOGRAFÍA
· ZEGARRA GUZMAN, Oscar. Edición Oficial Nueva Ley Títulos Valores

· Guía Rápida de Preguntas y respuestas Nueva Ley de Títulos Valores

Dedicatoria
Con cariño a nuestros padres que con su gran aporte hicieron posible la realización de este trabajo

ENVIADO POR:

Lic. Adm. Darwin Ebert Aguilar Chuquizuta

darwin_ebert@hotmail.com
[image: image1.jpg]

