Proyecto de Ley Nº__________

PROYECTO DE LEY DE REESTRUCTURACIÓN DE LAS INSTITUCIONES FINANCIERAS DEL SECTOR PÚBLICO

CAPÍTULO I

DISPOSICIÓN PRELIMINAR

Artículo 1º.- Ámbito de Aplicación.

La presente ley establece el régimen de intermediación financiera del Sector Público, la que será realizada exclusivamente por la AGENCIA FINANCIERA DE DESARROLLO (AFD) y el BANCO PARAGUAYO DE DESARROLLO (BPD).

CAPITULO II

AGENCIA FINANCIERA DE DESARROLLO

Artículo 2º.- Creación y Régimen Jurídico.

Créase la Agencia Financiera de Desarrollo, en adelante AFD, como persona jurídica de derecho público, autónoma y autárquica, la cual se relacionará con el Poder Ejecutivo por medio del Ministerio de Hacienda.

AFD se rige en todo lo no expresamente previsto en la presente ley, por la Ley General de Bancos, Financieras y Otras Entidades de Crédito Nº 861/96, y estará sometida a la supervisión de la Superintendencia de Bancos.

Artículo 3º.- Objeto.

AFD tendrá por objeto otorgar crédito para programas de desarrollo de mediano y largo plazo a través de entidades de intermediación financiera.

Artículo 4º.- Domicilio y Competencia.

AFD tendrá su domicilio legal en la ciudad de Asunción. Serán competentes los tribunales de la ciudad de Asunción en los juicios de cualquier naturaleza en que AFD sea parte.

Artículo 5º.- Capital Autorizado.

Esta ley autoriza a AFD un capital de cien mil millones de guaraníes, que se mantendrá a valores constantes y será actualizado anualmente en función al Índice General de Precios al Consumidor calculado por el Banco Central de Paraguay al cierre del ejercicio financiero.

Artículo 6º.- Capital Integrado.

El Capital Autorizado de AFD se integrará inicialmente con el patrimonio neto transferido por las entidades y unidades a que se refiere el artículo 52º de la presente ley, por decisión de la Comisión de Reestructuración Bancaria (en adelante CRB). En caso de ser insuficiente, el capital autorizado será completado con aportes del Estado Paraguayo.

Artículo 7º.- Aumento de Capital Integrado.

El Capital Integrado podrá ser aumentado por decisión del Directorio de AFD con recursos provenientes de:

a) Aportes del Estado;

b) Donaciones o aportes provenientes de entidades nacionales e internacionales;

c) Transferencias de activos de las entidades y unidades a que se refiere el artículo 52º de la presente ley;

d) Capitalización de Reservas y Utilidades.

Artículo 8º.- Canalización de recursos y Ejecución de programas.

La administración de los fondos de AFD se realizará exclusivamente mediante su adjudicación a las entidades de intermediación financiera que cumplan con las normas vigentes para las entidades supervisadas por la Superintendencia de Bancos y los reglamentos de crédito de AFD.

Artículo 9º.- Destino de fondos.

Los fondos de AFD adjudicados a las entidades de intermediación financiera sólo podrán destinarse a:

a) Proyectos de inversión de mediano y largo plazo para micro, pequeñas y medianas empresas;

b) Exportaciones de micro, pequeñas y medianas empresas;

c) Importaciones de bienes de capital a mediano y largo plazo de micro, pequeñas y medianas empresas; y

d) Desarrollo habitacional de carácter social.

Artículo 10.- Operaciones prohibidas.

AFD no podrá:

a) Depositar sus fondos en una entidad distinta al Banco Central del Paraguay;

b) Otorgar préstamos al Estado, municipios o a entidades del sector público, con la excepción del Banco Paraguayo de Desarrollo;

c) Captar depósitos del público, emitir obligaciones o contraer deudas de cualquier clase, distintas a las contempladas en el artículo 3º;
d) Otorgar avales o garantías a favor de terceros;

e) Participar en el mercado financiero con derivados;
f) Otorgar préstamos en moneda extranjera, salvo para la financiación de proyectos que generen ingresos en la misma moneda del préstamo; y

g) Adquirir activos fijos, salvo los indispensables para el logro de su objeto.

Artículo 11.- Dirección.

La dirección de AFD estará a cargo de un Directorio, integrado por un Presidente y cuatro miembros. Estos serán designados por el Poder Ejecutivo, y durarán en sus cargos cinco años. Podrán ser designados por un único período más.

Artículo 12.- Requisitos.

Los miembros del Directorio deben ser de nacionalidad paraguaya, de notoria idoneidad y honorabilidad, con experiencia mínima de cinco años en cargos ejecutivos de dirección y en materia financiera, económica, jurídica o bancaria. Su remuneración no podrá ser superior a la de los miembros del Directorio del Banco Central del Paraguay. Con excepción de la docencia, sus miembros no podrán desempeñar ningún otro cargo, ni cumplir ninguna otra función, sea ésta gratuita o remunerada, nacional o internacional, pública o privada.

Artículo 13.- Inhabilidades e Incompatibilidades.

Además de lo previsto en la Ley Nº 861/96, se aplicará en esta materia lo dispuesto en los artículos 13º y 14º de la Ley Nº 489/95, “Orgánica del Banco Central del Paraguay”.
Artículo 14.- Cesantía de los Miembros del Directorio.

El Presidente y los Directores cesarán en sus cargos o serán removidos por el Poder Ejecutivo, conforme al artículo 8º de la Ley 1626/2000, “De la Función Pública”.

Artículo 15.- Reemplazo.

El miembro saliente será reemplazado por otra persona que será designada para el cargo por todo el tiempo que le reste en el período.

Artículo 16.- Sindicatura.

AFD contará con un Síndico, el que será designado por la Contraloría General de la Republica con cargo al presupuesto de esta última.

Artículo 17.- Auditoría.

Los estados financieros de AFD serán auditados anualmente por auditores externos independientes, designados de entre los inscriptos en los Registros de la Superintendencia de Bancos. Una misma empresa auditora no podrá auditarla por más de tres ejercicios consecutivos.

Artículo 18.- Presupuesto anual.

AFD presentará anualmente al Poder Ejecutivo su presupuesto que será incluido en el Proyecto de Ley de Presupuesto General de la Nación.

Artículo 19.- Contabilidad por programas.

Por cada programa o línea de crédito que administre, AFD llevará contabilidades separadas a la suya propia, posibilitando el control de su ejecución.

Artículo 20.- Límite de gastos administrativos.

Los gastos administrativos de AFD estarán sujetos a un límite máximo que serán fijados reglamentariamente por el Poder Ejecutivo.

Artículo 21.- Destino de utilidades.

Una vez constituidas las reservas legales y demás provisiones requeridas para las entidades de intermediación financiera, las utilidades netas serán destinadas a constituir una reserva especial para asegurar la devolución de los préstamos con que se financian los programas de desarrollo y hacer frente a los riesgos de mercado, incluido el cambiario.

Artículo 22.- Relaciones con el Banco Central del Paraguay.

AFD depositará en el Banco Central del Paraguay los recursos en moneda nacional o extranjera que administre. Dichos depósitos generarán intereses a la tasa pasiva promedio del mercado.

El Banco Central del Paraguay prestará a la AFD los servicios de caja y depósito. La AFD pagará por estos servicios al Banco Central del Paraguay. Las operaciones cambiarias entre ambas instituciones se efectuarán al tipo de cambio vendedor del día.

Artículo 23.- Intereses generados a favor de AFD.

La tasa de interés que fije AFD para el repaso de fondos a las entidades mencionadas en el artículo 8º de esta ley, deberá cubrir el monto que resulte de sumar al costo de obtención de los fondos, los gastos operativos proporcionales y las previsiones por riesgos de mercado, incluido el cambiario y el de insolvencia del intermediario. En ningún caso la tasa de interés podrá ser inferior a la de mercado para operaciones pasivas a plazos similares o a la tasa de referencia que publique el Banco Central del Paraguay.

Artículo 24.- Condiciones de adjudicación de recursos.
AFD establecerá y publicará las bases para las colocaciones de fondos, utilizando factores objetivos de selección y procedimientos de participación, competitivos y transparentes, que excluyan cualquier tipo de exigencia que pueda significar dar condiciones preferenciales a algún intermediario, o grupo de intermediarios, frente a los demás.

Las bases de colocación indicarán, entre otros, el monto de fondos a adjudicar y las condiciones de plazo y tasa a que serán adjudicados a los intermediarios financieros, para su administración.

Artículo 25.- Obligaciones de las Entidades Adjudicatarias.

Las entidades que intermedien fondos adjudicados por AFD son responsables ante ésta por el riesgo del crédito y de mercado y, en caso de financiación de proyectos que generen divisas para su repago, por la devolución en la misma moneda en que recibió los recursos. El incumplimiento de las normas establecidas en el reglamento de crédito de AFD, conllevará la devolución inmediata de capital e intereses por parte de la entidad y la suspensión de su participación en los programas de AFD durante tres años.

CAPITULO III

BANCO PARAGUAYO DE DESARROLLO

Artículo 26.- Creación y Régimen Jurídico.

Crease el Banco Paraguayo de Desarrollo, en adelante BPD, como persona jurídica de Derecho Privado que adoptará la forma jurídica de Sociedad Anónima y cuyo capital estará dividido en acciones nominativas.

Artículo 27.- Legislación Aplicable.

BPD se rige en todo lo no expresamente previsto en la presente ley por la Ley General de Bancos, Financieras y Otras Entidades de Crédito Nº 861/96; por el Código Civil; y demás leyes aplicables por razón de su actividad.

Artículo 28.- Domicilio y Competencia.
BPD tendrá duración indefinida y domicilio legal en la ciudad de Asunción. En los juicios de cualquier naturaleza en que sea parte el BPD, serán competentes los tribunales de la ciudad de Asunción. BPD podrá prorrogar convencionalmente la competencia territorial a otras circunscripciones judiciales, debiendo constituir domicilio especial a dicho efecto.

Artículo 29.- Capital Social.

El capital social del BPD es de ciento veinte mil millones de guaraníes, representado por ciento veinte mil acciones nominativas a nombre del Estado Paraguayo, con un valor de un millón de guaraníes cada una.

Este capital se mantendrá a valores constantes, debiendo incrementarse al cierre de cada ejercicio en función al Índice General de Precios al Consumidor calculado por el Banco Central de Paraguay.

Artículo 30.- Capital Integrado.

El Capital Integrado Inicial del BPD estará constituido por el patrimonio neto transferido por las entidades y unidades a que se refiere el artículo 52º por decisión de la CRB. En caso que éste sea insuficiente, el capital integrado será completado con aportes del Estado Paraguayo.
Artículo 31.- Aumento de Capital Integrado.

El Capital Integrado podrá ser aumentado por decisión del Directorio con recursos provenientes de:

a) Aportes del Estado;

b) Donaciones o aportes provenientes de entidades nacionales e internacionales;

c) Transferencias de activos de las entidades y unidades a que se refiere el artículo 52º por decisión de la CRB;

d) Capitalización de Reservas y Utilidades.

Artículo 32.- Objeto social.
BPD tendrá por objeto la prestación de servicios bancarios en todo el país.

Artículo 33.- Límites a Operaciones Activas.

El BPD no podrá:

a) Invertir en Instrumentos de Deuda del Estado, con excepción de aquellos con plazos menores a un año y hasta el cinco por ciento de su cartera de préstamos;

b) Garantizar con su cartera obligación alguna;

c) Comprar Carteras de Crédito;

d) Dar préstamos o facilidades crediticias al Estado, municipios u otras entidades del sector público;

e) Otorgar avales o garantías a terceros;

f) Conceder a una misma unidad de riesgo, préstamos que excedan a cien millones de guaraníes o doscientos millones de guaraníes para gastos de capital, ambos montos serán reajustados anualmente en función del Índice de Precios al Consumidor calculado por el Banco Central del Paraguay;

g) Conceder créditos o préstamos a tasas de interés en condiciones que comporten pérdidas para la entidad.

Artículo 34.- Límites a Operaciones Pasivas.

El BPD no podrá:

a) Mantener depósitos del sector público que, por institución, excedan el doce y medio por ciento, o que en conjunto superen el veinticinco por ciento del total de sus depósitos, salvo para la prestación de un servicio como agente de pago o recaudación;

b) Endeudarse con entidades del sector público, excepto AFD;

c) Endeudarse con AFD por montos que excedan el quince por ciento de su pasivo total;

d) Aceptar fondos procedentes de préstamos que no asuman el riesgo cambiario, o no se ajusten a sus políticas de crédito.

Artículo 35.- Dirección y Administración.

La dirección de BPD estará a cargo de un Directorio, integrado por un Presidente y cuatro miembros. Estos serán designados por el Poder Ejecutivo, y durarán en sus cargos cinco años. Podrán ser designados por un período más.

Dicho Directorio designará un Gerente General el cual deberá reunir los mismos requisitos contemplados en el artículo 12º de esta Ley.

Artículo 36.- Requisitos.

Los miembros del Directorio del BPD deben ser de nacionalidad paraguaya, de notoria idoneidad y honorabilidad, con experiencia mínima de cinco años en cargos ejecutivos de dirección y en materia financiera, económica, jurídica o bancaria. Su remuneración no podrá ser superior a la de los miembros del Directorio del Banco Central del Paraguay. Con excepción de la docencia, sus miembros no podrán desempeñar ningún otro cargo, ni cumplir ninguna otra función, sea ésta gratuita o remunerada, nacional o internacional, pública o privada.

Artículo 37.- Inhabilidades e Incompatibilidades.

Además de lo previsto en la Ley Nº 861/96, se aplicará en esta materia lo dispuesto en los artículos 13º y 14º de la Ley Nº 489/95, “Orgánica del Banco Central del Paraguay”.

Artículo 38.- Cesantía de los Miembros del Directorio.

El Presidente y los Directores cesarán en sus cargos o serán removidos por el Poder Ejecutivo, conforme al artículo 8º de la Ley Nº 1626/2000, “De la Función Pública”.

Artículo 39.- Reemplazo.

El miembro saliente será reemplazado por otra persona que será designada para el cargo por todo el tiempo que le reste en el período.

Artículo 40.- Sindicatura.

La sindicatura del BPD será designado por la Contraloría General de la República con cargo al presupuesto de esta última.
CAPÍTULO IV

DEL PROCESO DE REESTRUCTURACIÓN DE LAS INSTITUCIONES FINANCIERAS DEL SECTOR PÚBLICO

Artículo 41.- Función del Equipo Económico Nacional en la materia

El Equipo Económico Nacional tendrá a su cargo la conducción del proceso de reestructuración y racionalización de los activos y pasivos de las entidades y unidades a que se refiere el artículo 52º de esta Ley.

Artículo 42.- Comisión de Reestructuración Bancaria. Objeto.

Se constituye la Comisión de Reestructuración Bancaria, en adelante CRB, que tendrá por objeto y misión, asesorar al Equipo Económico Nacional con relación a las medidas y decisiones administrativas que se dispongan por el Equipo Económico Nacional en materia de reestructuración y racionalización de los activos y pasivos de las entidades y unidades a que se refiere el artículo 52º de esta Ley. Dicha Comisión sustituye al CONSEJO PARA LA REESTRUCTURACIÓN DE LAS INSTITUCIONES FINANCIERAS DEL SECTOR PÚBLICO, creado por el Decreto del Poder Ejecutivo Nº 20.264/2003.

La Comisión de Reestructuración Bancaria asesorará al Equipo Económico Nacional, como órgano consultivo al mismo, además de constituirse en unidad ejecutora y coordinadora de los actos administrativos, medidas y disposiciones que este último dicte con relación a la materia referida.

Artículo 43.- Funciones.

La CRB valorará los activos y pasivos de las entidades y unidades antes indicadas, formará un inventario y un balance agregado y recomendará la oportunidad y conveniencia de que las entidades y unidades a que se refiere el artículo 52º de esta Ley transfieran a AFD, al BPD y al Fondo Residual Transitorio a que se refiere el artículo 47º de esta ley, los activos y pasivos incluidos en dicho balance agregado, así como todo tipo de derechos, obligaciones o contingencias de las que fueran titulares las entidades a que se refiere el articulo 52º de esta ley. La decisión definitiva recaerá en el Equipo Económico Nacional.

Las transferencias se realizarán tomando como criterio el tipo de operación, las características operativas de cada entidad, las necesidades patrimoniales respectivas, así como la calidad y tamaño de los activos. El Equipo Económico Nacional, en base al dictamen de la CRB podrá autorizar la agrupación de activos y pasivos contenidos en dicho balance agregado, y transferir como un todo a personas jurídicas que, en caso de realizar actividades financieras, quedaran sometidas a la oportuna legislación.
Artículo 44.- Integración.

La Comisión estará integrada por dos representantes del Ministro de Hacienda y dos representantes del Banco Central del Paraguay, designados por el Sr. Ministro de Hacienda y el Presidente del Banco Central, respectivamente.

Artículo 45.- Inicio del proceso de Reestructuración de las Instituciones Financieras del Sector Público

A partir de la vigencia de la presente ley y por un período de transición que no podrá exceder de seis meses, prorrogables por una sola vez hasta por otros tres meses, el Poder Ejecutivo desplazará a los órganos de dirección y administración de las entidades y unidades mencionadas en el artículo 52º de esta ley; dejará cesantes a sus integrantes y los reemplazará por un interventor a cargo de cada una de ellas. Dicho interventor tendrá las facultades, atribuciones y responsabilidades que las leyes de las respectivas entidades y unidades tienen previstas para sus órganos de dirección y administración, pudiendo además representar a estas Entidades y Unidades como actor o demandado, proseguir o iniciar juicios, con facultad para otorgar poderes generales o especiales para dicho efecto.

El interventor no podrá:

a. aceptar nuevos clientes a la entidad.

b. Conceder créditos a clientes con atrasos en el cumplimiento de sus obligaciones, o que superen las cuantías máximas establecidas en el inciso f) del artículo 33º de esta ley;

c. Realizar refinanciaciones a plazos superiores a seis meses;

d. Contratar nuevos funcionarios;

e. Realizar cualquier otra operación o actividad que le sea limitada o prohibida por vía reglamentaria.

Artículo 46.- Reemplazo de los interventores

Vencido el plazo a que se refiere el artículo anterior, o antes, por decisión del Equipo Económico Nacional, con dictamen de la CRB, los interventores designados por el Poder Ejecutivo conforme al artículo anterior, quedarán cesantes y serán reemplazados por nuevos Directores, designados igualmente por el Equipo Económico Nacional, con todas las atribuciones, facultades y responsabilidades que las leyes de las respectivas entidades y unidades tienen reservadas para sus órganos de dirección y administración, pudiendo por tanto representar a estas Entidades y Unidades como actor o demandado, proseguir o iniciar juicios, con facultad para otorgar poderes generales o especiales para dicho efecto.

Los requisitos y atribuciones de los Directores se establecerán en el Reglamento a la presente Ley.

A partir del momento en que los nuevos directores hayan asumido la dirección y administración de las entidades y unidades a que se refiere el artículo 52º de esta ley, y por un plazo no mayor de seis meses, dichas entidades y unidades podrán aceptar nuevos clientes y otorgar crédito, en cuantías que no excedan de cien millones de guaraníes por unidad de riesgo.

Artículo 47.- Fondo Residual Transitorio (FRT).

La CRB constituirá uno o varios fideicomisos a los que serán trasladados la cartera que no deban ser traspasados a las nuevas entidades financieras públicas: AFD y BPD.

Las carteras que estén bajo la supervisión de la Superintendencia de Bancos y que se trasladen al fideicomiso seguirán figurando en la central de riesgos del BCP.

La CRB fiscalizará la actuación del FRT, decidirá los destinos de los recursos que se originen en la realización de estos activos que serán transferidos en las fechas en que se generen a AFD y al BPD, y, aprobará la auditoria externa final de su actuación.

Transcurridos tres años desde la constitución del encargo, se procederá a su liquidación, rematando entre el sector privado, los activos remanentes que serán adjudicados al mejor postor.

Artículo 48.- De las transferencias.
Las transferencias realizadas por las entidades y unidades a que se refiere el artículo 52º de la presente ley, y las ventas o liquidaciones efectuadas por el Fondo Residual Transitorio que requieran de escritura pública, se harán por la Escribanía Mayor de Gobierno y estarán exentas de todo tipo de tributo, tasa, contribución o aranceles de registro.

Artículo 49.- Fiscalización.

Todo el proceso de transferencias, ventas y liquidaciones contemplado en este capítulo será fiscalizado por la Contraloría General de la República.

CAPITULO V

DISPOSICIONES FINALES Y TRANSITORIAS

Artículo. 50.- Primeros Directores de AFD y del BPD.

El período de duración en el cargo de los primeros Directores de AFD y del BPD, con excepción de sus Presidentes, se definirá por sorteo, de manera que sean reemplazados a razón de uno por año a partir del quinto año de creación.

Artículo 51.- Reglamentaciones.

El Poder Ejecutivo reglamentará la presente ley dentro de los ciento veinte días siguientes al de su promulgación, con la excepción de la reglamentación referida al Capítulo IV que deberá realizarse dentro de los treinta días siguientes a dicha promulgación.

Artículo 52.- Disolución y Liquidación de Entidades y Unidades.
Las entidades y unidades que a continuación se citan en este artículo, quedarán extinguidas de pleno derecho transcurridos tres años desde la entrada en vigencia de la presente ley:

a) Banco Nacional de Fomento (BNF);

b) Fondo de Desarrollo Campesino (FDC);

c) Fondo Ganadero (FG);

d) Crédito Agrícola de Habilitación (CAH);

e) Fondo de Desarrollo Industrial (FDI);

f) Unidad Técnica Ejecutora de Proyectos del Banco Central del Paraguay (UTEP-BCP);

g) Banco Nacional de la Vivienda (BANAVI); y

h) Consejo Nacional de la Vivienda (CONAVI).

La CRB, quedará extinguida una vez aprobada la auditoría final de actuación

del FRT de acuerdo al artículo 47º de esta ley.

Artículo 53.- Entrada en vigencia.

La presente ley entrará en vigencia al día siguiente de su publicación.

Artículo 54.- Derogaciones.
Las siguientes disposiciones quedan derogadas transcurridos 3 años desde la entrada en vigencia o una vez completados los procesos de transferencia a que se refieren los artículos 43º y 47º.

1) Decreto Ley Nº 281 del año 1961;

2) Ley Nº 751 del año 1961;

3) Ley Nº 846 del año 1962;

4) Ley Nº 1117 del año 1966;

5) Ley Nº 391 del año 1973;

6) Ley Nº 1178 del año 1997;

7) Decreto Nº 7383 del año 1969;

8) Decreto Nº 13475 del año 1970;

9) Decreto Ley Nº 20 del año 1970;

10) Ley Nº 189 del año 1970;

11) Decreto Nº 11129 del año 1985;

12) Decreto Nº 1562 del año 1993;

13) Decreto Nº 7123 del año 1994;

14) Decreto Nº 2110 del año 1999;

15) Ley Nº 325 del año 1971;

16) Ley Nº 1378 del año 1988;

17) Decreto Ley Nº 25 del año 1989;

18) Ley Nº 42 del año 1989;

19) Ley Nº 118 del año 1990;

20) Ley Nº 79 del año 1992;

21) Ley Nº 551 del año 1975;

22) Ley Nº 690 del año 1982;

23) Ley Nº 162 del año 1993;

24) Ley Nº 281 del año 1993;

25) Ley Nº 2100 del año 2003.

La Ley Nº 1741 del año 2001 y el Decreto Nº 20.264 del año 2003, quedarán derogados desde la entrada en vigencia de la presente ley.

PAGE
5

