
DECRETO SUPREMO N° 2137

EVO MORALES AYMA

PRESIDENTE CONSTITUCIONAL DEL ESTADO PLURINACIONAL DE BOLIVIA

CONSIDERANDO:

Que el Parágrafo I del Artículo 330 de la Constitución Política del Estado, determina que el Estado regulará el sistema financiero con criterios de igualdad de oportunidades, solidaridad, distribución y redistribución equitativa.

Que el Parágrafo I del Artículo 4 de la Ley N° 393, de 21 de agosto de 2013, de Servicios Financieros, establece que los servicios financieros deben cumplir la función social de contribuir al logro de los objetivos de desarrollo integral para el vivir bien, eliminar la pobreza y la exclusión social y económica de la población.

Que los incisos a) y b) del Parágrafo II del Artículo 4 de la Ley N° 393, señalan que el Estado Plurinacional de Bolivia y las entidades financieras comprendidas en la citada Ley, deben velar porque los servicios financieros que presten, cumplan entre otros, promover el desarrollo integral para el vivir bien; y facilitar el acceso universal a todos sus servicios.

Que el Artículo 115 de la Ley N° 393, dispone que las entidades de intermediación financiera destinarán anualmente un porcentaje de sus utilidades, a ser definido mediante decreto supremo, para fines de cumplimiento de su función social, sin perjuicio de los programas que las propias entidades financieras ejecuten.

Que es necesario determinar el porcentaje que las entidades de intermediación financiera, deberán destinar para el cumplimiento de su función social a través de la constitución de Fondos de Garantía para Créditos de

Vivienda de Interés Social.

EN CONSEJO DE MINISTROS,

D E C R E T A:

ARTÍCULO 1.- (OBJETO). El presente Decreto Supremo tiene por objeto determinar el porcentaje de las utilidades netas de la gestión 2014 que las entidades de intermediación financiera destinarán para fines de cumplimiento de su función social a través de la constitución de Fondos de Garantía.

ARTÍCULO 2.- (ALCANCE). Las disposiciones del presente Decreto Supremo serán de aplicación para todos los Bancos Múltiples.

ARTÍCULO 3.- (PORCENTAJE Y DESTINO DE UTILIDADES NETAS PARA FUNCIÓN SOCIAL).

- I. Cada una de las entidades de intermediación financiera alcanzadas por el presente Decreto Supremo, deberán destinar el seis por ciento (6%) del monto de sus utilidades netas correspondientes a la gestión 2014 para la constitución de un Fondo de Garantía de Créditos de Vivienda de Interés Social, en cumplimiento de su función social prevista en el Artículo 115 de la Ley N° 393, de 21 de agosto de 2013, de Servicios Financieros, sin perjuicio de los programas que las propias entidades de intermediación financiera ejecuten. Las características del Fondo de Garantía de Créditos de Vivienda de Interés Social se establecen en el Artículo 5 del presente Decreto Supremo.
- II. El monto de las utilidades netas destinado a los Fondos de Garantía de Créditos de Vivienda de Interés Social, será determinado en función a los estados financieros de la gestión 2014 con dictamen de auditoría

externa presentados a la Autoridad de Supervisión del Sistema Financiero – ASFI.

- III. Los aportes a los Fondos de Garantía que realicen de sus utilidades netas distribuibles las entidades de intermediación financiera, son de carácter irrevocable y definitivo; constituyen una disposición absoluta en términos contables y jurídicos, por lo que no podrán ser registrados bajo ninguna forma de activo.

ARTÍCULO 4.- (CONSTITUCIÓN DE LOS FONDOS DE GARANTÍA DE CRÉDITOS DE VIVIENDA DE INTERÉS SOCIAL).

- I. Con los recursos establecidos en el Artículo 3 precedente, cada entidad de intermediación financiera alcanzada por el presente Decreto Supremo, constituirá un Fondo de Garantía de Créditos de Vivienda de Interés Social, destinado a garantizar el monto de financiamiento que suple al aporte propio exigido por las entidades de intermediación financiera a los solicitantes de crédito de Vivienda de Interés Social.
- II. El Fondo de Garantía del Crédito de Vivienda de Interés Social, comenzará a otorgar garantías desde la fecha en que reciba el aporte.

ARTÍCULO 5.- (CARACTERÍSTICAS DE LOS FONDOS DE GARANTÍA).

- I. Los Fondos de Garantía tendrán por objeto garantizar la parte del financiamiento que suple al aporte propio requerido a solicitantes de crédito de Vivienda de Interés Social.
- II. Los recursos del Fondo de Garantía constituyen un patrimonio autónomo, independiente de las entidades de intermediación financiera constituyentes, debiendo ser administrados y contabilizados en forma

separada.

- III. La administración de cada Fondo de Garantía de Créditos de Vivienda de Interés Social estará a cargo de la misma entidad de intermediación financiera constituyente.

ARTÍCULO 6.- (CONDICIONES DE LA GARANTÍA).

- I. El Fondo de Garantía del Crédito de Vivienda de Interés Social, podrá otorgar coberturas totales de riesgo crediticio hasta el veinte por ciento (20%) del Crédito de Vivienda de Interés Social cuando el financiamiento cubra el valor total de la compra de vivienda objeto de la operación crediticia, u otro propósito comprendido en el concepto de vivienda de Interés Social, de acuerdo a lo establecido en los Decretos Supremos N° 1842, de 18 de diciembre de 2013 y N° 2055, de 9 de julio de 2014.
- II. La garantía que otorgue el Fondo de Garantía hasta el límite previsto en el Parágrafo I del presente Artículo, cubrirá únicamente el componente de capital y no los intereses ni ningún otro concepto.
- III. La garantía otorgada por el Fondo de Garantía de Crédito de Vivienda de Interés Social, tendrá vigencia hasta el momento en que el prestatario hubiera alcanzado a amortizar el crédito en la proporción de la garantía otorgada por el Fondo de Garantía.
- IV. El Fondo de Garantía del Crédito de Vivienda de Interés Social, pagará la cobertura en un término no mayor a quince (15) días hábiles transcurridos desde que hubieran sido iniciadas las acciones de cobranza judicial.
- V. El abono de la garantía implica automáticamente la subrogación de derechos de acreedor de la entidad de intermediación financiera al Fondo de Garantía únicamente, por el monto desembolsado por el

Fondo y también el tácito mandato del Fondo de Garantía a la entidad de intermediación financiera administradora para que esta entidad efectúe la cobranza judicial de la parte del crédito subrogada a su favor.

- VI.** En caso de regularizarse la operación, la entidad de intermediación financiera, deberá restituir al Fondo los recursos desembolsados.

- VII.** Cuando por la vía de la cobranza judicial se hubiera logrado la recuperación de fondos, la entidad de intermediación financiera deberá restituir al Fondo de Garantía los recursos de la garantía pagada después de haberse reembolsado su saldo correspondiente.

En caso que los recursos recuperados fueran suficientes para cubrir íntegramente el saldo deudor con la entidad financiera, pero no todo el capital cubierto por el Fondo de Garantías, el Fondo asumirá la pérdida de la parte no recuperada.

Si los recursos recuperados no alcanzaran a cubrir el saldo deudor de la entidad de intermediación financiera, deducido de la garantía cobrada, el Fondo de Garantías no asumirá ninguna pérdida adicional al porcentaje de cobertura establecido contractualmente al inicio del crédito.

- VIII.** La garantía otorgada por el Fondo no tendrá costo para el prestatario.

ARTÍCULO 7.- (REQUISITOS PARA ACCEDER AL FONDO DE GARANTÍA DE CRÉDITOS DE VIVIENDA DE INTERÉS SOCIAL).

- I.** La persona solicitante de crédito de vivienda de interés social, para acceder a la garantía otorgada por el Fondo, deberá contar con la capacidad de pago suficiente para responder la obligación crediticia de

acuerdo a disposiciones regulatorias y políticas de la entidad de intermediación financiera.

- II. La persona solicitante de crédito de vivienda de interés social, que requiera de la garantía del Fondo de Garantía deberá cumplir con los requisitos establecidos para el acceso a créditos de Vivienda de Interés Social.

ARTÍCULO 8.- (COMISIÓN DE ADMINISTRACIÓN). La comisión de administración del Fondo de Garantía será del cero cinco por ciento (0,5%) anual del total del Fondo, más una comisión de éxito del treinta por ciento (30%) del rendimiento del portafolio de inversiones que exceda el uno por ciento (1%).

ARTÍCULO 9.- (CONTRATACIÓN DE LOS ADMINISTRADORES DEL FONDO DE GARANTÍA). El Ministerio de Economía y Finanzas Públicas será la entidad que suscribirá los contratos de administración de los Fondos de Garantía con las entidades de intermediación financiera constituyentes, estableciendo los lineamientos de inversión de los recursos y otros aspectos, bajo formatos estándares.

ARTÍCULO 10.- (FUNCIONES DE LA ENTIDAD FINANCIERA ADMINISTRADORA). Las funciones de las entidades de intermediación financiera que se encarguen de la administración de los Fondos de Garantía son las siguientes:

- a. Otorgar garantías a las operaciones de las entidades de intermediación financiera alcanzadas por el presente Decreto Supremo, a simple requerimiento;
- b. Administrar e invertir los recursos provenientes de los Fondos de Garantía, mientras no sean utilizados para los fines de su objeto, conforme los lineamientos de inversión establecidos en el contrato de Administración del Fondo de Garantía;
- c. Elaborar mensualmente los estados financieros del Fondo de Garantía y anualmente presentar, con informe de auditoría externa, al Ministerio de Economía y Finanzas Públicas;
- d. Informar trimestralmente y cuando lo requiera el Ministerio de Economía y

Finanzas Públicas todo lo relacionado a la administración y estadísticas del Fondo de Garantía;

- e. Otras que sean necesarias para el cumplimiento de los fines del Fondo de Garantía y la correcta administración de los recursos.

ARTÍCULO 11.- (TRANSFERENCIA DE RECURSOS AL FONDO DE GARANTÍA DE CRÉDITOS DE VIVIENDA DE INTERÉS SOCIAL). El plazo para transferir los fondos por parte de Bancos Múltiples es de treinta (30) días hábiles a partir de haberse efectuado la Junta de Accionistas que apruebe el destino de las utilidades.

ARTÍCULO 12.- (FISCALIZACIÓN DEL FONDO DE GARANTÍA). La fiscalización de los Fondos de Garantía estará a cargo de la ASFI.

ARTÍCULO 13.- (AUDITORÍA DEL FONDO DE GARANTÍA).

- I. La unidad de auditoría interna de cada entidad de intermediación financiera, deberá pronunciarse respecto a la correcta administración de los Fondos de Garantía.
- II. Los estados financieros de cada gestión anual del Fondo de Garantía de Crédito para Vivienda de Interés Social, deberán ser examinados por una firma de auditoría externa en oportunidad en que la misma realice la auditoría externa de los estados financieros de la entidad de intermediación financiera administradora.

ARTÍCULO 14.- (PONDERACIÓN DE CRÉDITOS GARANTIZADOS). Los créditos que se encuentren garantizados por el Fondo de Garantía, tendrán una ponderación de riesgo del veinte por ciento (20%), de acuerdo a lo establecido por la Ley N° 393, hasta el momento de la extinción de la cobertura del Fondo de Garantía. Posteriormente la ponderación de riesgo será la que corresponda de acuerdo a normativa regulatoria vigente.

ARTÍCULO 15.- (REGISTRO EN CENTRAL DE INFORMACIÓN DE RIESGO CREDITICIO). El prestatario que como consecuencia de su

incumplimiento hubiera ocasionado que el Fondo de Garantía pague la cobertura otorgada, será registrado en la Central de Información Crediticia, como deudor del Fondo de Garantía de obligación en mora, hasta la cancelación del monto adeudado por la garantía pagada.

DISPOSICIONES ADICIONALES

DISPOSICIÓN ADICIONAL ÚNICA.- El Ministerio de Economía y Finanzas Públicas mediante Resolución Ministerial podrá:

- a. Definir el valor máximo de las Viviendas de Interés Social que tendrán la cobertura del Fondo de Garantía;
- b. Reglamentar aquellos aspectos referidos al funcionamiento del Fondo de Garantía de Créditos de Vivienda de Interés Social.

DISPOSICIONES FINALES

DISPOSICIÓN FINAL ÚNICA.- Los Bancos Múltiples podrán destinar hasta el cuarenta por ciento (40%) del total los recursos del Fondo de Garantía de Crédito de Vivienda de Interés Social a garantizar créditos al sector productivo, de acuerdo a las condiciones establecidas en el Decreto Supremo N° 2136, de 9 de octubre de 2014.

El señor Ministro de Estado en el Despacho de Economía y Finanzas Públicas, queda encargado de la ejecución y cumplimiento del presente Decreto Supremo.

Es dado en el Palacio de Gobierno de la Ciudad de La Paz, a los nueve días del mes de octubre del año dos mil catorce.

FDO. EVO MORALES AYMA, David Choquehuanca Céspedes, Juan Ramón Quintana Taborga **MINISTRO DE LA PRESIDENCIA E INTERINO DE PLANIFICACIÓN DEL DESARROLLO**, Jorge Perez Valenzuela, Rubén Aldo Saavedra Soto, Luis Alberto Arce Catacora, Juan José Hernando Sosa Soruco, Ana Teresa Morales Olivera, Arturo Vladimir Sánchez Escobar, Felix Cesar Navarro Miranda, Elizabeth Sandra Gutierrez Salazar, Daniel Santalla Torrez, Juan Carlos Calvimontes Camargo, José Antonio Zamora Gutiérrez, Nemesia Achacollo Tola, Claudia Stacy Peña Claros, Nardy Suxo Iturry, Pablo Cesar Groux Canedo **MINISTRO DE CULTURAS Y TURISMO E INTERINO DE EDUCACIÓN**, Amanda Dávila Torres, Tito Rolando Montaña Rivera.

SUSCRIPCION OBLIGATORIA

DECRETO SUPREMO N° 690

03 DE NOVIEMBRE DE 2010 .- Dispone la suscripción obligatoria, sin excepción alguna, de todas las entidades del sector público que conforman la estructura organizativa del Organismo Ejecutivo, así como de entidades y empresas públicas que se encuentran bajo su dependencia o tuición, a la Gaceta Oficial de Bolivia, dependiente del Ministerio de la Presidencia, para la obtención física de Leyes, Decretos y Resoluciones Supremas.

TEXTO DE CONSULTA

Gaceta Oficial del Estado Plurinacional de Bolivia
Derechos Reservados © 2014
www.gacetaoficialdebolivia.gob.bo