

LIBRO I.- NORMAS GENERALES PARA LAS INSTITUCIONES DEL SISTEMA FINANCIERO

TITULO XIX.- DE LA REACTIVACIÓN DE INSTITUCIONES DEL SISTEMA FINANCIERO

CAPITULO III.- NORMAS PARA EL REINICIO DE OPERACIONES DE INSTITUCIONES DEL SISTEMA FINANCIERO CUYA LIQUIDACIÓN FORZOSA HA SIDO DECLARADA SIN EFECTO

SECCIÓN I.- DISPOSICIONES GENERALES

ARTICULO 1.- El reinicio de operaciones de las instituciones del sistema financiero cuya liquidación forzosa ha sido declarada sin efecto, se sujetará al cumplimiento previo de los siguientes requisitos:

1.1 La institución del sistema financiero, deberá:

1.1.1 Cumplir con el requerimiento de capital pagado mínimo previsto en el artículo 37 de la Ley General de Instituciones del Sistema Financiero; decreto ejecutivo; y, demás disposiciones sobre la materia, insertas en esta Codificación;

1.1.2 Cumplir con el requisito de patrimonio técnico en los niveles establecidos en el capítulo I “Relación de patrimonio técnico total y los activos y contingentes ponderados por riesgo para las instituciones del sistema financiero”, del título V; y,

1.1.3 Cumplir con las normas de solvencia y prudencia financiera constantes en la ley y en esta codificación.

1.2 Los accionistas de la institución del sistema financiero, deberán:

1.2.1 Cumplir las disposiciones del numeral 4.1 del artículo 4, del capítulo I “Requisitos para la constitución de una institución financiera, del patrimonio técnico constituido mínimo y del patrimonio mínimo para las empresas de seguros y compañías de reaseguros”, del título I; y,

1.2.2 Los nuevos accionistas que devinieren en propietarios del 6% o más del capital suscrito, se sujetarán a lo dispuesto en el capítulo V “Inscripción de las transferencias y/o suscripciones de acciones en el libro de acciones y accionistas por parte de las instituciones del sistema financiero privado”, del título IV.

1.3 Los miembros del directorio y representantes legales, deberán:

1.3.1 Someterse al proceso de calificación previsto en el capítulo I “De la calificación de los miembros del directorio u organismo que haga sus veces y representantes legales de las instituciones del sistema financiero privado, controladas por la Superintendencia de Bancos y Seguros”, del título III; y, cumplir los requisitos establecidos en el artículo 5, del capítulo I “Requisitos para la constitución de una institución financiera, del patrimonio técnico

constituido mínimo y del patrimonio mínimo para las empresas de seguros y compañías de reaseguros”, del título I; y,

1.3.2 Remitir el plan de negocios de la institución, el cual deberá contener por lo menos, lo siguiente:

1.3.2.1 Sector económico al que dirigirá sus operaciones;

1.3.2.2 Proyección de los negocios de la matriz para los próximos cinco (5) años; y,

1.3.2.3 Red de oficinas con las que operará, para cuyo efecto se deberá cumplir con las disposiciones del capítulo I “Apertura y cierre de oficinas en el país y en el exterior, de las instituciones financieras privadas y públicas, sometidas al control de la Superintendencia de Bancos y Seguros”.

ARTICULO 2.- Las instituciones del sistema financiero cuya liquidación forzosa hubiere sido declarada sin efecto, tendrán ciento ochenta (180) días para cumplir con las disposiciones de este capítulo e iniciar sus operaciones con el público, contados a partir de la notificación que al respecto formule el organismo de control, salvo que, por causas debidamente justificadas, el Superintendente de Bancos y Seguros, antes del vencimiento del plazo señalado, lo amplíe por una sola vez hasta por ciento ochenta (180) días, conforme lo dispone el artículo 14 de la Ley General de Instituciones del Sistema Financiero.

Si las instituciones del sistema financiero no inician operaciones en el plazo previsto en el inciso anterior, se procederá conforme lo establece el numeral 3 del artículo 148 de la citada ley.

ARTICULO 3.- Los casos de duda en la aplicación del presente capítulo, serán resueltos por la Junta Bancaria.