

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

TITULO XVIII.- DE LA DISOLUCIÓN, DEL PROCESO DE RESOLUCIÓN BANCARIA Y LIQUIDACIÓN DE INSTITUCIONES DEL SISTEMA FINANCIERO (reformado con resolución No. 1279 de 31 de marzo del 2009)

CAPÍTULO XIII.- INSTRUCTIVO DE PAGO DE ACREENCIAS EN FUNCIÓN DE LAS DISPONIBILIDADES DE LAS INSTITUCIONES FINANCIERAS EN LIQUIDACIÓN (emitido con resolución No. JB-2008-1170 de 11 de septiembre del 2008 e incluido con resolución No. JB-2008-1203 de 23 de octubre del 2008)

SECCIÓN I.- DISPOSICIONES GENERALES

ARTICULO 1.- Los liquidadores de las instituciones financieras en liquidación, una vez que haya fenecido el plazo para la calificación de acreencias, sobre la base del listado que dispone publicar el artículo 159 de la Ley General de Instituciones del Sistema Financiero, procederán a cancelar los pasivos no garantizados, independientemente de su naturaleza, que se encuentren debidamente registrados en sus contabilidades, excepto en el caso de aquellas acreencias que estuvieren registradas como vinculadas.

ARTICULO 2.- Para el pago de los pasivos no garantizados de las instituciones financieras en liquidación, que dispone el artículo 169 de la Ley General de Instituciones del Sistema Financiero, los liquidadores destinarán los recursos provenientes de la venta de activos que consten registrados en las cuentas del activo fijo, de los bienes adjudicados o recibidos en dación en pago, acciones o participaciones y otros activos. Para tal efecto, podrán emplear a elección los mecanismos de enajenación de activos previstos en el capítulo X “ Normas para la enajenación de activos de las entidades sujetas al control de la Superintendencia de Bancos y Seguros, que se hallaren sometidas a procesos liquidatorios” del título XVIII “De la disolución y liquidación de instituciones del sistema financiero”, del libro I “Normas generales para las instituciones del sistema financiero” de la Codificación de Resoluciones de la Superintendencia de Bancos y Seguros y de la Junta Bancaria, u otros que autorice el Superintendente de Bancos y Seguros.

Del mismo modo, los liquidadores podrán destinar a este pago, aquellos recursos líquidos que mantengan en fondos disponibles e inversiones, así como los que se obtuvieren en la gestión de cobro de la cartera de crédito, cuentas por cobrar, arrendamientos, leasing mercantil o inmobiliario u otros ingresos extraordinarios.

Para los casos de aquellos acreedores que por cualquier motivo mantuvieren simultáneamente pasivos no garantizados a su favor y deudas frente a la entidad en liquidación, el liquidador previamente compensará sus obligaciones y cancelará al acreedor la diferencia, en el caso de haberla.

ARTICULO 3.- De acuerdo con los montos de las acreencias calificadas y las disponibilidades de la liquidación, los liquidadores realizarán pagos parciales prorrateados o por el total de las acreencias, pudiendo convocar por cualquier medio a rondas de pago que deberán ser notificadas a los acreedores calificados, diferenciándolos entre personas naturales y jurídicas.

Los liquidadores en primer lugar honrarán los pasivos no garantizados de las personas naturales y posteriormente iniciar los pagos de las personas jurídicas.

En aplicación a lo dispuesto en la letra c) del artículo 167 de la Ley General de Instituciones del Sistema Financiero, se pagarán en tercer orden de prelación los depósitos por los montos que excedan el valor asegurado, privilegiando a:

- 3.1 Los grupos de atención prioritaria, considerando a los niños y adolescentes, mujeres embarazadas, personas con discapacidad, personas privadas de libertad y quienes adolezcan de enfermedades catastróficas o de alta complejidad, conforme lo señalado en el capítulo III "Derechos de las personas y grupos de atención prioritaria", del título II "Derechos" de la Constitución de la República del Ecuador; (reformado con resolución No. JB-2012-2309 de 20 de septiembre del 2012)
- 3.2 A las personas adultas mayores, o sea, a aquellas que hayan cumplido los sesenta y cinco (65) años de edad; y,
- 3.3 A los depositantes de cuantías menores, hasta un máximo de US\$ 5.000.00, que no hayan sido cubiertos por la garantía de depósitos. (sustituido por resolución No. JB-2009-1422 de 19 de agosto del 2009)

ARTICULO 4.- Los valores que no hubieren sido reclamados en las rondas de pago por los acreedores calificados deberán ser provisionados, a fin de que puedan ser reclamados en cualquier momento hasta que concluya el proceso liquidatorio, caso contrario se observará lo dispuesto en el artículo 161 de la Ley General de Instituciones del Sistema Financiero.

ARTICULO 5.- Sobre el pago de las acreencias no garantizadas que correspondan a pasivos no depositarios, los liquidadores, no tendrán derecho al reconocimiento del honorario variable contemplado en el artículo 6, del capítulo V "Normas para la designación de liquidadores de las instituciones del sistema financiero sometidos a procesos de liquidación", del título XVIII "De la disolución y liquidación de instituciones del sistema financiero" del libro I "Normas generales para las instituciones del sistema financiero" de la Codificación de Resoluciones de la Superintendencia de Bancos y Seguros y de la Junta Bancaria.

ARTICULO 6.- Los casos de duda en la aplicación de este instructivo serán resueltos por el Superintendente de Bancos y Seguros.