

PROGRAMA DE DERECHO BANCARIO

LECCION 1

DERECHO BANCARIO

- 1- Autonomía
- 2 Naturaleza

BANCOS

- 1- Orígenes.
- 2- Edad Media
- 3- Los primeros bancos.
- 4- Evolución ulterior.
- 5- Sistema norteamericano.
- 6- La banca suiza.
- 6 Alemania y Japón.
- 8 Aparición y evolución de bancos centrales.
- 9- Funciones de los bancos centrales

SISTEMA FINANCIERO MUNDIAL EN LA ACTUALIDAD

- 1- La banca pública
- 2- La banca privada
- 3- Bancos comerciales
- 4- Bancos de inversión
- 5- Otras instituciones financieras
- 6- Tendencia hacia una banca múltiple
- 7- Organismos Internacionales
- 8- Fondo Monetario Internacional
- 9- Banco Mundial y organismos vinculados
- 10- Banco Interamericano de Desarrollo
- 11- La banca y los procesos de integración

SISTEMA FINANCIERO NACIONAL

- 1- Historia de la banca en el Paraguay
- 2- Régimen jurídico
- 3- Otras fuentes
- 4- Pautas de interpretación.

LECCION 2

BANCA CENTRAL

- 1- El Banco Central del Paraguay
- 2- Ley Orgánica del Banco Central del Paraguay
- 3- Objetivos y funciones
- 4- Relaciones con los poderes del Estado
- 5- La cuestión de la autonomía
- 6- Garantía de depósitos
- 7- Red de seguridad bancaria y préstamos por iliquidez.

DIRECCIÓN Y ADMINISTRACION DEL BANCO CENTRAL

- 1- Introducción
- 2- Directorio
- 3- Funcionamiento
- 4- Atribuciones y deberes del Directorio
- 5- El Presidente
- 6- Incompatibilidades e inhabilidades
- 7- Ausencia o acefalia; suspensión y cesantía
- 8- Responsabilidad de los directores
- 9- Gerencia General
- 10- El personal

SUPER INTENDENCIA DE BANCOS Y OTROS ORGANISMOS DE CONTRALOR

- 1- Superintendencia de Bancos
- 2- Designación, cesantía, incompatibilidades e inhabilidades
- 3- Atribuciones
- 4- Auditoría interna
- 5- Auditoría externa
- 6- Régimen contable del Banco Central
- 7- Capital, resultados y reservas.

LECCION 3

BANCOS Y OTRAS ENTIDADES FINANCIERAS

- 1- Consideraciones generales
- 2- Régimen normativo de bancos y otras entidades financieras
- 3- Instituciones financieras reguladas
- 4- Otras instituciones
- 5- Prestamistas particulares y “casas de crédito”
- 6- Requisitos para su funcionamiento
- 7- Revocación de autorización
- 8- Capital y reservas
- 9- Operaciones prohibidas
- 10- Relación capital – pasivo contingente
- 11- Encajes legales
- 12- Régimen contable
- 13- Intervención, disolución y liquidación
- 14- El

secreto bancario 15- Disposiciones especiales aplicables a bancos y demás entidades financieras.

REGIMEN DE FALTAS Y SANCIONES

- 1- Nuevo régimen
- 2- Competencia
- 3- Sanciones en materia de cambios
- 4- Clasificación de las faltas
- 5- Faltas graves
- 6- Sanciones a entidades infractoras
- 7- Faltas leves
- 8- Sanciones por faltas leves
- 9- Responsabilidad solidaria
- 10- Sanciones a los administradores y auditores externos de las entidades
- 11- Gradación de las sanciones
- 12- Procedimiento
- 13- Recurso de reconsideración y acción contencioso-administrativa
- 14- Resoluciones de la Superintendencia
- 15- Prescripción

LECCION 4

FUNCIONES FUNDAMENTALES DE LOS BANCOS

- 1- Operaciones activas y pasivas, neutras o indiferentes
- 2- Contratos y operaciones bancarias
- 3- Contratos bancarios, régimen legal
- 4- Antecedentes y fuentes; el Código Civil Italiano de 1942 y el Anteproyecto del Dr. Luis De Gásperi
- 5- El Código Civil Paraguayo y la Ley de Bancos
- 6- El valor del uso y la costumbre
- 7- Reglas y usos internacionales
- 8- Caracteres de los contratos bancarios
- 9- Contenidos de los contratos bancarios de créditos
- 10- Transferencias electrónicas interbancarias.

LECCION 5

CUENTA CORRIENTE BANCARIA

- 1- Antecedentes históricos
- 2- Naturaleza Jurídica. Concepto
- 3- Diferencias entre la cuenta corriente bancaria y la cuenta corriente mercantil
- 4- La cuenta corriente bancaria en nuestra legislación positiva
- 5- Caracteres
- 6- Apertura de cuenta corriente bancaria
- 7- Capacidad
 - 7.1- Personas físicas
 - 7.1.1 Menores autorizados para el ejercicio del comercio
 - 7.1.2 Menores emancipados
 - 7.1.3 Régimen patrimonial del matrimonio
 - 7.1.4 Fallidos
 - 7.2 Personas ideales
- 8- Clases de cuentas
 - 8.1 Cuenta a nombre de una persona y a la orden de la misma
 - 8.2 Cuenta a nombre de una persona y a la orden de otra
 - 8.3 Cuenta a nombre de dos o mas personas con orden conjunta recíproca e indistinta
 - 8.4 Cuentas bancarias bajo seudónimo o nombre de fantasía
 - 8.5 Cuenta por tiempo determinado e indeterminado
- 9- Obligaciones y derechos de las partes
 - 9.1 Obligaciones del Banco
 - 9.2 Obligaciones del cliente
- 10 Efectos que resultan del funcionamiento de una cuenta corriente
 - 10.1 El llamado “efecto novatorio”
 - 10.2 Extracto de cuenta enviada por el Banco al cliente. Aprobación
 - 10.3 Compensación entre saldo de cuentas provenientes de diversas relaciones de negocios y de cuentas
 - 10.4 Saldo de la cuenta corriente bancaria. Ejecución
- 11- Embargo de cuentas
- 12- Cierre unilateral
 - 12.1 Vencimiento del plazo pactado. Acuerdo de partes
 - 12.2 Voluntad unilateral
 - 12.3 Cierre forzoso
 - 12.4 Fallecimiento, interdicción, inhabilitación e insolvencia.
- 13- La cuenta corriente en el derecho internacional. Ley aplicable

LECCION 6

DEPOSITOS BANCARIOS

- 1- Antecedentes
- 2- Importancia
- 3- Clases de depósitos en nuestra legislación
- 4- El depósito bancario
- 5- Definición
- 6- Naturaleza jurídica y afinidad con otros contratos
- 7- ¿Es verdaderamente un contrato real?
- 8- Clases de depósitos
- 9- Depósito pecuniario
- 10- Depósito de ahorro
- 11- Depósito en custodia o contrato bancario accesorio
- 12- Depósito cerrado
- 13- Depósito abierto
- 14- Depósito en administración o “dossier”
- 15- Depósito de títulos en custodia a orden recíproca de dos o mas personas
- 16- Derecho de retención del Banco
- 17- Depósito pecuniario o bancario de dinero
- 18- Consideraciones generales
- 19-

Concepto 20- Clases de depósitos bancarios 21- Depósitos ordinarios o simples y depósitos en cuenta corriente 22- Depósito a la vista, con vencimiento fijo o a plazo. Depósitos a plazo fijo 23- Depósitos de ahorros 24- Libreta de ahorros 25- Plena prueba de la libreta 26- Libreta al portador 27- Capacidad para efectuar depósitos de ahorros 28- Los fallidos 29- La mujer casada 30- Persona jurídica 31- Formas. Individual o conjunta 32- Ahorro contractual 33- Ahorro y Préstamo para la vivienda 34- Objeto 35- Depósito judicial 36- Depósitos en moneda extranjera 37- Encaje legal sobre operaciones en moneda extranjera 38- Depósito en cajero permanente 39- Modo de operación 40- Cajero con apertura de crédito 41- Obligaciones de las partes

CREDITO BANCARIO

- 1- Créditos bancarios 2- El mutuo bancario 3- Concepto 4- Caracteres 5- Comparación con otros contratos 6- Capacidad 7-La instrumentación 8- Clases de préstamo 9- Derechos y obligaciones de las partes: restitución. Régimen legal. Responsabilidad 10- Efectos. Acciones que nacen del contrato 10.1 Acción de devolución del dinero prestado, con sus intereses compensatorios, moratorios, y punitivos si se ha pactado 10.2 Acción de incumplimiento y de daños y perjuicios en ausencia de pacto punitivo 10.3 Acción de daños y perjuicios por el incumplimiento de una promesa de mutuo bancario oneroso 11- Extinción del contrato

LECCION 7

APERTURA DE CREDITO BANCARIO

- 1- Generalidades 2- Concepto 3- Naturaleza jurídica 4- Caracteres 5- Obligaciones de las partes 5.1 Disponibilidad del crédito 5.2 Obligaciones del acreditado 6- Garantías del contrato 7- Distintas modalidades 7.1- Entrega de fondos al cliente 7.2- Apertura de crédito en cuenta corriente 7.3- Obligación del banco de otorgar un aval u otra garantía al cliente, a favor de terceros 7.4 Apertura de crédito por tiempo determinado o indeterminado 8- Finalización

LECCION 8

ANTICIPO BANCARIO

- 1- Generalidades. Concepto 2- Naturaleza jurídica 2.1- Teoría del mutuo 2.2- Teoría de la promesa de mutuo 2.3- Teoría de la apertura de crédito 2.4- Teoría del contrato autónomo 3- Caracteres del contrato de anticipo bancario 4- Tipos de anticipos bancarios 4.1- Anticipo simple 4.2- Anticipo en cuenta corriente 4.3- Anticipo bancario propio 4.4- Anticipo bancario impropio o irregular 5- Obligaciones de las partes 5.1- Obligaciones del banco 5.2 – Obligaciones del cliente 6- Finalización de la relación.

LECCION 9

DESCUENTO BANCARIO

- 1- Generalidades. Importancia 2- Concepto 3- Naturaleza jurídica 3.1 Teoría que niega su carácter contractual 3.2 – Teoría del mutuo 3.3- Teoría de la compraventa 3.4- Teoría del contrato autónomo y uniforme 4- Características 5- Elementos del contrato 5.1- Elemento personales 5.2- Reales. Objeto del descuento 5.2.1- El objeto debe ser un crédito pecuniario 5.2.3 El objeto debe ser un crédito contra tercero 5.2.4- El objeto debe ser un crédito aun no vencido 6- Efectos del contrato 6.1 – Descuento cambiario 6.2- Descuento no cambiario 6.3 – Descuento de letras documentales 7- Obligaciones de las partes 7.1- Obligaciones del banco 7.2- Obligaciones del cliente 8- Extinción del contrato: normal y anormal 9- El redescuento

LECCION 10

GIRGO BANCARIO Y TRANSFERENCIA BANCARIA

- 1- Antecedentes del giro bancario 2- Concepto 3- Modo de operación 4- Emisión del giro 5- Naturaleza jurídica 6- Pérdida del giro 7- Autorización legal para realizar el giro 8- Clases de giros 9- La transferencia bancaria. Consideraciones generales 10- Noción 11- Naturaleza jurídica 12- Formalización 13- Entidades autorizadas 14- Libranzas a pagar

LECCION 11

EMISION DE CEDULAS Y BONOS

- 1- Cédulas hipotecarias. Noción 2- Modo de operación 3- Bancos con facultades de emisión 4- Bonos hipotecarios. Cédulas hipotecarias o letras hipotecarias 5- Distinción 6- Ventajas que ofrecen 7- Bonos de goce y de participación. Bonos financieros 8- Certificado de participación 9- Noción 10- Cupones. Noción 11- Acciones ejecutivas 12- Cédulas hipotecarias, bonos inmobiliarios, de la vivienda y certificado de participación, según la ley de valores e incentivos fiscales.

LECCION 12

CREDITOS DOCUMENTARIOS

- 1- Origen: compraventa internacional sobre documentos. Normas y usos uniformes. Legislación. 2- Concepto del crédito documentario 3- Naturaleza jurídica 3.1 Crédito documentario simple 3.2- Crédito documentario irrevocable 3.2.1 Teoría del contrato a favor de un tercero 3.2.2- Teoría de la promesa del hecho de un tercero 3.2.3- Teoría de la delegación imperfecta o acumulativa pasiva 3.2.6- Teoría del negocio jurídico 3.2.7 Teoría del contrato autónomo 4- Técnica de la operación 5- La carta de crédito 5.1- Contenido de la carta de crédito 6- Partes intervinientes en el funcionamiento del crédito documentario. Relaciones que genera 7- Clasificación del crédito documentario 7.1 Según la posibilidad de revocación 7.3- Según el tipo de obligación que asuma el banco emisor 7.4 Según el banco donde será utilizable el crédito 7.5- Según la forma de pago 7.6- Según la forma en que se utilizará el crédito 7.7 Según la posibilidad de transferir o no el crédito 7.8- Según intervenga o no un banco corresponsal 7.9- Según haya o no anticipo de fondos al beneficiario 7.10- Otras modalidades 8- Modalidades de la compraventa internacional. Cláusula usuales: terminología utilizada. Incoterms CCI1990 9- Extinción del contrato 10- “Trust Receipt”, recibo fiduciario o recibo de confianza 11- Derecho de retención del banco

LECCION 13

CONTRATO DE LEASING

- 1- Antecedentes 2- Noción y consideraciones generales 3- Modo de operación 4- Clases de leasing 5- Leasing inmobiliario 6- Mecánica del leasing inmobiliario 7- Sale – and – back 8- Renting o leasing operativo. Leasing operacional o de explotación 9- Leasing financiero 10- Modo de operación 11- Definición del leasing 12- Naturaleza jurídica 13- Contrato mixto 14- En el Código Civil Paraguayo 15- ¿Podrá un particular celebrar un contrato de leasing como dador? 16- ¿ Un banco o una entidad financiera podrá celebrar el contrato de leasing en nuestro país? 17- Partes intervinientes 18- Ventajas que ofrece esta operación 19- Derecho y obligaciones de las partes 20- Obligaciones del dador 21- Obligaciones del tomador 22- Exoneraciones fiscales en nuestro país 23- Reforma tributaria. Ley 125 24- Análisis del sistema francés. El credit- bail.

LECCION 14

CONTRATO DE FACTORING

- 1- Antecedentes históricos 2- Concepto 3- Naturaleza jurídica 3.1- Teoría del contrato de descuento 3.2- Teoría de la apertura de crédito 3.3 Teoría de la compraventa o cesión de crédito 3.4- Teoría del contrato mixto 3.5- Teoría del contrato autónomo 4- Caracterización 4.1- Caracteres estructurales 4.2- Caracteres funcionales 5- Clases de factoring 5.1- Según su contenido 5.2- Según su ejecución 5.3 Según sus alcances 5.4 – Según el ámbito de vigencia 6- Derechos y obligaciones de las partes 7- Extinción del contrato.-

LECCION 15

CONTRATO DE UNDERWRITING

- 1- Generalidades. Antecedentes 2- Concepto 3- Marco legal 4- Naturaleza jurídica 5- Caracteres 6- Trámites de la operación 6.1- Modalidades 6.2 Formas de colocación 7- Títulos que pueden ser objeto del contrato 8- Partes que pueden intervenir en el contrato. Efectos. 9- Transcendencia internacional.

LECCION 16

FIDEICOMISO BANCARIO

- 1- El fideicomiso bancario. Antecedentes 2- El contrato de fideicomiso bancario. Consideraciones generales 3- Concepto 4- Según el derecho paraguayo 5- Definición 6- Partes intervinientes 7- Naturaleza jurídica 8- Clases de fideicomisos 9- Fideicomisos prohibidos 10- Cláusulas prohibidas 11- Autonomía de los bienes fideicomitidos 12- Obligaciones del fiduciario. 14- Extinción del contrato

LECCION 17

CONTRATO DE CUSTODIA EN CAJAS FUERTES

- 1- Locación de cajas de seguridad 2- Modo de operación 3- Antecedentes 4- Cajas de seguridad en el Paraguay 5- Definición 6- Naturaleza jurídica del contrato 7- Conclusión 8- En el Código Civil Paraguayo 9- Caracteres 10- Ventajas que ofrece el contrato 11- Obligaciones del banco 12- Obligaciones del usuario 13- Muerte, incapacidad o quiebra del usuario 14- Embargo del contenido de la caja 15- Extinción del contrato

LECCION 18

CARTA DE CREDITO

- 1- Antecedentes 2- Concepto 3- Utilidad y modo de operación 4- Clasificación 5- Contenido de las cartas de crédito 6- ¿Quiénes pueden emitir las? 7- Naturaleza jurídica de la carta de crédito 8- Derechos y obligaciones de las partes 9- Utilidad en nuestro tiempo

LECCION 19

TARJETAS DE CREDITO

- 1- Preliminares 2- Partes intervinientes 3- Vinculación entre las partes 4- Instrucciones que componen la operación con tarjeta de crédito 5- Caracteres de la tarjeta de crédito 6- Ventajas de la tarjeta de crédito 7- Desventajas de la tarjeta de crédito 8- Naturaleza jurídica de la tarjeta de crédito 8.1- Comparación con otras figuras 8.2 Título de crédito 8.3 Contrato de corretaje 8.4- Asunción privativa de deudas 8.5 Contrato de cuenta corriente 8.6- Contrato innominado 8.7- Contrato de adhesión 8.8 Naturaleza jurídica de las distintas relaciones 8.9- Conclusiones con relación a la naturaleza jurídica 9- Clasificaciones de las tarjetas de crédito 9.1- Clasificación por el ámbito de su utilización 9.2- Clasificación por la forma de pago 9.3 Clasificación por el plazo de validez de las tarjetas 9.4- Otros grupos clasificatorios 9.4.1

Tarjetas identificatorias 9.4.2- Tarjetas o cartas cheques 9.4.3- Tarjetas de descuento 9.4.4- Tarjetas titulares y adicionales 9.4.5 Tarjetas corporativas y empresariales 9.4.6- Tarjetas de débito 9.4.7 Tarjetas múltiples 9.4.8.-Tarjetas de afinidad 9.4.9 Tarjeta de inversión 9.5 Conclusiones 10- Las tarjetas de crédito y la resolución reglamentaria del Banco Central del Paraguay.

LECCION 20

TITULOS DE CREDITO

- 1- Evolución e importancia 2- La denominación de los títulos de crédito 3- Concepto 4- Naturaleza jurídica 5- Elementos 5.1- El substrato material 5.1.1- El título de crédito, cosa mueble 5.1.2 El título de crédito documento 5.2- La declaración cartácea 5.2.1- Como fuente de obligaciones 5.2.2- Como representación documental 6 – Caracteres esenciales 6.1- Carácter necesario del documento 6.2 Carácter literal del derecho 6.3- Carácter autónomo del derecho 7- Clasificación según la estructura 7.1- Título causal 7.2- Título abstracto 8- Clasificación según la ley de circulación 8.1- Títulos al portador 8.2- Títulos a la orden 8.3- Títulos nominativos 9- Distintas opiniones con referencia a la operatoria de transferencia de los títulos de créditos.

LECCION 21

TITULOS AL PORTADOR

- 1- Origen y evolución histórica 2- Concepto 3- Naturaleza y funciones 4- Transferencia 5- Legitimación 6- Deterioro o destrucción del título 7- Extravió o sustracción del título 8- Reivindicación.

TITULOS A LA ORDEN

- 1- Origen y evolución histórica 2- Concepto 3- Transferencia 3.1- Adquisición por medio del endoso 3.1.1 Endoso por procuración 3.1.2 Endoso en garantía 3.2 Adquisición por medio diverso al endoso 4- Legitimación 5- Extravió o destrucción del título 6- Privación de eficacia.

TITULOS NOMINATIVOS

- 1- Origen y evolución histórica 2- Régimen jurídico de los títulos nominativos 3- Debate sobre el título nominativo es o no un título de crédito 3.1- Opinión de Bolaffio 3.2- Criterio de Mossa 3.3- Opinión de la cátedra 4- Intervención judicial 5- Transferencias. Efectos 6 – Constitución de prenda 7- Extravió, sustracción o destrucción del título 8- Privación de eficacia.

LECCION 22

PAGARE A LA ORDEN

- 1- Origen y evolución histórica 2- Concepto 3- Naturaleza jurídica 4- Requisitos del libramiento 4.1 – Requisitos intrínsecos (capacidad, voluntad, objeto, y causa) 4.2- Requisitos extrínsecos (art. 1535, Código Civil) 5- Transmisión del pagaré 5.1- Modos de transmisión 5.2 – El endoso cambiario 6- Del aval 7- Del pago 8- De los protestos 8.1- Dispensas del protesto 9- Recursos para el cobro 10- Cancelación 11- Aplicabilidad al pagaré de las normas relativas a la letra de cambio.

LECCION 23

CHEQUES

- 1- Origen y evolución histórica del cheque 2- Importancia 3- Concepto y definición del cheque 4- Caracteres 5- Naturaleza jurídica 6- Requisitos 6.1 Cheque de pago a la vista 6.2 Cheque de pago diferido 7- Formas de emisión 7.1- Cheque a favor de persona determinada 7.2 Cheque a favor de persona determinada con la cláusula “al portador” 7.3- Cheque a la orden del propio librador 7.4 – Cheque girado por cuenta de un tercero 7.5- Cheque a cargo de una persona que no sea banco 7.6- Cheque en blanco 7.7- Cheque con cláusula “al portador”.- 7.8- Cheque sin indicador de beneficiario 7.9- Prohibición de intereses 7.10- Invalidez de algunas firmas del cheque 7.11- Firmas falsas o imaginarias 8- Capacidad para obligarse por cheque 8- La representación 9- De la transmisión del cheque 9.1- Modos de transmisión del cheque 9.2- Endosos 9.2.1- Origen e importancia 9.2.2- Formalidad del endoso 9.2.3- Trasmisión del cheque con endoso en blanco 9.2.4- Endosos tachados 9.2.5- Endoso mandato 9.2.6 Endoso fuera de tiempo 10- El aval en el cheque. Concepto. Definición del aval 10.1- Diferencias existentes entre la fianza y el aval 10.2- Sujetos del aval 10.3- Responsabilidad 10.4- Formas de aval 10.5- Oportunidad para su otorgamiento 10.6- Efectos jurídicos 10.6.1-Excepciones oponibles 10.6.2- Validez del aval por una obligación que no sea válida 11- Derechos del avalista que paga la letra

LECCION 24

CHEQUES (continuación)

- 1- De la presentación y del pago del cheque 1.1- Cheque del pago a la vista 1.2- Cheque de pago diferido 2- Cheque pos datado 3- Calendario distinto gregoriano 4- Cámara compensadora 5- Pérdida o sustracción del cheque 6- Muerte o incapacidad del librador 7- Quiebra del librador 8- Quiebra del girado 9- Convocación de acreedores del librador 10- Embargo o secuestro de la provisión de fondos 11- Retención del cheque 12- Pago parcial 13- Pago del cheque 13.1- Autenticidad de las firmas 13.2- Supuestos en que el banco deberá denegar el pago 13.3- Pago del cheque falsificado. Consecuencias. Culpa del titular de la cuenta 14- Del cheque cruzado 14.1- Clases de cruzamiento 14.1.1- El cruzamiento general y especial. Efectos 15- Del cheque para acreditar en cuenta 16- Del cheque no transmisible. Sus características. Efectos 17- Cheque de viajero 18- Cheque imputado. Formas. Requisitos 19- Cheque en monedas extranjeras 20- De la acción de regreso por falta de pago 20.1- Sujetos. Condiciones a que está subordinada. Excepciones. Límites 21- Nota de rechazo y aviso 22- El protesto 22.1- Carácter 22.2- Contenido 22.3- Lugar 22.4- Plazo 22.5- Protesto contra incapaces 22.6- Protesto póstumo 23- Cláusulas “retorno sin gasto” “sin protesto” u otra equivalente. Efectos 24- Causa de fuerza mayor que impide la presentación del cheque en tiempo propio 25- Acción cambiaria. Solidaria cambiaria. Objeto de la acción de regreso 26- Acciones extra cambiarias 26.1- Acción que deriva de la relación jurídica que dio lugar a la emisión o transmisión del cheque 26.2- Acción de enriquecimiento 27- De la prescripción 28- De los duplicados del cheque.

LECCION 25

LETRAS DE CAMBIO

- 1- Definición 2- Origen y evolución de la letra de cambio 3- Unificación de la legislación cambiaria 4- Clasificación de las diversas legislaciones cambiarias 5- Naturaleza jurídica de la letra de cambio. Diversas teorías 6- Utilidad e importancia de la letra de cambio. Funciones 7- Requisitos sustanciales de la letra. Consentimiento. Objeto. Causa 8- Capacidad y representación cambiaria. Requisitos formales. Emisión y forma 9- Enunciados esenciales. Casos y salvedades previstas en el artículo 1299 del Código Civil. Firmas.

Cláusulas facultativas. 10- Circulación de la letra. Endoso. Concepto. Función. Naturaleza jurídica. Lugar de endoso. Letras endosables. Clases. 11- Cláusulas no a la orden. Efectos. Endoso en blanco. Valor en cobro o procuración. Derechos. Valor en garantía o en prenda. Derechos que confiere. Endoso posterior al vencimiento 12- Cesión de la letra.

LECCION 26

LETRAS DE CAMBIO (continuación)

- 1- Aceptación 2- Concepto. Función. Forma. Capacidad 2- El tiempo en que debe requerirse la aceptación 3- Lugar en que debe pedirse la aceptación 4- Quienes deben requerir la aceptación. A quienes. Efectos de la aceptación y de la a falta de aceptación. Aceptación parcial. Cancelación de la aceptación 5- Aceptación ordinaria 6- Del aval. Concepto. Formas. Personas que pueden avalar y ser avaladas. Efectos del aval. Obligaciones del avalista. Derechos 7- Del vencimiento y del término. Concepto. Modalidades de vencimiento admitidas. Cómputo. Expresiones utilizadas para determinados vencimientos y su tratamiento legal. Calendarios. 8- Pagos. Concepto. Función. Sujeto del pago. Quien puede y quien debe pagar 9- Quien puede exigirlo. Lugar. Tiempo. Pago anticipado. Letra pagadera en moneda extranjera.-