

ACTA N° 14.683

SESIÓN DEL JUEVES 02 DE MAYO DE 2019

En Montevideo, a los dos días del mes de mayo de dos mil diecinueve, a las catorce y treinta horas, en el despacho de la Presidencia, se reúne el Directorio del Banco Hipotecario del Uruguay, con la presencia de la señora Presidente Cra. Ana María Salveraglio y los señores Vicepresidente Dr. Darío Burstín y Director Dr. Gustavo Cersósimo.

Actúa en Secretaría la señora Gerente de División Secretaría General Beatriz Estévez.

Están presentes los señores Gerente General Ec. Álvaro Carella y Asesora Letrada Dra. Cristina Maruri.

A continuación, se tratan los siguientes asuntos

N° 0267

DIRECTORIO - APROBACIÓN DE ACTA - Se da lectura al acta número catorce mil seiscientos setenta y ocho, correspondiente a la sesión celebrada el día veintisiete de marzo de dos mil diecinueve, la que se aprueba.

N° 0268

Expediente N° 2019-52-1-02854 - ÁREA FINANZAS Y ADMINISTRACIÓN - TRASPOSICIONES PRESUPUESTALES CORRESPONDIENTES AL PRIMER TRIMESTRE DE 2019 - Se toma conocimiento de las trasposiciones efectuadas y se dispone su comunicación a la Oficina de Planeamiento y Presupuesto.

SE RESUELVE: Aprobar el proyecto de resolución formulado por el Área Finanzas y Administración, de fecha 24 de abril del corriente, que a continuación se transcribe:

"VISTO: La necesidad de adecuar determinados rubros presupuestales correspondientes al Presupuesto 2019.

CONSIDERANDO: Que el Área Finanzas y Administración, en uso de facultades delegadas, ha aprobado en el trimestre enero-marzo de 2019 las siguientes trasposiciones:

Asignaciones reforzadas

Objeto del gasto	Denominación	Monto en \$
154	Compuestos químicos, tintas y pinturas	265.000
163	Materiales de construcción	300.000
191	Útiles de oficina	515.000
245	Fletes y otros gastos contratados dentro del país	21.000
272	De máquinas y equipos industriales	935.000
275	De equipo de oficina	800.000
276	De otras máquinas y equipos	65.000
289	Otros servicios no personales	5.300.000
291000	Servicios de vigilancia y custodia	1.345.000
299002	Remesa, distribución y Serv. cobro	35.000
	Total	9.581.000

Asignaciones reforzantes

Objeto del gasto	Denominación	Monto en \$
197	Artículos y accesorios de Informática	400.000
131	Papeles de oficina	300.000
193	Artículos y accesorios eléctricos	200.000
139	Otros	180.000
253	Arrendamientos de equipos de computación	501.000
255	Arrendamiento de equipos y aparatos de audio y comunicación	3.000.000
278	De limpieza, aseo y fumigación	2.500.000
285	Servicios informáticos y anexos	2.500.000
	Total	9.581.000

ATENCIÓN: A lo establecido en el artículo 51° de las Normas Presupuestales vigentes.

RESUELVE: 1.- Tomar conocimiento y aprobar lo actuado.

2.- Comunicar a la Oficina de Planeamiento y Presupuesto".

N° 0269

Expediente N° 2019-52-1-03667 - GERENCIA GENERAL - GERENCIA DE LA DIVISIÓN PLANIFICACIÓN

ESTRATÉGICA - Se dispone que el Cr. Pablo Vargha desempeñe funciones inherentes a su cargo, exclusivamente, en la División Planificación Estratégica.

VISTO: La resolución de Directorio N° 0450/18, de fecha 28 de noviembre de 2018, mediante la cual se dispuso que el Gerente de la División Apoyo Logístico Cr. Pablo Vargha asumiera en forma provisoria la encargatura de la Gerencia de la División Planificación Estratégica, desempeñando ambas funciones, hasta tanto se efectúe la designación definitiva.

CONSIDERANDO: I) Que en función del rediseño organizacional que se encuentra en curso en el Banco y del volumen y relevancia de las tareas que derivan de dicho proceso, se entiende que la Gerencia de la División Planificación Estratégica requiere dedicación exclusiva.

II) Que se estima conveniente, asimismo, readecuar la carga de responsabilidad que implica el desempeño de dos gerencias de división por parte del mismo funcionario.

III) Que, en tal sentido, la Gerencia General propone eximir al Cr. Vargha de la encargatura de la División Apoyo Logístico.

SE RESUELVE: Disponer que el Gerente de División Cr. Pablo Vargha desempeñe funciones inherentes a su cargo exclusivamente en la División Planificación Estratégica.

N° 0270

Expediente N° 2019-52-1-03552 - GERENCIA GENERAL - GERENCIA DE LA DIVISIÓN APOYO LOGÍSTICO - Se dispone asignar su encargatura al Sr. Humberto Barrella.

VISTO: La resolución de Directorio N° 0269/19, adoptada en el día la fecha, por la cual se dispuso que el Gerente de División Cr. Pablo Vargha desempeñe funciones inherentes a su cargo exclusivamente en la División Planificación Estratégica.

CONSIDERANDO: I) Que, como consecuencia de la disposición aludida la Gerencia de la División Apoyo Logístico se encuentra acéfala.

II) Que la división referida se encuentra en un proceso de transición, en el marco del proceso de rediseño organizacional del Banco, encontrándose actualmente en dependencia jerárquica directa de la Gerencia General.

III) Que, en función de la importancia de sus cometidos, la Gerencia General estima pertinente asignar su gerenciamiento a un funcionario con la experiencia y conocimientos adecuados para su desempeño.

IV) Que, en virtud del análisis de antecedentes, la Gerencia General propone al Gerente de Área Sr. Humberto Barrella, para asumir la tarea señalada.

V) Que el Sr. Humberto Barrella forma parte del Comité de Transformación e Innovación, de acuerdo a lo establecido por resolución de Directorio N° 0037/18 de fecha 31 de enero de 2018.

SE RESUELVE: Disponer que el Gerente de Área Sr. Humberto Barrella asuma la encargatura de la Gerencia de la División Apoyo Logístico, manteniendo sus funciones como integrante del Comité de Transformación e Innovación.

N° 0271

Expediente N° 2018-52-1-09289 - DIVISIÓN CAPITAL HUMANO - LLAMADO A CONCURSO PARA OCUPAR UN CARGO DE JEFE DE DEPARTAMENTO - POSICIÓN DEPARTAMENTO SERVICIOS GENERALES - Se homologa lo actuado por el Tribunal Evaluador y se designa a la Sra. Rosario Larrosa.

SE RESUELVE: Aprobar el proyecto de resolución formulado por la División Capital Humano con fecha 12 de abril del corriente, que a continuación se transcribe:

VISTO: La resolución de Directorio N° 0411/18 de fecha 24 de octubre de 2018, por la cual se autorizó la realización de un llamado a concurso interno para la provisión de un cargo de Jefe de Departamento en la posición correspondiente al Departamento Servicios Generales.

RESULTANDO: Que han concluido las etapas previstas para el concurso.

CONSIDERANDO: Que en acta de fecha 4 de abril del corriente el Tribunal Evaluador determina que Rosario Larrosa fue la concursante que alcanzó el primer lugar superando el mínimo requerido de acuerdo a lo establecido en el artículo 9, literal g), del Reglamento General de Ascensos.

RESUELVE: 1.- Homologar lo actuado por el Tribunal Evaluador.

2.- Designar a la Sra. Rosario Larrosa para ocupar un cargo de Jefe de Departamento en la posición correspondiente al Departamento Servicios Generales".

Nº 0272

Expediente Nº 2019-52-1-03528 - DIVISIÓN APOYO LOGÍSTICO - JEFATURA DEL DEPARTAMENTO DE COMPRAS Y CONTRATACIONES - Se dispone que la Sra. Rosario Larrosa desempeñe funciones como Jefe de Departamento.

VISTO: La resolución de Directorio Nº 0271/19, adoptada en el día de la fecha, mediante la cual se dispuso la designación de la Sra. Rosario Larrosa, para ocupar un cargo de Jefe de Departamento en la posición correspondiente al Departamento Servicios Generales.

RESULTANDO: Que mediante resolución de Directorio Nº 0066/19, de fecha 31 de enero del corriente, se asignaron funciones como Jefe de Departamento Compras y Contrataciones a la Sra. Larrosa, en virtud de que los cambios operados a nivel de las jefaturas requerían la elección de un nuevo responsable para dicho departamento.

CONSIDERANDO: I) Que las condiciones que determinaron la asignación de funciones permanecen incambiadas, manteniéndose vigente tanto la necesidad de gestionar el Departamento Compras y Contrataciones como de colaboración en los proyectos de cambio tecnológico dentro del ámbito de su competencia.

II) Que en función de lo indicado precedentemente la División Apoyo Logístico sugiere que la funcionaria Sra. Rosario Larrosa continúe a cargo del Departamento Compras y Contrataciones, propuesta que de acuerdo a lo señalado en obrados es compartida por la División Capital Humano.

SE RESUELVE: Disponer que la funcionaria Jefe de Departamento Sra. Rosario Larrosa desempeñe las funciones inherentes a su cargo en el Departamento Compras y Contrataciones.

Nº 0273

Expediente Nº 2019-52-1-02252 - GERENCIA GENERAL - CÁMARA DE REPRESENTANTES - SOLICITUD DE PASE EN COMISIÓN DEL FUNCIONARIO SR. ISMAEL IGLESIAS PIRIZ – Se autoriza el pase en comisión.

VISTO: La nota presentada por la Cámara de Representantes del 26 de febrero de 2019, en la cual se manifiesta que el Sr. Representante Eduardo Rubio solicita pase en comisión del

funcionario Sr. Ismael Iglesias Piriz, para cumplir funciones en su secretaria a partir de la fecha y hasta el 14 de febrero de 2020.

CONSIDERANDO: I) Que en actuación de fecha 29 de marzo del corriente, el Departamento Administración de Recursos Humanos informa que el funcionario Sr. Ismael Iglesias ocupa el cargo de Asistente 2 perteneciente al Escalafón de Servicios y Oficios, ingresó al Banco el día 13 de marzo de 2014 y actualmente se desempeña en el Departamento Servicios Generales.

II) Que la División Servicios Jurídicos y Notariales informa que de acuerdo a lo establecido por el artículo 23 de la Ley 18.172 (Art. 590 del TOFUP), el pase en comisión de funcionarios para desempeñar tareas para legisladores nacionales tiene carácter preceptivo.

SE RESUELVE: Autorizar el pase en comisión del funcionario Sr. Ismael Iglesias Piriz.

Nº 0274

Expediente Nº 2015-52-1-02056 - DIVISIÓN SERVICIOS JURÍDICOS Y NOTARIALES - EXPEDIENTE JUDICIAL "BANCO HIPOTECARIO DEL URUGUAY C/AA Y OTROS - CONCILIACIÓN PREVIA" - IUE: XX JUZGADO DE CONCILIACIÓN DE 2º TURNO - Se aprueba.

SE RESUELVE: Aprobar el proyecto de resolución formulado por la División Servicios Jurídicos y Notariales, de fecha 4 de abril del corriente, que a continuación se transcribe:

VISTO: El proceso iniciado por BHU contra BB, en el cual pretende el cobro de la suma de \$ XX abonados indebidamente a la citada: expediente Judicial "Banco Hipotecario del Uruguay c/AA y otros - Conciliación previa", IUE XX, Juzgado de Conciliación de 2º Turno.

RESULTANDO: I) Que CC era funcionario del BHU y falleció intestado el día 25 de octubre de 2014, siendo casado en segundas nupcias con BB, titular de la cédula de identidad número XX. De su primer matrimonio con DD nacieron dos hijas: AA y EE, titulares de las cédulas de identidad números XX y XX, respectivamente, no teniendo descendencia legítima de su segundo matrimonio, ni descendencia natural, según resulta del certificado notarial expedido por la escribana FF, el 6 de marzo de 2015. Asimismo, la sucesión se tramita ante el Juzgado Letrado de Primera Instancia de Familia de Décimo Cuarto Turno, IUE XX, autos caratulados: "CC-Sucesión".

II) Que según los informes en el expediente administrativo número 02056/2015, hasta noviembre 2014, el Sr. CC había generado \$ XX en su favor.

III) Que con fecha 31 de octubre de 2014, la Sra. BB se presentó al BHU y solicitó por escrito que se libere un adelanto de \$ XX de la liquidación de haberes devengados por el Sr. CC a la fecha de fallecimiento.

IV) Que con fecha 28 de noviembre de 2014 la Sra. BB dejó constancia de que recibió la cuota parte de los haberes no cobrados por el Sr. CC devengados a la fecha del fallecimiento por la suma de \$ XX a lo que se adiciona la solicitud de empleo de \$ XX a efectos de pago a la Caja Bancaria.

V) Que, en consecuencia, la Señora BB percibió la suma de \$ XX.

VI) Que dicho pago fue indebido, en atención a que BB y CC estaban separados de bienes, por lo que no existían gananciales y el total de los haberes correspondía a las herederas del funcionario fallecido.

VII) Que, en virtud de lo anterior, se citó a conciliación a la Sra. BB, celebrándose el día 2 de abril de 2019, la audiencia respectiva ante el Juzgado de Conciliación de Segundo Turno, autos caratulados "Banco Hipotecario del Uruguay c/AA y otros - conciliación previa", IUE XX.

VIII) Que en dicha audiencia la señora BB propuso abonar la suma de \$ XX en quince cuotas iguales, mensuales y consecutivas de \$ XX cada una, venciendo la primera a los treinta días de aprobada la propuesta por el BHU.

CONSIDERANDO: I) Lo informado por la División Legal y Sumarios.

II) Que luego de varias tratativas extrajudiciales, la Sra. BB propuso abonar la suma de \$ XX en quince cuotas iguales, mensuales y consecutivas de \$ XX cada una, venciendo la primera a los treinta días de aprobada la propuesta por el BHU.

III) Que se entiende conveniente acceder al acuerdo propuesto, ya que implicaría recuperar lo abonado indebidamente, evitando entablar un proceso judicial con tal y la contingencia de una sentencia desfavorable eventual.

IV) Que en actuación de fecha 29 de abril de 2019, la Asesoría Letrada señala que no existen objeciones legales.

RESUELVE: Aceptar la propuesta de pago formulada por la Sra. BB, en los términos detallados en el numeral VIII) del RESULTANDO de la presente resolución".

Expediente Nº 2012-52-1-02824 - DIVISIÓN SERVICIOS JURÍDICOS Y NOTARIALES - AUTOS: "AA Y OTS. C/BHU Y OTROS - RESCISIÓN DE CONTRATO Y DAÑOS Y PERJUICIOS" - ARTÍCULO 25 DE LA CONSTITUCIÓN DE LA REPÚBLICA - Comunicar al Tribunal de Cuentas que no corresponde ejercer la acción de repetición.

SE RESUELVE: Aprobar el proyecto de resolución formulado por la División Servicios Jurídicos y Notariales, de fecha 11 de abril del corriente, que a continuación se transcribe:

VISTO: Lo dispuesto por la Ordenanza Nº 85 del Tribunal de Cuentas de fecha 4 de octubre de 2006 y sus modificativas, referente a dar cuenta del resultado del procedimiento de repetición a que refiere el artículo 25 de la Constitución.

RESULTANDO: I) Que los titulares de las unidades XX y XX del block XX del programa XX, padrón Nº XX de la ciudad de Paysandú, señores BB, CC, AA, DD, EE y FF, accionaron contra el Banco por problemas constructivos de dichas unidades.

II) Que fueron declarados resueltos los contratos respectivos luego de tres instancias judiciales y el organismo fue condenado a la restitución de todo lo pagado por los accionantes por las unidades referidas más reajustes e intereses, más US\$ XX a cada uno, en concepto de daño extra patrimonial.

III) Que luego de negociaciones sobre el particular, las partes arribaron a un acuerdo cuyos términos fueron autorizados por resolución de Directorio Nº 0273/18 de fecha 19 de julio de 2018, por resultar convenientes para el cumplimiento de la sentencia de condena recaída.

IV) Que el acuerdo transaccional en el cual se comprometió el pago de \$ XX y US\$ XX, fue suscrito con fecha 23 de julio de 2018 y homologado por Decreto 2243/18 de la Sede actuante, adoptado con fecha 27 de mayo 2018.

V) Que el Contador Delegado del Tribunal de Cuentas de la República intervino el gasto en actuación de fecha 12 de setiembre de 2018, por las sumas referidas y comunicó a este Directorio la intervención referida, a efectos de lo dispuesto en el artículo 2 de la Ordenanza Nº 85 del organismo de contralor.

VI) Que las transferencias, en cumplimiento del acuerdo de cumplimiento de sentencia homologado, se realizaron en fecha 26 de setiembre de 2018.

CONSIDERANDO: I) Que la División Servicios Jurídicos y Notariales informa que, del análisis de las actuaciones, no surge

que el daño haya sido causado por el accionar de funcionarios de este Organismo, que en ejercicio de su función o en ocasión del ejercicio de la misma, hayan obrado con culpa grave o dolo.

II) Que, en virtud de lo precedentemente expuesto, no se configuran los supuestos que dan nacimiento a la responsabilidad funcional previstos por el artículo 25 de la Constitución de la República.

RESUELVE: Comunicar al Tribunal de Cuentas que, para el caso, no corresponde ejercer la acción de repetición prevista en el artículo 25 de la Constitución de la República".

Nº 0276

Expediente Nº 2017-52-1-09120 - DIVISIÓN SERVICIOS JURÍDICOS Y NOTARIALES - DRA. FABIANA ESPINO ZECCHI - PRESENTA RENUNCIA COMO ABOGADA SUPERNUMERARIA - Se dispone su exclusión de la nómina de abogados supernumerarios y se adoptan otras medidas sobre el particular.

SE RESUELVE: Aprobar el proyecto de resolución formulado por la División Servicios Jurídicos y Notariales con fecha 4 de abril del corriente, cuyo texto se transcribe a continuación:

VISTO: La renuncia presentada por la Dra. Fabiana Espino Zecchi a desempeñarse como abogada supernumeraria del Banco Hipotecario del Uruguay en el Departamento de Canelones.

RESULTANDO: Que la profesional fue designada por resolución de Directorio de fecha 19 de marzo de 1999 en Acta Nº 13.546, para desempeñarse como abogada supernumeraria en el Departamento de Canelones.

CONSIDERANDO: I) El informe del Sector Ejecuciones y Rescisiones de fecha 25 de abril de 2019.

II) Que informa la División Servicios Jurídicos y Notariales que, no existen impedimentos para aceptar la renuncia presentada, correspondiendo la revocación del poder conferido.

RESUELVE: 1- Disponer la exclusión de la nómina de abogados supernumerarios de la Dra. Fabiana Espino Zecchi.

2.- Revocar el poder general para pleitos que le fuera otorgado".

Nº 0277

Expediente Nº 2018-52-1-01584 - DIVISIÓN SERVICIOS JURÍDICOS Y NOTARIALES - SRA. AA - PROMITENTE COMPRADORA DEL PADRÓN XX, BLOCK XX, UNIDAD XX DEL DEPARTAMENTO DE RÍO NEGRO -

PETICIÓN FORMULADA AL AMPARO DEL ARTÍCULO 30 DE LA CONSTITUCIÓN DE LA REPÚBLICA - Se desestima la petición y se adoptan otras medidas sobre el particular.

SE RESUELVE: Aprobar el proyecto de resolución formulado por la División Servicios Jurídicos y Notariales, de fecha 8 de enero de 2019, que a continuación se transcribe:

VISTO: La petición formulada al amparo del artículo 30 de la Constitución por AA.

RESULTANDO: I) Que en fecha 26 de febrero de 2018, se presenta ante el Directorio del BHU la Sra. AA, quien manifiesta ser deudora del BHU en tanto recibió de éste un préstamo en unidades reajustables en virtud de la promesa de compraventa relativa al padrón XX, block XX, unidad XX del departamento de Rio Negro.

II) Que solicita se dé cumplimiento a la Recomendación 102/2013 de agosto 2013 de la Institución Nacional de Derechos Humanos, agregando que, en dicha recomendación, se ha indicado entre otras cosas, se *"Propicie que permitan la revisión de los contratos objeto del reclamo de manera de restablecer la ecuación económica de los mismos, evitando así un enriquecimiento injusto del acreedor y una pérdida de la equidad de la prestación para obtención de vivienda casa habitación"*.

III) Que en su petición señala que *"El enorme incremento de la UR, debido a su forma de indexación provocó la pérdida del equilibrio de esa ecuación, lo que ha provocado pérdidas en calidad de vida del prestatario y además hace imposible terminar el plazo del préstamo en el tiempo estipulado y genera atrasos en el pago de cuotas mensuales"* para luego indicar *"Solicitamos se recalculen las cuotas y saldos de acuerdo a la unidad indexada, cosa que rige para algunos prestatarios y para los préstamos desde el año 2007 en que se aprobó la nueva Carta Orgánica del Banco"*.

IV) Que concluye señalando que su préstamo, desde su firma hasta el año 2007 (cuando se aprobó la nueva Carta Orgánica) tuvo la categoría de préstamo social, hecho que señala ha sido tomado en cuenta por la recomendación de la Institución Nacional de Derechos Humanos para concluir que la ha llevado a la ruina.

CONSIDERANDO: I) Que se comparte el informe realizado por la División Servicios Jurídicos y Notariales y en ese sentido, se procederá a desestimar la petición formulada por AA al amparo del artículo 30 de la Constitución.

II) Que no es cierto que se haya dado un trato no igualitario a los deudores del BHU en relación a aquellos cuyos créditos fueron transferidos a los diferentes fideicomisos que administra la ANV. En efecto, no existía antes ni existe ahora un derecho por parte de los diferentes deudores, a que sus créditos fueran transferidos a los diferentes fideicomisos que administra la ANV. En la medida en que no existe un derecho, mal puede argumentarse que se haya dado un trato no igualitario. Una vez transferidos esos créditos a los fideicomisos, el BHU dejó de tener injerencia en éstos, puesto que es la ANV quien los administra.

III) Que el sistema de reajuste que creó la UR se implantó para evitar que las amortizaciones de los préstamos sufrieran los efectos del proceso inflacionario que determinaba la constante desvalorización de los mismos. La recuperación de los préstamos con reajuste permite al BHU disponer de la masa de capital necesario para satisfacer los futuros requerimientos de capital para verterlos en la concesión de nuevos préstamos de largo plazo y así cumplir con su rol fundamental de facilitar el acceso a la vivienda de la población en general.

IV) Que tampoco es cierto que la UR no cumpla con su cometido por el hecho de que en un determinado período de tiempo haya aumentado más que la UI. En realidad, en la medida en que reajustan por índices diferentes (IMS vs inflación), es esperable que reajusten de forma diferente, y mal puede decirse que haya dejado de cumplir su cometido, cuando el mismo fue poner a cubierto al sistema financiero de los efectos de la inflación, vinculando la evolución de la UR al IMS.

V) Que es un error sostener que se produjo una *"excesiva onerosidad superviniente derivada de un devenir impredecible del valor de la moneda pactada en los contratos de préstamo hipotecario en UR"*, fundamento que utiliza la Institución Nacional de Derechos Humanos para solicitar la aplicación de la "teoría de la imprevisión", en tanto no ha existido un acontecimiento extraordinario o un hecho imprevisible. No ha acaecido una suba brusca y extraordinaria de la UR, sino que, a lo largo de los años, y en función de los ajustes supervinientes en punto a la recuperación salarial de los ingresos, la UR ha ido reflejando paulatinamente esa suba.

VI) Que admitir la revisión del contrato, implicaría violar, además del principio de intangibilidad del contrato, el régimen integral establecido en el Decreto-Ley 14.500, y en especial, sería directamente inutilizar los artículos 9 y 10 de dicha norma.

VII) Que de acuerdo a la legislación vigente (artículo 1291 del Código Civil) los hechos posteriores al contrato, que determinan un desequilibrio de las prestaciones generando una excesiva onerosidad para el deudor quedan absorbidos por el pacto y protegidos por el sistema jurídico, el que carece de norma habilitante para presuponer que el negocio se otorga con la condición de inexistencia o de factores que incidan en el futuro modificando la convención.

VIII) Que, así como, no existe una obligación del BHU de modificar el saldo de la deuda y las cuotas que tiene la peticionante (pasando de UR a UI), menos derecho existe a que se recalculen los pagos realizados en el pasado, en tanto, como ya se dijo, la intangibilidad de los contratos es la norma en nuestro derecho (artículos 1250, 1277 y 1291 inc. 1 del Código Civil).

IX) Que sin perjuicio de no accederse a lo peticionado, el Directorio entiende pertinente manifestar que por resolución de Directorio N° 0170/18 de fecha 3 de mayo de 2018 se ha dispuesto aprobar una propuesta para los clientes que sean titulares de productos nominados en unidades reajustables, propuesta que se presenta como una flexibilización a las condiciones aprobadas por resolución de Directorio N° 310/13 de fecha 23 de octubre de 2013, resolución que también permitía a los clientes titulares de productos nominados en unidades reajustables su traspaso a unidades indexadas una vez cumplidos los requisitos establecidos en la misma.

X) Que esta nueva propuesta permite, en la medida en que se cumplan las condiciones habilitantes, autorizar la reestructura de deudas actualmente nominadas en unidades reajustables, autorizando su transformación en productos en unidades indexadas.

XI) Que en actuación de fecha 10 de abril de 2019, la Asesoría Letrada señala que comparte los fundamentos jurídicos por los cuales sugiere desestimar la petición presentada.

ATENCIÓN: A lo previsto en el artículo 30 de la Constitución Nacional, artículo 96 de la Carta Orgánica del BHU, y artículo 1 del Reglamento General del Banco Hipotecario del Uruguay.

RESUELVE: 1.- Desestimar la petición formulada al amparo del artículo 30 de la Constitución por AA.

2.- Notificar a la peticionante de la presente resolución y poner en su conocimiento el contenido de la resolución de Directorio N° 0170/18 de fecha 3 de mayo de 2018".

Expediente Nº 2018-52-1-01550 - DIVISIÓN SERVICIOS JURÍDICOS Y NOTARIALES - SR. AA - PROMITENTE COMPRADOR DEL PADRÓN XX, UNIDAD XX DEL DEPARTAMENTO DE MONTEVIDEO - PETICIÓN FORMULADA AL AMPARO DEL ARTÍCULO 30 DE LA CONSTITUCIÓN DE LA REPÚBLICA - Se desestima la petición y se adoptan otras medidas sobre el particular.

SE RESUELVE: Aprobar el proyecto de resolución formulado por la División Servicios Jurídicos y Notariales, de fecha 4 de enero del corriente, que a continuación se transcribe:

VISTO: La petición formulada al amparo del artículo 30 de la Constitución por AA.

RESULTANDO: I) Que en nota de fecha 23 de febrero de 2018 se presenta ante el Directorio del BHU el Sr. AA, quien manifiesta ser deudor del BHU en tanto recibió de éste un préstamo en unidades reajustables en virtud de la promesa de compraventa relativa al padrón XX unidad XX del departamento de Montevideo.

II) Que solicita se dé cumplimiento a la Recomendación 102/2013 de agosto 2013 de la Institución Nacional de Derechos Humanos, agregando que, en dicha recomendación, se ha indicado entre otras cosas, se "*Propicie que permitan la revisión de los contratos objeto del reclamo de manera de restablecer la ecuación económica de los mismos, evitando así un enriquecimiento injusto del acreedor y una pérdida de la equidad de la prestación para obtención de vivienda casa habitación*".

III) Que en su petición señala que "*El enorme incremento de la UR, provocó pérdidas en calidad de vida del prestatario y además hace imposible terminar el plazo del préstamo en el tiempo estipulado y genera atrasos en el pago de cuotas mensuales*", para luego indicar "*Solicitamos se recalculen las cuotas y saldos de acuerdo a la unidad indexada, cosa que rige para algunos prestatarios y para los préstamos desde el año 2007 en que se aprobó la nueva Carta Orgánica del Banco*".

IV) Que concluye señalando que su préstamo, desde su firma hasta el año 2007 (cuando se aprobó la nueva Carta Orgánica) tuvo la categoría de préstamo social, hecho que señala ha sido tomado en cuenta por la recomendación de la INDDHH para concluir que lo ha llevado a la ruina.

CONSIDERANDO: I) Que se comparte el informe realizado por la División Servicios Jurídicos y Notariales y en ese sentido, se

procederá a desestimar la petición formulada por el Sr. AA al amparo del artículo 30 de la Constitución.

II) Que no es cierto que se haya dado un trato no igualitario a los deudores del BHU en relación a aquellos cuyos créditos fueron transferidos a los diferentes fideicomisos que administra la ANV. En efecto, no existía antes ni existe ahora un derecho por parte de los diferentes deudores, a que sus créditos fueran transferidos a los diferentes fideicomisos que administra la ANV. En la medida en que no existe un derecho, mal puede argumentarse que se haya dado un trato no igualitario. Una vez transferidos esos créditos a los fideicomisos, el BHU dejó de tener injerencia en éstos, puesto que es la ANV quien los administra.

III) Que el sistema de reajuste que creó la UR se implantó para evitar que las amortizaciones de los préstamos sufrieran los efectos del proceso inflacionario que determinaba la constante desvalorización de los mismos. La recuperación de los préstamos con reajuste permite al BHU disponer de la masa de capital necesario para satisfacer los futuros requerimientos de capital para verterlos en la concesión de nuevos préstamos de largo plazo y así cumplir con su rol fundamental de facilitar el acceso a la vivienda de la población en general.

IV) Que tampoco es cierto que la UR no cumpla con su cometido por el hecho de que en un determinado período de tiempo haya aumentado más que la UI. En realidad, en la medida en que reajustan por índices diferentes (IMS vs Inflación), es esperable que reajusten de forma diferente, y mal puede decirse que haya dejado de cumplir su cometido, cuando el mismo fue poner a cubierto al sistema financiero de los efectos de la inflación, vinculando la evolución de la UR al IMS.

V) Que es un error sostener que se produjo una "*excesiva onerosidad superviniente derivada de un devenir impredecible del valor de la moneda pactada en los contratos de préstamo hipotecario en UR*", fundamento que utiliza la INDDHH para solicitar la aplicación de la "*teoría de la imprevisión*", en tanto no ha existido un acontecimiento extraordinario o un hecho imprevisible. No ha acaecido una suba brusca y extraordinaria de la UR, sino que, a lo largo de los años, y en función de los ajustes supervinientes en punto a la recuperación salarial de los ingresos, la UR ha ido reflejando paulatinamente esa suba.

VI) Que admitir la revisión del contrato, implicaría violar, además del principio de intangibilidad del contrato, el régimen integral establecido en el Decreto-Ley 14.500, y en especial, sería directamente inutilizar los artículos 9 y 10 de dicha norma.

VII) Que de acuerdo a la legislación vigente (artículo 1291 Código Civil) los hechos posteriores al contrato, que determinan un desequilibrio de las prestaciones generando una excesiva onerosidad para el deudor quedan absorbidos por el pacto y protegidos por el sistema jurídico, el que carece de norma habilitante para presuponer que el negocio se otorga con la condición de inexistencia o de factores que incidan en el futuro modificando la convención.

VIII) Que, así como, no existe una obligación del BHU de modificar el saldo de la deuda y las cuotas que tiene el peticionante (pasando de UR a UI), menos derecho existe a que se recalculen los pagos realizados en el pasado, en tanto, como ya se dijo, la intangibilidad de los contratos es la norma en nuestro derecho (artículos 1250, 1277 y 1291 inc. 1 del Código Civil).

IX) Que sin perjuicio de no accederse a lo peticionado, el Directorio entiende pertinente manifestar que por resolución de Directorio N° 0170/18 de fecha 3 de mayo de 2018 se ha dispuesto aprobar una propuesta para los clientes que sean titulares de productos nominados en unidades reajustables, propuesta que se presenta como una flexibilización a las condiciones aprobadas por resolución de Directorio N° 0310/13 de fecha 23 de octubre de 2013, resolución que también permitía a los clientes titulares de productos nominados en unidades reajustables su traspaso a unidades indexadas una vez cumplidos los requisitos establecidos en la misma.

X) Que esta nueva propuesta permite, en la medida en que se cumplan las condiciones habilitantes, autorizar la reestructura de deudas actualmente nominadas en unidades reajustables, autorizando su transformación en productos en unidades indexadas.

XI) Que en actuación de fecha 10 de abril del corriente, la Asesoría Letrada señala que comparte los fundamentos jurídicos por los cuales sugiere desestimar la petición presentada.

ATENCIÓN: A lo previsto en el Art. 30 de la Constitución Nacional, Art. 96 de la Carta Orgánica del BHU, y Art. 1 del Reglamento General del Banco Hipotecario del Uruguay.

RESUELVE: 1.- Desestimar la petición formulada al amparo del Art. 30 de la Constitución por el Sr. AA.

2.- Notificar al peticionante de la presente resolución y poner en su conocimiento el contenido de la resolución de Directorio N° 0170/18 de fecha 3 de mayo de 2018".

Expediente Nº 2018-52-1-01674 - DIVISIÓN SERVICIOS JURÍDICOS Y NOTARIALES - SRA. AA - PROMITENTE COMPRADORA DEL PADRÓN XX, BLOCK X, UNIDAD XX DEL DEPARTAMENTO DE CANELONES - PETICIÓN FORMULADA AL AMPARO DEL ARTÍCULO 30 DE LA CONSTITUCIÓN DE LA REPÚBLICA - Se desestima la petición y se adoptan otras medidas sobre el particular.

SE RESUELVE: Aprobar el proyecto de resolución formulado por la División Servicios Jurídicos y Notariales, de fecha 8 de enero de 2019, que a continuación se transcribe:

VISTO: La petición formulada al amparo del artículo 30 de la Constitución por AA.

RESULTANDO: I) Que en fecha 26 de febrero de 2018 se presenta ante el Directorio del BHU la Sra. AA, quien manifiesta ser deudora del BHU en tanto recibió de éste un préstamo en unidades reajustables en virtud de la promesa de compraventa relativa al padrón XX, block X, unidad XX del departamento de Canelones.

II) Que solicita se dé cumplimiento a la Recomendación 102/2013 de agosto 2013 de la Institución Nacional de Derechos Humanos, agregando que, en dicha recomendación, se ha indicado entre otras cosas, se "*Propicie que permitan la revisión de los contratos objeto del reclamo de manera de restablecer la ecuación económica de los mismos, evitando así un enriquecimiento injusto del acreedor y una pérdida de la equidad de la prestación para obtención de vivienda casa habitación*".

III) Que en su petición señala que "*El enorme incremento de la UR, debido a su forma de indexación provocó la pérdida del equilibrio de esa ecuación, lo que ha provocado pérdidas en calidad de vida del prestatario y además hace imposible terminar el plazo del préstamo en el tiempo estipulado y genera atrasos en el pago de cuotas mensuales*" para luego indicar "*Solicitamos se recalculen las cuotas y saldos de acuerdo a la unidad indexada, cosa que rige para algunos prestatarios y para los préstamos desde el año 2007 en que se aprobó la nueva Carta Orgánica del Banco*".

IV) Que concluye señalando que su préstamo, desde su firma hasta el año 2007 (cuando se aprobó la nueva Carta Orgánica) tuvo la categoría de préstamo social, hecho que señala ha sido tomado en cuenta por la recomendación de la Institución

Nacional de Derechos Humanos para concluir que la ha llevado a la ruina.

CONSIDERANDO: I) Que se comparte el informe realizado por la División Servicios Jurídicos y Notariales y en ese sentido, se procederá a desestimar la petición formulada por AA al amparo del artículo 30 de la Constitución.

II) Que no es cierto que se haya dado un trato no igualitario a los deudores del BHU en relación a aquellos cuyos créditos fueron transferidos a los diferentes fideicomisos que administra la ANV. En efecto, no existía antes ni existe ahora un derecho por parte de los diferentes deudores, a que sus créditos fueran transferidos a los diferentes fideicomisos que administra la ANV. En la medida en que no existe un derecho, mal puede argumentarse que se haya dado un trato no igualitario. Una vez transferidos esos créditos a los fideicomisos, el BHU dejó de tener injerencia en éstos, puesto que es la ANV quien los administra.

III) Que el sistema de reajuste que creó la UR se implantó para evitar que las amortizaciones de los préstamos sufrieran los efectos del proceso inflacionario que determinaba la constante desvalorización de los mismos. La recuperación de los préstamos con reajuste permite al BHU disponer de la masa de capital necesario para satisfacer los futuros requerimientos de capital para verterlos en la concesión de nuevos préstamos de largo plazo y así cumplir con su rol fundamental de facilitar el acceso a la vivienda de la población en general.

IV) Que tampoco es cierto que la UR no cumpla con su cometido por el hecho de que en un determinado período de tiempo haya aumentado más que la UI. En realidad, en la medida en que reajustan por índices diferentes (IMS vs inflación), es esperable que reajusten de forma diferente, y mal puede decirse que haya dejado de cumplir su cometido, cuando el mismo fue poner a cubierto al sistema financiero de los efectos de la inflación, vinculando la evolución de la UR al IMS.

V) Que es un error sostener que se produjo una "*excesiva onerosidad superviniente derivada de un devenir impredecible del valor de la moneda pactada en los contratos de préstamo hipotecario en UR*", fundamento que utiliza la Institución Nacional de Derechos Humanos para solicitar la aplicación de la "teoría de la imprevisión", en tanto no ha existido un acontecimiento extraordinario o un hecho imprevisible. No ha acaecido una suba brusca y extraordinaria de la UR, sino que a lo largo de los años, y en función de los ajustes supervinientes en

punto a la recuperación salarial de los ingresos, la UR ha ido reflejando paulatinamente esa suba.

VI) Que admitir la revisión del contrato, implicaría violar, además del principio de intangibilidad del contrato, el régimen integral establecido en el Decreto-Ley 14.500, y en especial, sería directamente inutilizar los artículos 9 y 10 de dicha norma.

VII) Que de acuerdo a la legislación vigente (artículo 1291 del Código Civil) los hechos posteriores al contrato, que determinan un desequilibrio de las prestaciones generando una excesiva onerosidad para el deudor quedan absorbidos por el pacto y protegidos por el sistema jurídico, el que carece de norma habilitante para presuponer que el negocio se otorga con la condición de inexistencia o de factores que incidan en el futuro modificando la convención.

VIII) Que, así como, no existe una obligación del BHU de modificar el saldo de la deuda y las cuotas que tiene la peticionante (pasando de UR a UI), menos derecho existe a que se recalculen los pagos realizados en el pasado, en tanto, como ya se dijo, la intangibilidad de los contratos es la norma en nuestro derecho (artículos 1250, 1277 y 1291 inc. 1 del Código Civil).

IX) Que sin perjuicio de no accederse a lo peticionado, el Directorio entiende pertinente manifestar que por resolución de Directorio N° 0170/18 de fecha 3 de mayo de 2018 se ha dispuesto aprobar una propuesta para los clientes que sean titulares de productos nominados en unidades reajustables, propuesta que se presenta como una flexibilización a las condiciones aprobadas por resolución de Directorio N° 0310/13 de fecha 23 de octubre de 2013, resolución que también permitía a los clientes titulares de productos nominados en unidades reajustables su traspaso a unidades indexadas una vez cumplidos los requisitos establecidos en la misma.

X) Que esta nueva propuesta permite, en la medida en que se cumplan las condiciones habilitantes, autorizar la reestructura de deudas actualmente nominadas en unidades reajustables, autorizando su transformación en productos en unidades indexadas.

XI) Que en actuación de fecha 12 de abril de 2019, la Asesoría Letrada señala que comparte los fundamentos jurídicos por los cuales sugiere desestimar la petición presentada.

ATENCIÓN: A lo previsto en el artículo 30 de la Constitución Nacional, artículo 96 de la Carta Orgánica del BHU, y artículo 1 del Reglamento General del Banco Hipotecario del Uruguay.

RESUELVE: 1.- Desestimar la petición formulada al amparo del artículo 30 de la Constitución por AA.

2.- Notificar a la peticionante de la presente resolución y poner en su conocimiento el contenido de la resolución de Directorio N° 0170/18 de fecha 3 de mayo de 2018".

N° 0280

Expediente N° 2018-52-1-01678 - DIVISIÓN SERVICIOS JURÍDICOS Y NOTARIALES - SRA. AA - TITULAR DEL PRÉSTAMO HIPOTECARIO CLASE XX, SERIE XX, NÚMERO XXX, PADRÓN XX, UNIDAD XX, DEL DEPARTAMENTO DE MONTEVIDEO - PETICIÓN FORMULADA AL AMPARO DEL ARTÍCULO 30 DE LA CONSTITUCIÓN DE LA REPÚBLICA - Se desestima la petición y se adoptan otras medidas sobre el particular.

SE RESUELVE: Aprobar el proyecto de resolución formulado por la División Servicios Jurídicos y Notariales, de fecha 8 de enero del corriente, que a continuación se transcribe:

VISTO: La petición formulada al amparo del artículo 30 de la Constitución por AA.

RESULTANDO: I) Que en fecha 28 de febrero de 2018 se presenta ante el Directorio del BHU la Sra. AA, quien manifiesta ser deudora del BHU en tanto recibió de éste un préstamo en unidades reajustables en virtud de las hipotecas clase XX, serie XX, número XX, padrón XX, unidad XX del departamento de Montevideo.

II) Que solicita se dé cumplimiento a la Recomendación 102/2013 de agosto 2013 de la Institución Nacional de Derechos Humanos, agregando que, en dicha recomendación, se ha indicado entre otras cosas, se "*Propicie que permitan la revisión de los contratos objeto del reclamo de manera de restablecer la ecuación económica de los mismos, evitando así un enriquecimiento injusto del acreedor y una pérdida de la equidad de la prestación para obtención de vivienda casa habitación*".

III) Que en su petición señala que "*El enorme incremento de la UR, debido a su forma de indexación provocó la pérdida del equilibrio de esa ecuación, lo que ha provocado pérdidas en calidad de vida del prestatario y además hace imposible terminar el plazo del préstamo en el tiempo estipulado y genera atrasos en el pago de cuotas mensuales*" para luego indicar "*Solicitamos se recalculen las cuotas y saldos de acuerdo a la unidad indexada, cosa que rige para algunos prestatarios y para*

los prestamos desde el año 2007 en que se aprobó la nueva Carta Orgánica del Banco".

IV) Que concluye señalando que su préstamo, desde su firma hasta el año 2007 (cuando se aprobó la nueva Carta Orgánica) tuvo la categoría de préstamo social, hecho que señala ha sido tomado en cuenta por la recomendación de la Institución Nacional de Derechos Humanos para concluir que la ha llevado a la ruina.

CONSIDERANDO: I) Que se comparte el informe realizado por la División Servicios Jurídicos y Notariales y en ese sentido, se procederá a desestimar la petición formulada por AA al amparo del artículo 30 de la Constitución.

II) Que no es cierto que se haya dado un trato no igualitario a los deudores del BHU en relación a aquellos cuyos créditos fueron transferidos a los diferentes fideicomisos que administra la ANV. En efecto, no existía antes ni existe ahora un derecho por parte de los diferentes deudores, a que sus créditos fueran transferidos a los diferentes fideicomisos que administra la ANV. En la medida en que no existe un derecho, mal puede argumentarse que se haya dado un trato no igualitario. Una vez transferidos esos créditos a los fideicomisos, el BHU dejó de tener injerencia en éstos, puesto que es la ANV quien los administra.

III) Que el sistema de reajuste que creó la UR se implantó para evitar que las amortizaciones de los préstamos sufrieran los efectos del proceso inflacionario que determinaba la constante desvalorización de los mismos. La recuperación de los préstamos con reajuste permite al BHU disponer de la masa de capital necesario para satisfacer los futuros requerimientos de capital para verterlos en la concesión de nuevos préstamos de largo plazo y así cumplir con su rol fundamental de facilitar el acceso a la vivienda de la población en general.

IV) Que tampoco es cierto que la UR no cumpla con su cometido por el hecho de que en un determinado período de tiempo haya aumentado más que la UI. En realidad, en la medida en que reajustan por índices diferentes (IMS vs inflación), es esperable que reajusten de forma diferente, y mal puede decirse que haya dejado de cumplir su cometido, cuando el mismo fue poner a cubierto al sistema financiero de los efectos de la inflación, vinculando la evolución de la UR al IMS.

V) Que es un error sostener que se produjo una *"excesiva onerosidad superviniente derivada de un devenir impredecible del valor de la moneda pactada en los contratos de préstamo hipotecario en UR"*, fundamento que utiliza la Institución

Nacional de Derechos Humanos para solicitar la aplicación de la "teoría de la imprevisión", en tanto no ha existido un acontecimiento extraordinario o un hecho imprevisible. No ha acaecido una suba brusca y extraordinaria de la UR, sino que, a lo largo de los años, y en función de los ajustes supervinientes en punto a la recuperación salarial de los ingresos, la UR ha ido reflejando paulatinamente esa suba.

VI) Que admitir la revisión del contrato, implicaría violar, además del principio de intangibilidad del contrato, el régimen integral establecido en el Decreto-Ley 14.500, y en especial, sería directamente inutilizar los artículos 9 y 10 de dicha norma.

VII) Que de acuerdo a la legislación vigente (artículo 1291 del Código Civil) los hechos posteriores al contrato, que determinan un desequilibrio de las prestaciones generando una excesiva onerosidad para el deudor quedan absorbidos por el pacto y protegidos por el sistema jurídico, el que carece de norma habilitante para presuponer que el negocio se otorga con la condición de inexistencia o de factores que incidan en el futuro modificando la convención.

VIII) Que, así como, no existe una obligación del BHU de modificar el saldo de la deuda y las cuotas que tiene la peticionante (pasando de UR a UI), menos derecho existe a que se recalculen los pagos realizados en el pasado, en tanto, como ya se dijo, la intangibilidad de los contratos es la norma en nuestro derecho (artículos 1250, 1277 y 1291 inc. 1 del Código Civil).

IX) Que sin perjuicio de no accederse a lo peticionado, el Directorio entiende pertinente manifestar que por resolución de Directorio N° 0170/18 de fecha 3 de mayo de 2018 se ha dispuesto aprobar una propuesta para los clientes que sean titulares de productos nominados en unidades reajustables, propuesta que se presenta como una flexibilización a las condiciones aprobadas por resolución de Directorio N° 0310/13 de fecha 23 de octubre de 2013, resolución que también permitía a los clientes titulares de productos nominados en unidades reajustables su traspaso a unidades indexadas una vez cumplidos los requisitos establecidos en la misma.

X) Que esta nueva propuesta permite, en la medida en que se cumplan las condiciones habilitantes, autorizar la reestructura de deudas actualmente nominadas en unidades reajustables, autorizando su transformación en productos en unidades indexadas.

XI) Que en actuación de fecha 12 de abril de 2019, la Asesoría Letrada señala que comparte los fundamentos jurídicos por los cuales sugiere desestimar la petición presentada.

ATENCIÓN: A lo previsto en el artículo 30 de la Constitución Nacional, artículo 96 de la Carta Orgánica del BHU, y artículo 1 del Reglamento General del Banco Hipotecario del Uruguay.

RESUELVE: 1.- Desestimar la petición formulada al amparo del artículo 30 de la Constitución por AA.

2.- Notificar a la peticionante de la presente resolución y poner en su conocimiento el contenido de la resolución de Directorio N° 0170/18 de fecha 3 de mayo de 2018".

N° 0281

Expediente N° 2018-52-1-01682 - DIVISIÓN SERVICIOS JURÍDICOS Y NOTARIALES - SRA. AA - PROMITENTE COMPRADORA DEL PADRÓN XX, BLOCK XX, UNIDAD XX DEL DEPARTAMENTO DE MONTEVIDEO - PETICIÓN FORMULADA AL AMPARO DEL ARTÍCULO 30 DE LA CONSTITUCIÓN DE LA REPÚBLICA - Se desestima la petición y se adoptan otras medidas sobre el particular.

SE RESUELVE: Aprobar el proyecto de resolución formulado por la División Servicios Jurídicos y Notariales, de fecha 7 de enero de 2019, que a continuación se transcribe:

"VISTO: La petición formulada al amparo del artículo 30 de la Constitución por AA.

RESULTANDO: I) Que en fecha 28 de febrero de 2018 se presenta ante el Directorio del BHU la Sra. AA, quien manifiesta ser deudora del BHU en tanto recibió de éste un préstamo en unidades reajustables en virtud de la promesa de compraventa relativa al padrón XX, block X, unidad XX del departamento de Montevideo.

II) Que solicita se dé cumplimiento a la Recomendación 102/2013 de agosto 2013 de la Institución Nacional de Derechos Humanos, agregando que, en dicha recomendación, se ha indicado entre otras cosas, se "*Propicie que permitan la revisión de los contratos objeto del reclamo de manera de restablecer la ecuación económica de los mismos, evitando así un enriquecimiento injusto del acreedor y una pérdida de la equidad de la prestación para obtención de vivienda casa habitación*".

III) Que en su petición señala que "*El enorme incremento de la UR, debido a su forma de indexación provocó la pérdida del equilibrio de esa ecuación, lo que ha provocado pérdidas en calidad de vida del prestatario y además hace imposible*

terminar el plazo del préstamo en el tiempo estipulado y genera atrasos en el pago de cuotas mensuales" para luego indicar "Solicitamos se recalculen las cuotas y saldos de acuerdo a la unidad indexada, cosa que rige para algunos prestatarios y para los préstamos desde el año 2007 en que se aprobó la nueva Carta Orgánica del Banco".

IV) Que concluye señalando que su préstamo, desde su firma hasta el año 2007 (cuando se aprobó la nueva Carta Orgánica) tuvo la categoría de préstamo social, hecho que señala ha sido tomado en cuenta por la recomendación de la Institución Nacional de Derechos Humanos para concluir que la ha llevado a la ruina.

CONSIDERANDO: I) Que se comparte el informe realizado por la División Servicios Jurídicos y Notariales y en ese sentido, se procederá a desestimar la petición formulada por AA al amparo del artículo 30 de la Constitución.

II) Que no es cierto que se haya dado un trato no igualitario a los deudores del BHU en relación a aquellos cuyos créditos fueron transferidos a los diferentes fideicomisos que administra la ANV. En efecto, no existía antes ni existe ahora un derecho por parte de los diferentes deudores, a que sus créditos fueran transferidos a los diferentes fideicomisos que administra la ANV. En la medida en que no existe un derecho, mal puede argumentarse que se haya dado un trato no igualitario. Una vez transferidos esos créditos a los fideicomisos, el BHU dejó de tener injerencia en éstos, puesto que es la ANV quien los administra.

III) Que el sistema de reajuste que creó la UR se implantó para evitar que las amortizaciones de los préstamos sufrieran los efectos del proceso inflacionario que determinaba la constante desvalorización de los mismos. La recuperación de los préstamos con reajuste permite al BHU disponer de la masa de capital necesario para satisfacer los futuros requerimientos de capital para verterlos en la concesión de nuevos préstamos de largo plazo y así cumplir con su rol fundamental de facilitar el acceso a la vivienda de la población en general.

IV) Que tampoco es cierto que la UR no cumpla con su cometido por el hecho de que en un determinado período de tiempo haya aumentado más que la UI. En realidad, en la medida en que reajustan por índices diferentes (IMS vs inflación), es esperable que reajusten de forma diferente, y mal puede decirse que haya dejado de cumplir su cometido, cuando el mismo fue poner a cubierto al sistema financiero de los efectos de la inflación, vinculando la evolución de la UR al IMS.

V) Que es un error sostener que se produjo una "*excesiva onerosidad superviniente derivada de un devenir impredecible del valor de la moneda pactada en los contratos de préstamo hipotecario en UR*", fundamento que utiliza la Institución Nacional de Derechos Humanos para solicitar la aplicación de la "teoría de la imprevisión", en tanto no ha existido un acontecimiento extraordinario o un hecho imprevisible. No ha acaecido una suba brusca y extraordinaria de la UR, sino que, a lo largo de los años, y en función de los ajustes supervinientes en punto a la recuperación salarial de los ingresos, la UR ha ido reflejando paulatinamente esa suba.

VI) Que admitir la revisión del contrato, implicaría violar, además del principio de intangibilidad del contrato, el régimen integral establecido en el Decreto-Ley 14.500, y en especial, sería directamente inutilizar los artículos 9 y 10 de dicha norma.

VII) Que de acuerdo a la legislación vigente (artículo 1291 del Código Civil) los hechos posteriores al contrato, que determinan un desequilibrio de las prestaciones generando una excesiva onerosidad para el deudor quedan absorbidos por el pacto y protegidos por el sistema jurídico, el que carece de norma habilitante para presuponer que el negocio se otorga con la condición de inexistencia o de factores que incidan en el futuro modificando la convención.

VIII) Que, así como, no existe una obligación del BHU de modificar el saldo de la deuda y las cuotas que tiene la peticionante (pasando de UR a UI), menos derecho existe a que se recalculen los pagos realizados en el pasado, en tanto, como ya se dijo, la intangibilidad de los contratos es la norma en nuestro derecho (artículos 1250, 1277 y 1291 inc. 1 del Código Civil).

IX) Que sin perjuicio de no accederse a lo peticionado, el Directorio entiende pertinente manifestar que por resolución N° 0170/18 de fecha 3 de mayo de 2018 se ha dispuesto aprobar una propuesta para los clientes que sean titulares de productos nominados en unidades reajustables, propuesta que se presenta como una flexibilización a las condiciones aprobadas por resolución de Directorio 0310/13 de fecha 23 de octubre de 2013, resolución que también permitía a los clientes titulares de productos nominados en unidades reajustables su traspaso a unidades indexadas una vez cumplidos los requisitos establecidos en la misma.

X) Que esta nueva propuesta permite, en la medida en que se cumplan las condiciones habilitantes, autorizar la reestructura de deudas actualmente nominadas en unidades reajustables,

autorizando su transformación en productos en unidades indexadas.

XI) Que en actuación de fecha 12 de abril de 2019, la Asesoría Letrada señala que comparte los fundamentos jurídicos por los cuales sugiere desestimar la petición presentada.

ATENTO: A lo previsto en el artículo 30 de la Constitución Nacional, artículo 96 de la Carta Orgánica del BHU, y artículo 1 del Reglamento General del Banco Hipotecario del Uruguay.

RESUELVE: 1.- Desestimar la petición formulada al amparo del artículo 30 de la Constitución por AA.

2.- Notificar a la peticionante de la presente resolución y poner en su conocimiento el contenido de la resolución de Directorio N° 0170/18 de fecha 3 de mayo de 2018".

N° 0282

Expediente N° 2018-52-1-01695 - DIVISIÓN SERVICIOS JURÍDICOS Y NOTARIALES - SR. AA - PROMITENTE COMPRADOR DEL PADRÓN XX, UNIDAD XX DEL DEPARTAMENTO DE MONTEVIDEO - PETICIÓN FORMULADA AL AMPARO DEL ARTÍCULO 30 DE LA CONSTITUCIÓN DE LA REPÚBLICA - Se desestima la petición y se adoptan otras medidas sobre el particular.

SE RESUELVE: Aprobar el proyecto de resolución formulado por la División Servicios Jurídicos y Notariales, de fecha 4 de enero del corriente, que a continuación se transcribe:

VISTO: La petición formulada al amparo del artículo 30 de la Constitución por AA.

RESULTANDO: I) Que en nota de fecha 20 de febrero de 2018 se presenta ante el Directorio del BHU el Sr. AA, quien manifiesta ser deudor del BHU en tanto recibió de éste un préstamo en unidades reajustables en virtud de la promesa de compraventa relativa al padrón XX unidad XX del departamento de Montevideo.

II) Que solicita se dé cumplimiento a la Recomendación 102/2013 de agosto 2013 de la Institución Nacional de Derechos Humanos, agregando que, en dicha recomendación, se ha indicado entre otras cosas, se "*Propicie que permitan la revisión de los contratos objeto del reclamo de manera de restablecer la ecuación económica de los mismos, evitando así un enriquecimiento injusto del acreedor y una pérdida de la equidad de la prestación para obtención de vivienda casa habitación*".

III) Que en su petición señala que "*El enorme incremento de la UR, provocó pérdidas en calidad de vida del prestatario y*

además hace imposible terminar el plazo del préstamo en el tiempo estipulado y genera atrasos en el pago de cuotas mensuales", para luego indicar "Solicitamos se recalculen las cuotas y saldos de acuerdo a la unidad indexada, cosa que rige para algunos prestatarios y para los préstamos desde el año 2007 en que se aprobó la nueva Carta Orgánica del Banco".

IV) Que concluye señalando que su préstamo, desde su firma hasta el año 2007 (cuando se aprobó la nueva Carta Orgánica) tuvo la categoría de préstamo social, hecho que señala ha sido tomado en cuenta por la recomendación de la INDDHH para concluir que lo ha llevado a la ruina.

CONSIDERANDO: I) Que se comparte el informe realizado por la División Servicios Jurídicos y Notariales y en ese sentido, se procederá a desestimar la petición formulada por el Sr. AA al amparo del artículo 30 de la Constitución.

II) Que no es cierto que se haya dado un trato no igualitario a los deudores del BHU en relación a aquellos cuyos créditos fueron transferidos a los diferentes fideicomisos que administra la ANV. En efecto, no existía antes ni existe ahora un derecho por parte de los diferentes deudores, a que sus créditos fueran transferidos a los diferentes fideicomisos que administra la ANV. En la medida en que no existe un derecho, mal puede argumentarse que se haya dado un trato no igualitario. Una vez transferidos esos créditos a los fideicomisos, el BHU dejó de tener injerencia en éstos, puesto que es la ANV quien los administra.

III) Que el sistema de reajuste que creó la UR se implantó para evitar que las amortizaciones de los préstamos sufrieran los efectos del proceso inflacionario que determinaba la constante desvalorización de los mismos. La recuperación de los préstamos con reajuste permite al BHU disponer de la masa de capital necesario para satisfacer los futuros requerimientos de capital para verterlos en la concesión de nuevos préstamos de largo plazo y así cumplir con su rol fundamental de facilitar el acceso a la vivienda de la población en general.

IV) Que tampoco es cierto que la UR no cumpla con su cometido por el hecho de que en un determinado período de tiempo haya aumentado más que la UI. En realidad, en la medida en que reajustan por índices diferentes (IMS vs inflación), es esperable que reajusten de forma diferente, y mal puede decirse que haya dejado de cumplir su cometido, cuando el mismo fue poner a cubierto al sistema financiero de los efectos de la inflación, vinculando la evolución de la UR al IMS.

V) Que es un error sostener que se produjo una "*excesiva onerosidad superviniente derivada de un devenir impredecible del valor de la moneda pactada en los contratos de préstamo hipotecario en UR*", fundamento que utiliza la INDDHH para solicitar la aplicación de la "*teoría de la imprevisión*", en tanto no ha existido un acontecimiento extraordinario o un hecho imprevisible. No ha acaecido una suba brusca y extraordinaria de la UR, sino que, a lo largo de los años, y en función de los ajustes supervinientes en punto a la recuperación salarial de los ingresos, la UR ha ido reflejando paulatinamente esa suba.

VI) Que admitir la revisión del contrato, implicaría violar, además del principio de intangibilidad del contrato, el régimen integral establecido en el Decreto-Ley 14.500, y en especial, sería directamente inutilizar los artículos 9 y 10 de dicha norma.

VII) Que de acuerdo a la legislación vigente (artículo 1291 Código Civil) los hechos posteriores al contrato, que determinan un desequilibrio de las prestaciones generando una excesiva onerosidad para el deudor quedan absorbidos por el pacto y protegidos por el sistema jurídico, el que carece de norma habilitante para presuponer que el negocio se otorga con la condición de inexistencia o de factores que incidan en el futuro modificando la convención.

VIII) Que, así como, no existe una obligación del BHU de modificar el saldo de la deuda y las cuotas que tiene el peticionante (pasando de UR a UI), menos derecho existe a que se recalculen los pagos realizados en el pasado, en tanto, como ya se dijo, la intangibilidad de los contratos es la norma en nuestro derecho (artículos 1250, 1277 y 1291 inc. 1 del Código Civil).

IX) Que sin perjuicio de no accederse a lo peticionado, el Directorio entiende pertinente manifestar que por resolución de Directorio N° 0170/18 de fecha 3 de mayo de 2018 se ha dispuesto aprobar una propuesta para los clientes que sean titulares de productos nominados en unidades reajustables, propuesta que se presenta como una flexibilización a las condiciones aprobadas por resolución de Directorio N° 0310/13 de fecha 23 de octubre de 2013, resolución que también permitía a los clientes titulares de productos nominados en unidades reajustables su traspaso a unidades indexadas una vez cumplidos los requisitos establecidos en la misma.

X) Que esta nueva propuesta permite, en la medida en que se cumplan las condiciones habilitantes, autorizar la reestructura de deudas actualmente nominadas en unidades reajustables,

autorizando su transformación en productos en unidades indexadas.

XI) Que en actuación de fecha 12 de abril del corriente, la Asesoría Letrada señala que comparte los fundamentos jurídicos por los cuales sugiere desestimar la petición presentada.

ATENTO: A lo previsto en el Art. 30 de la Constitución Nacional, Art. 96 de la Carta Orgánica del BHU, y Art. 1 del Reglamento General del Banco Hipotecario del Uruguay.

RESUELVE: 1.- Desestimar la petición formulada al amparo del Art. 30 de la Constitución por el Sr. AA.

2.- Notificar al peticionante de la presente resolución y poner en su conocimiento el contenido de la resolución de Directorio N° 0170/2018 de fecha 3 de mayo de 2018".

N° 0283

Expediente N° 2018-52-1-01683 - DIVISIÓN SERVICIOS JURÍDICOS Y NOTARIALES - SRA. AA - PROMITENTE COMPRADORA DEL PADRÓN XX, BLOCK XX, UNIDAD XX DEL DEPARTAMENTO DE COLONIA - PETICIÓN FORMULADA AL AMPARO DEL ARTÍCULO 30 DE LA CONSTITUCIÓN DE LA REPÚBLICA - Se desestima la petición y se adoptan otras medidas sobre el particular.

SE RESUELVE: Aprobar el proyecto de resolución formulado por la División Servicios Jurídicos y Notariales, de fecha 8 de enero de 2019, que a continuación se transcribe:

"VISTO: La petición formulada al amparo del artículo 30 de la Constitución por AA.

RESULTANDO: I) Que en fecha 20 de febrero de 2018 se presenta ante el Directorio del BHU la Sra. AA, quien manifiesta ser deudora del BHU en tanto recibió de éste un préstamo en unidades reajustables en virtud de la promesa de compraventa relativa al padrón XX, block X, unidad XX del departamento de Colonia.

II) Que solicita se dé cumplimiento a la Recomendación 102/2013 de agosto 2013 de la Institución Nacional de Derechos Humanos, agregando que, en dicha recomendación, se ha indicado entre otras cosas, se *"Propicie que permitan la revisión de los contratos objeto del reclamo de manera de restablecer la ecuación económica de los mismos, evitando así un enriquecimiento injusto del acreedor y una pérdida de la equidad de la prestación para obtención de vivienda casa habitación"*.

III) Que en su petición señala que *"El enorme incremento de la UR, debido a su forma de indexación provocó la pérdida del*

equilibrio de esa ecuación, lo que ha provocado pérdidas en calidad de vida del prestatario y además hace imposible terminar el plazo del préstamo en el tiempo estipulado y genera atrasos en el pago de cuotas mensuales" para luego indicar "Solicitamos se recalculen las cuotas y saldos de acuerdo a la unidad indexada, cosa que rige para algunos prestatarios y para los préstamos desde el año 2007 en que se aprobó la nueva Carta Orgánica del Banco".

IV) Que concluye señalando que su préstamo, desde su firma hasta el año 2007 (cuando se aprobó la nueva Carta Orgánica) tuvo la categoría de préstamo social, hecho que señala ha sido tomado en cuenta por la recomendación de la Institución Nacional de Derechos Humanos para concluir que la ha llevado a la ruina.

CONSIDERANDO: I) Que se comparte el informe realizado por la División Servicios Jurídicos y Notariales y en ese sentido, se procederá a desestimar la petición formulada por AA al amparo del artículo 30 de la Constitución.

II) Que no es cierto que se haya dado un trato no igualitario a los deudores del BHU en relación a aquellos cuyos créditos fueron transferidos a los diferentes fideicomisos que administra la ANV. En efecto, no existía antes ni existe ahora un derecho por parte de los diferentes deudores, a que sus créditos fueran transferidos a los diferentes fideicomisos que administra la ANV. En la medida en que no existe un derecho, mal puede argumentarse que se haya dado un trato no igualitario. Una vez transferidos esos créditos a los fideicomisos, el BHU dejó de tener injerencia en éstos, puesto que es la ANV quien los administra.

III) Que el sistema de reajuste que creó la UR se implantó para evitar que las amortizaciones de los préstamos sufrieran los efectos del proceso inflacionario que determinaba la constante desvalorización de los mismos. La recuperación de los préstamos con reajuste permite al BHU disponer de la masa de capital necesario para satisfacer los futuros requerimientos de capital para verterlos en la concesión de nuevos préstamos de largo plazo y así cumplir con su rol fundamental de facilitar el acceso a la vivienda de la población en general.

IV) Que tampoco es cierto que la UR no cumpla con su cometido por el hecho de que en un determinado período de tiempo haya aumentado más que la UI. En realidad, en la medida en que reajustan por índices diferentes (IMS vs inflación), es esperable que reajusten de forma diferente, y mal puede decirse que haya dejado de cumplir su cometido, cuando el mismo fue poner a

cubierto al sistema financiero de los efectos de la inflación, vinculando la evolución de la UR al IMS.

V) Que es un error sostener que se produjo una "*excesiva onerosidad superviniente derivada de un devenir impredecible del valor de la moneda pactada en los contratos de préstamo hipotecario en UR*", fundamento que utiliza la Institución Nacional de Derechos Humanos para solicitar la aplicación de la "teoría de la imprevisión", en tanto no ha existido un acontecimiento extraordinario o un hecho imprevisible. No ha acaecido una suba brusca y extraordinaria de la UR, sino que, a lo largo de los años, y en función de los ajustes supervinientes en punto a la recuperación salarial de los ingresos, la UR ha ido reflejando paulatinamente esa suba.

VI) Que admitir la revisión del contrato, implicaría violar, además del principio de intangibilidad del contrato, el régimen integral establecido en el Decreto-Ley 14.500, y en especial, sería directamente inutilizar los artículos 9 y 10 de dicha norma.

VII) Que de acuerdo a la legislación vigente (artículo 1291 del Código Civil) los hechos posteriores al contrato, que determinan un desequilibrio de las prestaciones generando una excesiva onerosidad para el deudor quedan absorbidos por el pacto y protegidos por el sistema jurídico, el que carece de norma habilitante para presuponer que el negocio se otorga con la condición de inexistencia o de factores que incidan en el futuro modificando la convención.

VIII) Que, así como, no existe una obligación del BHU de modificar el saldo de la deuda y las cuotas que tiene la peticionante (pasando de UR a UI), menos derecho existe a que se recalculen los pagos realizados en el pasado, en tanto, como ya se dijo, la intangibilidad de los contratos es la norma en nuestro derecho (artículos 1250, 1277 y 1291 inc. 1 del Código Civil).

IX) Que sin perjuicio de no accederse a lo peticionado, el Directorio entiende pertinente manifestar que por resolución de Directorio N° 0170/18 de fecha 3 de mayo de 2018 se ha dispuesto aprobar una propuesta para los clientes que sean titulares de productos nominados en unidades reajustables, propuesta que se presenta como una flexibilización a las condiciones aprobadas por resolución de Directorio 0310/13 de fecha 23 de octubre de 2013, resolución que también permitía a los clientes titulares de productos nominados en unidades reajustables su traspaso a unidades indexadas una vez cumplidos los requisitos establecidos en la misma.

X) Que esta nueva propuesta permite, en la medida en que se cumplan las condiciones habilitantes, autorizar la reestructura de deudas actualmente nominadas en unidades reajustables, autorizando su transformación en productos en unidades indexadas.

XI) Que en actuación de fecha 12 de abril de 2019, la Asesoría Letrada señala que comparte los fundamentos jurídicos por los cuales sugiere desestimar la petición presentada.

ATENTO: A lo previsto en el artículo 30 de la Constitución Nacional, Art. 96 de la Carta Orgánica del BHU, y artículo 1 del Reglamento General del Banco Hipotecario del Uruguay.

RESUELVE: 1.- Desestimar la petición formulada al amparo del artículo 30 de la Constitución por AA.

2.- Notificar a la peticionante de la presente resolución y poner en su conocimiento el contenido de la resolución de Directorio N° 0170/18 de fecha 3 de mayo de 2018".

N° 0284

Expediente N° 2018-52-1-01689 - DIVISIÓN SERVICIOS JURÍDICOS Y NOTARIALES - SR. AA - PROMITENTE COMPRADOR PADRÓN XX, UNIDAD XX DEL DEPARTAMENTO DE COLONIA - PETICIÓN FORMULADA AL AMPARO DEL ARTÍCULO 30 DE LA CONSTITUCIÓN DE LA REPÚBLICA - Se desestima la petición y se adoptan otras medidas sobre el particular.

SE RESUELVE: Aprobar el proyecto de resolución formulado por la División Servicios Jurídicos y Notariales, de fecha 8 de enero del corriente, que a continuación se transcribe:

VISTO: La petición formulada al amparo del artículo 30 de la Constitución por AA.

RESULTANDO: I) Que en nota de fecha 20 de febrero de 2018 se presenta ante el Directorio del BHU el Sr. AA, quien manifiesta ser deudor del BHU en tanto recibió de éste un préstamo en unidades reajustables en virtud de la promesa de compraventa relativa al padrón XX unidad XX del departamento de Colonia.

II) Que solicita se dé cumplimiento a la Recomendación 102/2013 de agosto 2013 de la Institución Nacional de Derechos Humanos, agregando que, en dicha recomendación, se ha indicado entre otras cosas, se "*Propicie que permitan la revisión de los contratos objeto del reclamo de manera de restablecer la ecuación económica de los mismos, evitando así un*

enriquecimiento injusto del acreedor y una pérdida de la equidad de la prestación para obtención de vivienda casa habitación".

III) Que en su petición señala que *"El enorme incremento de la UR, provocó pérdidas en calidad de vida del prestatario y además hace imposible terminar el plazo del préstamo en el tiempo estipulado y genera atrasos en el pago de cuotas mensuales"*, para luego indicar *"Solicitamos se recalculen las cuotas y saldos de acuerdo a la unidad indexada, cosa que rige para algunos prestatarios y para los préstamos desde el año 2007 en que se aprobó la nueva Carta Orgánica del Banco"*.

IV) Que concluye señalando que su préstamo, desde su firma hasta el año 2007 (cuando se aprobó la nueva Carta Orgánica) tuvo la categoría de préstamo social, hecho que señala ha sido tomado en cuenta por la recomendación de la INDDHH para concluir que lo ha llevado a la ruina.

CONSIDERANDO: I) Que se comparte el informe realizado por la División Servicios Jurídicos y Notariales y en ese sentido, se procederá a desestimar la petición formulada por el Sr. AA al amparo del artículo 30 de la Constitución.

II) Que no es cierto que se haya dado un trato no igualitario a los deudores del BHU en relación a aquellos cuyos créditos fueron transferidos a los diferentes fideicomisos que administra la ANV. En efecto, no existía antes ni existe ahora un derecho por parte de los diferentes deudores, a que sus créditos fueran transferidos a los diferentes fideicomisos que administra la ANV. En la medida en que no existe un derecho, mal puede argumentarse que se haya dado un trato no igualitario. Una vez transferidos esos créditos a los fideicomisos, el BHU dejó de tener injerencia en éstos, puesto que es la ANV quien los administra.

III) Que el sistema de reajuste que creó la UR se implantó para evitar que las amortizaciones de los préstamos sufrieran los efectos del proceso inflacionario que determinaba la constante desvalorización de los mismos. La recuperación de los préstamos con reajuste permite al BHU disponer de la masa de capital necesario para satisfacer los futuros requerimientos de capital para verterlos en la concesión de nuevos préstamos de largo plazo y así cumplir con su rol fundamental de facilitar el acceso a la vivienda de la población en general.

IV) Que tampoco es cierto que la UR no cumpla con su cometido por el hecho de que en un determinado período de tiempo haya aumentado más que la UI. En realidad, en la medida en que reajustan por índices diferentes (IMS vs inflación), es esperable que reajusten de forma diferente, y mal puede decirse que haya

dejado de cumplir su cometido, cuando el mismo fue poner a cubierto al sistema financiero de los efectos de la inflación, vinculando la evolución de la UR al IMS.

V) Que es un error sostener que se produjo una *"excesiva onerosidad superviniente derivada de un devenir impredecible del valor de la moneda pactada en los contratos de préstamo hipotecario en UR"*, fundamento que utiliza la INDDHH para solicitar la aplicación de la *"teoría de la imprevisión"*, en tanto no ha existido un acontecimiento extraordinario o un hecho imprevisible. No ha acaecido una suba brusca y extraordinaria de la UR, sino que, a lo largo de los años, y en función de los ajustes supervinientes en punto a la recuperación salarial de los ingresos, la UR ha ido reflejando paulatinamente esa suba.

VI) Que admitir la revisión del contrato, implicaría violar, además del principio de intangibilidad del contrato, el régimen integral establecido en el Decreto-Ley 14.500, y en especial, sería directamente inutilizar los artículos 9 y 10 de dicha norma.

VII) Que de acuerdo a la legislación vigente (artículo 1291 Código Civil) los hechos posteriores al contrato, que determinan un desequilibrio de las prestaciones generando una excesiva onerosidad para el deudor quedan absorbidos por el pacto y protegidos por el sistema jurídico, el que carece de norma habilitante para presuponer que el negocio se otorga con la condición de inexistencia o de factores que incidan en el futuro modificando la convención.

VIII) Que, así como, no existe una obligación del BHU de modificar el saldo de la deuda y las cuotas que tiene el peticionante (pasando de UR a UI), menos derecho existe a que se recalculen los pagos realizados en el pasado, en tanto, como ya se dijo, la intangibilidad de los contratos es la norma en nuestro derecho (artículos 1250, 1277 y 1291 inc. 1 del Código Civil).

IX) Que sin perjuicio de no accederse a lo peticionado, el Directorio entiende pertinente manifestar que por resolución de Directorio N° 0170/18 de fecha 3 de mayo de 2018 se ha dispuesto aprobar una propuesta para los clientes que sean titulares de productos nominados en unidades reajustables, propuesta que se presenta como una flexibilización a las condiciones aprobadas por resolución de Directorio N° 0310/13 de fecha 23 de octubre de 2013, resolución que también permitía a los clientes titulares de productos nominados en unidades reajustables su traspaso a unidades indexadas una vez cumplidos los requisitos establecidos en la misma.

X) Que esta nueva propuesta permite, en la medida en que se cumplan las condiciones habilitantes, autorizar la reestructura de deudas actualmente nominadas en unidades reajustables, autorizando su transformación en productos en unidades indexadas.

XI) Que en actuación de fecha 12 de abril del corriente, la Asesoría Letrada señala que comparte los fundamentos jurídicos por los cuales sugiere desestimar la petición presentada.

ATENCIÓN: A lo previsto en el Art. 30 de la Constitución Nacional, Art. 96 de la Carta Orgánica del BHU, y Art. 1 del Reglamento General del Banco Hipotecario del Uruguay.

RESUELVE: 1.- Desestimar la petición formulada al amparo del Art. 30 de la Constitución por el Sr. AA.

2.- Notificar al peticionante de la presente resolución y poner en su conocimiento el contenido de la resolución de Directorio N° 0170/18 de fecha 3 de mayo de 2018".

N° 0285

Expediente N° 2018-52-1-01690 - DIVISIÓN SERVICIOS JURÍDICOS Y NOTARIALES - SRA. AA - PROMITENTE COMPRADORA DEL PADRÓN 5.269, BLOCK A, UNIDAD 007 DEL DEPARTAMENTO DE COLONIA - PETICIÓN FORMULADA AL AMPARO DEL ARTÍCULO 30 DE LA CONSTITUCIÓN DE LA REPÚBLICA - Se desestima la petición y se adoptan otras medidas sobre el particular.

SE RESUELVE: Aprobar el proyecto de resolución formulado por la División Servicios Jurídicos y Notariales, de fecha 8 de enero de 2019, que a continuación se transcribe:

VISTO: La petición formulada al amparo del artículo 30 de la Constitución por AA.

RESULTANDO: I) Que en fecha 20 de febrero de 2018 se presenta ante el Directorio del BHU la Sra. AA, quien manifiesta ser deudora del BHU en tanto recibió de éste un préstamo en unidades reajustables en virtud de la promesa de compraventa relativa al padrón XX, block X, unidad XX del departamento de Colonia.

II) Que solicita se dé cumplimiento a la Recomendación 102/2013 de agosto 2013 de la Institución Nacional de Derechos Humanos, agregando que, en dicha recomendación, se ha indicado entre otras cosas, se "*Propicie que permitan la revisión de los contratos objeto del reclamo de manera de restablecer la ecuación económica de los mismos, evitando así un*

enriquecimiento injusto del acreedor y una pérdida de la equidad de la prestación para obtención de vivienda casa habitación".

III) Que en su petición señala que *"El enorme incremento de la UR, debido a su forma de indexación provocó la pérdida del equilibrio de esa ecuación, lo que ha provocado pérdidas en calidad de vida del prestatario y además hace imposible terminar el plazo del préstamo en el tiempo estipulado y genera atrasos en el pago de cuotas mensuales"* para luego indicar *"Solicitamos se recalculen las cuotas y saldos de acuerdo a la unidad indexada, cosa que rige para algunos prestatarios y para los préstamos desde el año 2007 en que se aprobó la nueva Carta Orgánica del Banco"*.

IV) Que concluye señalando que su préstamo, desde su firma hasta el año 2007 (cuando se aprobó la nueva Carta Orgánica) tuvo la categoría de préstamo social, hecho que señala ha sido tomado en cuenta por la recomendación de la Institución Nacional de Derechos Humanos para concluir que la ha llevado a la ruina.

CONSIDERANDO: I) Que se comparte el informe realizado por la División Servicios Jurídicos y Notariales y en ese sentido, se procederá a desestimar la petición formulada por AA al amparo del artículo 30 de la Constitución.

II) Que no es cierto que se haya dado un trato no igualitario a los deudores del BHU en relación a aquellos cuyos créditos fueron transferidos a los diferentes fideicomisos que administra la ANV. En efecto, no existía antes ni existe ahora un derecho por parte de los diferentes deudores, a que sus créditos fueran transferidos a los diferentes fideicomisos que administra la ANV. En la medida en que no existe un derecho, mal puede argumentarse que se haya dado un trato no igualitario. Una vez transferidos esos créditos a los fideicomisos, el BHU dejó de tener injerencia en éstos, puesto que es la ANV quien los administra.

III) Que el sistema de reajuste que creó la UR se implantó para evitar que las amortizaciones de los préstamos sufrieran los efectos del proceso inflacionario que determinaba la constante desvalorización de los mismos. La recuperación de los préstamos con reajuste permite al BHU disponer de la masa de capital necesario para satisfacer los futuros requerimientos de capital para verterlos en la concesión de nuevos préstamos de largo plazo y así cumplir con su rol fundamental de facilitar el acceso a la vivienda de la población en general.

IV) Que tampoco es cierto que la UR no cumpla con su cometido por el hecho de que en un determinado período de tiempo haya

aumentado más que la UI. En realidad, en la medida en que reajustan por índices diferentes (IMS vs inflación), es esperable que reajusten de forma diferente, y mal puede decirse que haya dejado de cumplir su cometido, cuando el mismo fue poner a cubierto al sistema financiero de los efectos de la inflación, vinculando la evolución de la UR al IMS.

V) Que es un error sostener que se produjo una "*excesiva onerosidad superviniente derivada de un devenir impredecible del valor de la moneda pactada en los contratos de préstamo hipotecario en UR*", fundamento que utiliza la Institución Nacional de Derechos Humanos para solicitar la aplicación de la "teoría de la imprevisión", en tanto no ha existido un acontecimiento extraordinario o un hecho imprevisible. No ha acaecido una suba brusca y extraordinaria de la UR, sino que a lo largo de los años, y en función de los ajustes supervinientes en punto a la recuperación salarial de los ingresos, la UR ha ido reflejando paulatinamente esa suba.

VI) Que admitir la revisión del contrato, implicaría violar, además del principio de intangibilidad del contrato, el régimen integral establecido en el Decreto-Ley 14.500, y en especial, sería directamente inutilizar los artículos 9 y 10 de dicha norma.

VII) Que de acuerdo a la legislación vigente (artículo 1291 del Código Civil) los hechos posteriores al contrato, que determinan un desequilibrio de las prestaciones generando una excesiva onerosidad para el deudor quedan absorbidos por el pacto y protegidos por el sistema jurídico, el que carece de norma habilitante para presuponer que el negocio se otorga con la condición de inexistencia o de factores que incidan en el futuro modificando la convención.

VIII) Que, así como, no existe una obligación del BHU de modificar el saldo de la deuda y las cuotas que tiene la peticionante (pasando de UR a UI), menos derecho existe a que se recalculen los pagos realizados en el pasado, en tanto, como ya se dijo, la intangibilidad de los contratos es la norma en nuestro derecho (artículos 1250, 1277 y 1291 inc. 1 del Código Civil).

IX) Que sin perjuicio de no accederse a lo peticionado, el Directorio entiende pertinente manifestar que por resolución de Directorio N° 0170/18 de fecha 3 de mayo de 2018 se ha dispuesto aprobar una propuesta para los clientes que sean titulares de productos nominados en unidades reajustables, propuesta que se presenta como una flexibilización a las condiciones aprobadas por resolución de Directorio 0310/13 de fecha 23 de octubre de 2013, resolución que también permitía a

los clientes titulares de productos nominados en unidades reajustables su traspaso a unidades indexadas una vez cumplidos los requisitos establecidos en la misma.

X) Que esta nueva propuesta permite, en la medida en que se cumplan las condiciones habilitantes, autorizar la reestructura de deudas actualmente nominadas en unidades reajustables, autorizando su transformación en productos en unidades indexadas.

XI) Que en actuación de fecha 12 de abril de 2019, la Asesoría Letrada señala que comparte los fundamentos jurídicos por los cuales sugiere desestimar la petición presentada.

ATENCIÓN: A lo previsto en el artículo 30 de la Constitución Nacional, artículo 96 de la Carta Orgánica del BHU, y artículo 1 del Reglamento General del Banco Hipotecario del Uruguay.

RESUELVE: 1.- Desestimar la petición formulada al amparo del artículo 30 de la Constitución por AA.

2.- Notificar a la peticionante de la presente resolución y poner en su conocimiento el contenido de la resolución de Directorio N° 0170/18 de fecha 3 de mayo de 2018".

N° 0286

Expediente N° 2018-52-1-01693 - DIVISIÓN SERVICIOS JURÍDICOS Y NOTARIALES - SR. AA - PROMITENTE COMPRADOR DEL PADRÓN XX, BLOCK X, UNIDAD XX DEL DEPARTAMENTO DE COLONIA - PETICIÓN FORMULADA AL AMPARO DEL ARTÍCULO 30 DE LA CONSTITUCIÓN DE LA REPÚBLICA - Se desestima la petición y se adoptan otras medidas sobre el particular.

SE RESUELVE: Aprobar el proyecto de resolución formulado por la División Servicios Jurídicos y Notariales, de fecha 7 de febrero del corriente, que a continuación se transcribe:

"VISTO: La petición formulada al amparo del artículo 30 de la Constitución por AA.

RESULTANDO: I) Que en nota de fecha 20 de febrero de 2018 se presenta ante el Directorio del BHU el Sr. AA, quien manifiesta ser deudor del BHU en tanto recibió de éste un préstamo en unidades reajustables en virtud de la promesa de compraventa relativa al padrón XX, block X, unidad XX del departamento de Colonia.

II) Que solicita se dé cumplimiento a la Recomendación 102/2013 de agosto 2013 de la Institución Nacional de Derechos Humanos, agregando que, en dicha recomendación, se ha indicado entre otras cosas, se "*Propicie que permitan la revisión*

de los contratos objeto del reclamo de manera de restablecer la ecuación económica de los mismos, evitando así un enriquecimiento injusto del acreedor y una pérdida de la equidad de la prestación para obtención de vivienda casa habitación".

III) Que en su petición señala que *"El enorme incremento de la UR, provocó pérdidas en calidad de vida del prestatario y además hace imposible terminar el plazo del préstamo en el tiempo estipulado y genera atrasos en el pago de cuotas mensuales"*, para luego indicar *"Solicitamos se recalculen las cuotas y saldos de acuerdo a la unidad indexada, cosa que rige para algunos prestatarios y para los préstamos desde el año 2007 en que se aprobó la nueva Carta Orgánica del Banco"*.

IV) Que concluye señalando que su préstamo, desde su firma hasta el año 2007 (cuando se aprobó la nueva Carta Orgánica) tuvo la categoría de préstamo social, hecho que señala ha sido tomado en cuenta por la recomendación de la INDDHH para concluir que lo ha llevado a la ruina.

CONSIDERANDO: I) Que se comparte el informe realizado por la División Servicios Jurídicos y Notariales y en ese sentido, se procederá a desestimar la petición formulada por el Sr. AA al amparo del artículo 30 de la Constitución.

II) Que no es cierto que se haya dado un trato no igualitario a los deudores del BHU en relación a aquellos cuyos créditos fueron transferidos a los diferentes fideicomisos que administra la ANV. En efecto, no existía antes ni existe ahora un derecho por parte de los diferentes deudores, a que sus créditos fueran transferidos a los diferentes fideicomisos que administra la ANV. En la medida en que no existe un derecho, mal puede argumentarse que se haya dado un trato no igualitario. Una vez transferidos esos créditos a los fideicomisos, el BHU dejó de tener injerencia en éstos, puesto que es la ANV quien los administra.

III) Que el sistema de reajuste que creó la UR se implantó para evitar que las amortizaciones de los préstamos sufrieran los efectos del proceso inflacionario que determinaba la constante desvalorización de los mismos. La recuperación de los préstamos con reajuste permite al BHU disponer de la masa de capital necesario para satisfacer los futuros requerimientos de capital para verterlos en la concesión de nuevos préstamos de largo plazo y así cumplir con su rol fundamental de facilitar el acceso a la vivienda de la población en general.

IV) Que tampoco es cierto que la UR no cumpla con su cometido por el hecho de que en un determinado período de tiempo haya aumentado más que la UI. En realidad, en la medida en que

reajustan por índices diferentes (IMS vs Inflación), es esperable que reajusten de forma diferente, y mal puede decirse que haya dejado de cumplir su cometido, cuando el mismo fue poner a cubierto al sistema financiero de los efectos de la inflación, vinculando la evolución de la UR al IMS.

V) Que es un error sostener que se produjo una *"excesiva onerosidad superviniente derivada de un devenir impredecible del valor de la moneda pactada en los contratos de préstamo hipotecario en UR"*, fundamento que utiliza la INDDHH para solicitar la aplicación de la *"teoría de la imprevisión"*, en tanto no ha existido un acontecimiento extraordinario o un hecho imprevisible. No ha acaecido una suba brusca y extraordinaria de la UR, sino que, a lo largo de los años, y en función de los ajustes supervinientes en punto a la recuperación salarial de los ingresos, la UR ha ido reflejando paulatinamente esa suba.

VI) Que admitir la revisión del contrato, implicaría violar, además del principio de intangibilidad del contrato, el régimen integral establecido en el Decreto-Ley 14.500, y en especial, sería directamente inutilizar los artículos 9 y 10 de dicha norma.

VII) Que de acuerdo a la legislación vigente (artículo 1291 Código Civil) los hechos posteriores al contrato, que determinan un desequilibrio de las prestaciones generando una excesiva onerosidad para el deudor quedan absorbidos por el pacto y protegidos por el sistema jurídico, el que carece de norma habilitante para presuponer que el negocio se otorga con la condición de inexistencia o de factores que incidan en el futuro modificando la convención.

VIII) Que, así como, no existe una obligación del BHU de modificar el saldo de la deuda y las cuotas que tiene el peticionante (pasando de UR a UI), menos derecho existe a que se recalculen los pagos realizados en el pasado, en tanto, como ya se dijo, la intangibilidad de los contratos es la norma en nuestro derecho (artículos 1250, 1277 y 1291 inc. 1 del Código Civil).

IX) Que sin perjuicio de no accederse a lo peticionado, el Directorio entiende pertinente manifestar que por resolución de Directorio N° 0170/18 de fecha 3 de mayo de 2018 se ha dispuesto aprobar una propuesta para los clientes que sean titulares de productos nominados en unidades reajustables, propuesta que se presenta como una flexibilización a las condiciones aprobadas por resolución de Directorio N° 0310/13 de fecha 23 de octubre de 2013, resolución que también permitía a los clientes titulares de productos nominados en unidades

reajustables su traspaso a unidades indexadas una vez cumplidos los requisitos establecidos en la misma.

X) Que esta nueva propuesta permite, en la medida en que se cumplan las condiciones habilitantes, autorizar la reestructura de deudas actualmente nominadas en unidades reajustables, autorizando su transformación en productos en unidades indexadas.

XI) Que en actuación de fecha 12 de abril del corriente, la Asesoría Letrada señala que comparte los fundamentos jurídicos por los cuales sugiere desestimar la petición presentada.

ATENCIÓN: A lo previsto en el Art. 30 de la Constitución Nacional, Art. 96 de la Carta Orgánica del BHU, y Art. 1 del Reglamento General del Banco Hipotecario del Uruguay.

RESUELVE: 1.- Desestimar la petición formulada al amparo del Art. 30 de la Constitución por el Sr. AA.

2.- Notificar al peticionante de la presente resolución y poner en su conocimiento el contenido de la resolución de Directorio N° 0170/18 de fecha 3 de mayo de 2018".

N° 0287

Expediente N° 2019-52-1-01530 - DIVISIÓN SERVICIOS JURÍDICOS Y NOTARIALES - RECURSO DE REVOCACIÓN - AA, BB, CC Y OTRO (DD) CONTRA LA RESOLUCIÓN DE DIRECTORIO N° 0120/19 - Se desestima el recurso interpuesto y se adoptan otras medidas sobre el particular.

SE RESUELVE: Aprobar el proyecto de resolución formulado por la División Servicios Jurídicos y Notariales, de fecha 2 de mayo del corriente, que a continuación se transcribe:

VISTO: El recurso de revocación presentado por el consorcio conformado por las empresas AA y BB, CC y otro (DD) contra la resolución de Directorio N° 0120/19 de fecha 22 de febrero de 2019, por la cual se adjudicó la Licitación Abreviada Ampliada N° 12/2018.

RESULTANDO: I) Que el acto administrativo objeto de recurrencia es la resolución de Directorio N° 0120/19 de fecha 22 de febrero de 2019 por la cual se dispone: "*1.- Adjudicar a DD SRL, en los términos de su oferta, la contratación de los siguientes ítems o componentes: a. Hasta 200 licencias GRP de acceso "full" (para la totalidad de los módulos), por única vez, por hasta USD XX (XX dólares estadounidenses) más IVA; b. Hasta 300 licencias GRP de acceso limitado, por única vez, por hasta USD XX (XX dólares estadounidenses) más IVA; c.*

Implementación de Fase 1 de Proyecto GRP, por \$ XX (XX pesos uruguayos) más IVA; d. Implementación de Fases 2 a 4 y 6 a 9 de Proyecto GRP, por \$ XX (XX pesos uruguayos) más IVA, sujeto a lo establecido en el artículo 2.2 del pliego; e. Implementación de Fase 5 de Proyecto GRP, por \$ XX (XX pesos uruguayos) más IVA. La emisión de la respectiva orden de compra quedará supeditada a que el BHU resuelva la adquisición de los módulos opcionales previstos en el pliego. Se delega en la Gerencia General esta resolución; f. Servicio de Mesa de Ayuda por hasta 18 meses equivalentes a \$ XX (XX pesos uruguayos) más IVA. Se delega en la Gerencia General la autorización de la realización de las horas respectivas; g. Soporte técnico de mantenimiento por \$ XX (XX pesos uruguayos) más IVA anuales, a partir de la finalización del período de acompañamiento y soporte en garantía, sujeto a lo establecido en el artículo 2.2 del pliego. Este servicio será por tres años, renovable anualmente por hasta tres años más (máximo seis años); h. Mantenimiento evolutivo de la solución GRP por hasta 3.000 horas, equivalentes a \$ XX (XX pesos uruguayos) más IVA, sujeto a lo establecido en el artículo 2.2 del pliego. 2.- Remitir a la intervención preventiva del contador delegado del Tribunal de Cuentas. 3.- Cumplido pase al Departamento Compras y Contrataciones a sus efectos".

II) Que el acto impugnado le fue notificado al consorcio recurrente el día 25 de febrero de 2019 conforme lo manifestado al iniciar la vía recursiva y corroborado en expediente 2018-52-1-10888.

III) Que, si bien el recurso administrativo presentado no contiene ninguna clase de sello que identifique la fecha de su presentación, aspecto que en sí mismo implica el incumplimiento de lo previsto en el artículo 159 del Decreto 500/991, en aplicación del principio pro actione se entenderá que el mismo fue presentado en plazo, esto es dentro de los 10 días corridos desde su notificación personal (Art. 317 de la Constitución).

IV) Que los agravios contra el acto impugnado surgen del escrito de interposición del recurso de revocación, así como también los que emergen de la fundamentación posterior, todo ello en la medida en que el consorcio recurrente solicitó el acceso a la totalidad de los antecedentes administrativos para proceder a ampliar su fundamentación.

V) Que los agravios esgrimidos por el consorcio recurrente se sintetizan en los siguientes: a) falta de vista previo al acto de adjudicación, b) errónea asignación de puntajes y/o análisis

incorrecto de la propuesta en los siguientes ítems: i) Conclusiones de la demostración de los casos de uso. ii) Detalle de no cumplimiento de RI en los casos de uso 2 y 3, 10, 12, 2 y 15. iii) Instancia de presentación de módulos opcionales. iv) Lógica de la metodología y el plan de trabajo. v) La solución propuesta. vi) Idoneidad del programa de transferencia de conocimientos (capacitación y plan de sustentabilidad). vii) Solución funcional del producto. viii) Solución técnica del producto. ix) Flujo de Caja. x) Val_RF_Generales. xi) Val_RF_Compras. xii) Val_RF_Contratos. xiii) Val_RF_Activo Fijo. xiv) Val_RF_Solicitud de Servicios.

CONSIDERANDO: I) Que se comparte el informe realizado por la División Servicios Jurídicos y Notariales y en ese sentido, con expresa remisión a sus fundamentos, se procederá a desestimar el recurso de revocación contra la resolución de Directorio N° 0120/19 de fecha 22 de febrero de 2019, sin perjuicio de las siguientes puntualizaciones.

II) Que corresponde hacer notar que varios de los agravios ensayados por el consorcio recurrente, no son agravios relativos al proceder del BHU, sino que se trata de justificaciones tendientes a salvar los errores producidos en etapa de la demostración del producto.

III) Que ello no obsta reconocer que le asiste razón al consorcio recurrente en sus agravios referidos al ítem "solución técnica del producto" y aquel referido al "flujo de Caja", la consiguiente modificación del puntaje en los mismos no modifica la posición final del llamado (DD 69,44 y EE 77,75), razón por la cual corresponde desestimar el recurso de revocación interpuesto y confirmar el acto administrativo impugnado.

ATENCIÓN: A lo previsto en el Art. 318 de la Constitución Nacional, Art. 96 de la Carta Orgánica del BHU, y Art. 1 del Reglamento General del Banco Hipotecario del Uruguay.

RESUELVE: 1.- Proceder a desestimar el recurso de revocación interpuesto por el consorcio conformado por las empresas AA y BB, CC y otro (DD) contra la resolución de Directorio N° 0120/19 de fecha 22/2/2019 y confirmado en consecuencia dicho acto administrativo.

2.- Notificar personalmente al consorcio recurrente".

N° 0288

Expediente N° 2019-52-1-02518 - DIRECTORIO - MVOTMA -
CÁMARA DE REPRESENTANTES - PEDIDO DE

INFORMES FORMULADO POR EL REPRESENTANTE SR. RICHARD CHARAMELO, RELATIVO A VIVIENDAS VACÍAS EXISTENTES ACTUALMENTE EN TODOS LOS PROGRAMAS HABITACIONALES DEL BHU - Se dispone cursar la información al MVOTMA.

VISTO: El pedido de informes, formulado al amparo del artículo 118 de la Constitución de la República, por parte del señor Representante Richard Charamelo, relativo a viviendas vacías existentes actualmente en todos los programas habitacionales del BHU.

CONSIDERANDO: I) Que el Departamento Gestión de Garantías de Inmuebles, con fecha 3 de abril del corriente, produce la información requerida por el legislador citado.

II) Que en la medida que el pedido de informes referido se dirigió a todos los organismos vinculados con la política estatal en materia de vivienda, el MVOTMA se encarga de centralizar la información y remitirla posteriormente a la Cámara de Representantes.

SE RESUELVE: Remitir la información producida al Ministerio de Vivienda, Ordenamiento Territorial y Medio Ambiente.

La resolución número 0289/19 no se publica por ser de carácter “reservado”, según lo dispuesto por el artículo 9º de la Ley N° 18.381 y lo dispuesto por RD N° 0181/14 de fecha 12 de junio de 2014.