EL CHEQUE
[image: image1.jpg]

El cheque se origina en los mandatos y promesas de pago emitidas por la corona inglesa en contra de su tesorería denominada EXCHEQUER BILL, de donde surge la palabra Check. Estos documentos son girados en favor de determinadas personas y exigibles a la vista.

Acabamos de señalar que la cuenta corriente bancaria implica la obligación del banco de cumplir las órdenes de pago que emita su cliente, hasta la concurrencia de las cantidades de dinero que hubiese depositado previamente o del crédito que se haya estipulado. Pues bien, esa orden de pago se llama cheque.

Definición legal.- El artículo 10 del Decreto con Fuerza de Ley 707 de 1982, en su inciso primero, lo define en los siguientes términos:

"El cheque es una orden escrita y girada contra un Banco para que éste pague, a su presentación, el todo o parte de los fondos que el librador pueda disponer en cuenta corriente".

 Definiciones doctrinarias:

a) El cheque es un título valor nominativo, o la orden o al portador que contiene una orden incondicional dirigida a un banco consistente en pagar a la vista una suma determinada de dinero, previamente disponible, y que en caso de ser rechazado con los debidos constancias otorga acciones civiles y penales en contra del girador.
->
El cheque es un instrumento de pago y por tanto quien gira un cheque es porque tiene dinero.
b)"Un documento formal que contiene una orden incondicionada del girador al banco de pagar, a su presentación, una suma determinada de dinero, quedando obligado a pagarla al portador legítimo en todos aquellos casos en que el banco no la cumple" . (Ricardo Sandoval L. Derecho Comercial, Tomo II, pag. 190).
c)"Una orden escrita de pago, de una suma de dinero, revestida de las formalidades legales, girada contra un Banco". (Alvaro Puelma A., Estudio jurídico sobre Operaciones Bancarias, pág. 171).
d)"Es un título de breve duración y valor inmediato, que sirve de instrumento para movilizar una cuenta corriente bancaria, por el retiro de una suma de dinero". (Guillermo Vásquez M. "El Cheque y su legislación", Edil. Bustos y Letelier 1951, pág. 120).
e)”Esun título de crédito, revestido de formalidades legales especiales, por el cual su girador ordena a un banco específico pagar una suma determinada de dinero a su presentación. Si se cumple o no con la provisión de fondos necesarios al banco; si es auténtica o no la firma del girador; si el documento contiene menciones no permitidas por la ley, o si el banco cumple o no la orden de pago por motivos legítimos o no, ello no altera el concepto de cheque.

Características formales del cheque.

1.-
Debe ser girado en formularios especiales. Estos formularios deben ser numerados, contenidos en talonarios de serie especial para cada librador. Dice expresamente el inciso primero del artículo 15 del D.F.L. 707 de 1982: "El cheque será girado en formularios numerados que suministrará gratuitamente el librado, en talonarios de serie especial para cada librador, a menos que éste gire a su favor en la misma oficina del librado.
2.- Debe tratarse de una orden escrita, girada contra un banco, para que éste pague una suma de dinero. Los formularios señalados precedente están redactados de forma de contener una orden al Banco, la de pagar una determinada suma de dinero. Generalmente en Chile, para cumplir este requisito, los formularios llevan impresa la frase "Páguese a", pero perfectamente podría ser otra la fórmula, siempre que implique una orden de pago.

3.- Que se gire a la orden, al portador o nominativo.- Así lo establece la primera frase del artículo 13 del D.F.L. 707 de 1982: "Ya se gire a la orden, al portador o como nominativo, el cheque deberá expresar, además...". En la práctica, los formularios en Chile contienen, debajo de la orden de pago, las palabras "a la orden de", y al final del espacio destinado a poner el nombre del beneficiario, las palabras "o al portador".

 Por consiguiente, si no se borran las palabras "o al portador", el cheque será un título de crédito al portador, cuya transferencia se hará con la simple entrega del documento, sin necesidad de endoso.

 Si se tachan las frases "a la orden de" y "o al portador", el cheque será nominativo, no pudiendo transferirse por endoso, salvo a un banco en comisión de cobranza.

4.-
Debe contener el nombre del banco librado.- La única entidad que puede actuar en nuestro medio como librado en un banco debidamente autorizado.

En la primera mención que exige el artículo 13 del D.F.L. 707 de 1982: "Ya se gire a la orden, al portador o como nominativo, el cheque deberá expresar, además: El nombre del librado". Esta exigencia está siempre contenida en los formularios que proporciona el mismo banco, el que suele agregar también la oficina y plaza a que pertenece la cuenta corriente del librador.
5.-
Debe contener el lugar de expedición.- La misma disposición legal citada, que exige este requisito, salva su omisión diciendo: "Si el cheque no indica lugar de giro, se le presume extendido en la plaza en que funciona la oficina sobre la cual fue girado". Es importante para determinar la ley que rige el acto.
6.-
La fecha de giro.- Esta mención es importante porque determina la fecha la caducidad del cheque, la capacidad legal del librador y la oportunidad en que el librador debió contar con la provisión de fondos.
7.-
Cantidad girada, en letras y números.- La misma disposición legal que establece esta exigencia, aclara, en lo referente a la expresión en letras, que puede cumplirse mediante el uso de números fraccionarios, siempre que se trate de submúltiplos de la unidad monetaria.

También la ley permite que los bancos autoricen a determinadas personas para estampar la cantidad girada en sus cheques mediante procedimientos mecánicos (actualmente cibernéticos o computacionales), siempre que los procedimientos que utilicen ofrezcan seguridad y que se justifique su necesidad por el elevado número de cheques que debe emitir el comitente, a juicio de la Superintendencia de Bancos e Instituciones Financieras. En este caso, bastará con que la cantidad se exprese en letras o en números. (Por ejemplo: es el sistema que se utiliza el Fisco (tesorería) para la devolución anual de impuestos).

Si existe diferencia entre la cantidad expresada en números y letras la superintendencia de Bancos ha establecido que el cheque debe protestarse por mal extendido.- La cantidad debe ser girada en idioma castellano.
8.-
La firma del Librador.-

Se trata de un elemento personal en que no debe faltar jamás la firma debe ser autógrafa esto es, al igual que lo expuesto en el número anterior, también los bancos pueden autorizar que se estampe la firma mediante procedimientos mecánicos, y "para los efectos civiles y penales, la firma estampada mecánicamente se entenderá manuscrita por la persona cuya rúbrica ha sido reproducida". (inc. final art. 13 del D.F.L. 707).

Otras menciones del cheque.-

 Aunque no lo diga expresamente la ley, es obvio que el cheque puede contener el nombre del beneficiario, requisito indispensable cuando es nominativo o a la orden. Además, puede contener dos líneas paralelas que lo crucen, lo que acarrea consecuencias jurídicas reconocidas por la propia ley.

Sin embargo, la ley declara enfáticamente que cualesquiera otras circunstancias o cláusulas que se agregaren al cheque, se tendrán por no escritas".
[image: image2.jpg]TS Mayo mm

José Maria Pérez Sotomayor
Zrescientos il

EE?‘Z?S"I OOI0LROA0A2003 328030 0L E)

CLASIFICACIÓN DE LOS CHEQUES.-

 Para hacer una clasificación puede atenderse a distintos criterios. Respecto de los cheques veremos los siguientes:
1.-
Según su finalidad.- Se pueden clasificar en "cheque mandato", "cheque pago", "cheque recibo" y "cheque viajero".

a) Cheque mandato.- Es poco frecuente en la practica y ha sido desplazado por el uso de las tarjetas electromagnéticas para cajeros automáticos. Es aquél que el librador gira, sea nominativo, a la orden o al portador, para que una persona lo cobre en el banco y le traiga y entregue el dinero correspondiente. Según el inciso cuarto del artículo 11 del D.F.L. 707, "el cheque girado en comisión de cobranza deberá llevar las palabras "para mi", agregadas por el librador en el cuerpo del mismo, y se sujetará a las reglas generales del mandato y en especial de la diputación para recibir". Posteriormente, como ya lo vimos, la propia ley se encarga de aclarar que: "si se omitieren las palabras "para mí", se entenderá girado en pago de obligaciones o estipulaciones equivalentes".

En relación al banco, esta diferenciación carece de importancia, puesto que él siempre estará obligado a pagar el cheque, cumpliéndose todos los requisitos legales para ello. La importancia de esta distinción estriba entre las relaciones entre el librador (mandante) y el mandatario a quien se encarga su cobro y posterior y entrega del dinero, con la correspondiente revisión de cuentas. Por ello, el artículo 12 del D.F.L. 707 se encarga de aclarar que "se presume que el tenedor de un cheque girado en simple comisión de cobranza, ha entregado la cantidad cobrada al librador si éste no dedujera acción dentro de los quince días siguientes al pago del cheque" por el banco.

La acción a que se refiere este artículo es la derivada del delito de aprobación indebida sancionada en el código penal como estafa.

Por otra parte, como está clase de cheques "se sujetará a las reglas generales del mandato", es obvia la disposición del artículo 36 del D.F.L 707, que dice: "El cheque en comisión de cobranza caduca por la muerte del tenedor o del librador, siempre que el hecho se haya puesto por escrito en conocimiento del librado por cualquiera persona interesada".

b)Cheque pago.- El propio legislador le da esta denominación al decir en el artículo 11 del D.F.L. 707 que el cheque puede ser girado "en pago de obligaciones", y cuando presume, en el artículo 13, que omitiéndose las palabras "para mi" se entenderá girado "en pago de obligaciones". Sin embargo, por el solo giro del cheque no se pagan obligaciones, mientras el banco librado no cumpla la orden contenida en él. Es mas, el artículo 37 de la misma ley aclara: "El cheque girado en pago de obligaciones no produce la novación de éstas cuando no es pagado". Por eso, se ha propuesto como concepto más feliz a que se le llamara "cheque para pagar obligaciones". Es más, el articulo 37 de la misma ley aclara: "El cheque girado en pago de obligaciones no produce la novación de éstas cuando no es pagado". Por eso, se ha propuesto como concepto más feliz que se le llamara "cheque para pagar obligaciones". Es más, están comprendidos dentro de este tipo de cheques los que se giraren por mera liberalidad, para hacer una donación, para otorgar un crédito, etc., no significando ello el "pago" de obligaciones, que en estos casos no existen antes del giro del documento. Sin embargo, la ley no distingue, si el cheque no lleva las palabras "para mí", se entiende "girado en pago de obligaciones o estipulaciones equivalentes".
 c)Cheque viajero.- Lo define al artículo 40 del D.F.L. 707 en los siguientes términos: "El cheque viajero es un documento endosable e individualizado como tal y en que un Banco promete pagar, a su presentación, determinada suma de dinero a la persona que acredite ser su legítimo dueño".

De esta definición cabe señalar algunas diferencias con el cheque común. En primer lugar: debe estar individualizado como "cheque viajero", y, en segundo término, desde su origen lleva establecida en él la "determinada suma de dinero" que el banco pagará a su presentación. Esta cantidad determinada puede ser en moneda nacional o extranjera. Además, el cheque viajero debe indicar en su anverso el tomador del cheque, el que será firmado por el tomador en el momento de su adquisición, en presencia del banco emisor, en el ángulo superior izquierdo del formulario, presumiéndose de derecho como legítima y perteneciente al tomador esta firma.

En lo demás, resulta muy similar al cheque común, puesto que los cheques son proporcionados por el banco emisor en formularios impresos y numerados. Para dar curso al cheque viajero, el tomador deberá, en presencia del pagador o del adquirente, llenarlo de su puño y letra con el nombre del pagador o adquirente, lugar y fecha en que se llene, y además su firma puesta en el ángulo inferior izquierdo del mismo formulario. Para todos los efectos legales, se tendrá por fecha de emisión del cheque aquella en que se hubiere llenado por el tomador.

Este tipo de cheque fue usado mucho por las personas que viajaban al extranjero, pero ha ido cayendo en desuso al ser reemplazado por las tarjetas de crédito.
