

CORTE SUPREMA DE JUSTICIA DE EL SALVADOR
CENTRO DE DOCUMENTACIÓN JUDICIAL

LEGISLACIÓN

Nombre: **LEY DE PRIVATIZACION DE LA ADMINISTRACION
NACIONAL DE TELECOMUNICACIONES**

Materia: **Leyes de Telecomunicaciones y de Energía** Categoría: **Leyes de Telecomunicaciones y de Energía**

Origen: **Organo Legislativo** Estado: **VIGENTE**

Naturaleza : **Decreto Legislativo**

Nº: **53** Fecha: **24/07/1997**

D. Oficial: **143** Tomo: **336** Publicación DO: **07/08/1997**

Reformas: **(6) D.L. Nº 203, del 30 de noviembre de 2000, publicado en el D.O. Nº 238, Tomo 349, del 19 de noviembre de 2000.**

Comentarios: **La presente Ley tiene por objeto establecer los mecanismos necesarios para llevar a cabo el proceso de privatización de la Administración Nacional de Telecomunicaciones, ANTEL, y la constitución de un Patrimonio Especial para el uso de los fondos provenientes de dicha venta, todo dentro de un marco de transparencia que asegure los intereses de la colectividad salvadoreña.**

Contenido;
DECRETO Nº 53

LA ASAMBLEA LEGISLATIVA DE LA REPÚBLICA DE EL SALVADOR,

CONSIDERANDO:

I. Que por Decreto Legislativo Nº 807 de fecha 12 de septiembre de 1996, publicado en el Diario Oficial Nº 189, Tomo Nº 333, de fecha 9 de octubre del mismo año, se emitió la Ley de Telecomunicaciones mediante la cual fue establecido un marco legal que fomenta la participación del sector privado y promueve la competencia y el desarrollo en la industria de telecomunicaciones;

II. Que en razón de los acelerados cambios tecnológicos en la industria de las telecomunicaciones, es necesario convertir a la Administración Nacional de Telecomunicaciones ANTEL, en una empresa moderna, que permita prestar adecuadamente este servicio público, elevar los niveles de competitividad internacional de la economía y contribuir al desarrollo económico y social del país.

III. Que debido a la demanda insatisfecha, se hace necesario ampliar la cobertura de los servicios telefónicos en todo el territorio nacional, para que todos los habitantes tengan la posibilidad de acceder a dichos servicios.

IV. Que el proceso de privatización debe ser transparente y concertado, a fin de contribuir a la modernización y la transferencia de los conocimientos tecnológicos y administrativos necesarios; y al mismo tiempo, debe contribuir a la democratización de la propiedad y al desarrollo del mercado de capitales, para elevar el ahorro nacional, tanto público como privado.

V. Que también debe ser objetivo de este proceso el lograr una más amplia y segura base de ingresos para el Estado, particularmente aquellos destinados a la inversión en el área social y en infraestructura económico social.

POR TANTO,

En uso de sus facultades constitucionales y a iniciativa de los Diputados Ronal Umaña, Rubén Ignacio Zamora, Alejandro Dagoberto Marroquín, Walter René Araujo Morales, Abraham Rodríguez, Isidro Antonio Caballero, Juan Ramón Medrano, Olga Elizabeth Ortiz, Sigifredo Ochoa Pérez, Jorge Alberto Barrera, Francisco Guillermo Flores Pérez, José Antonio Gamero Quintanilla, Juan Duch Martínez, Herbert Mauricio Aguilar Zepeda, José Orlando Arévalo Pineda, Olme Remberto Contreras, Luis Alberto Cruz, Roberto José D'Abuisson Munguía, Rene Mario Figueroa Figueroa, Hermes Alcides Flores Molina, Nelson Funes, José Ismael Iraheta Troya, José Roberto Larios Rodríguez Osmín López Escalante, Alvaro Gerardo Ramón Escalón, Jorge Alberto Muños Navarro, Salvador Horacio Orellana Alvarez, Enrique Alberto Valdez Soto, Renato Antonio Pérez, Norman Noel Quijano González, José Mauricio Quinteros Cubías, René Oswaldo Rodríguez Velasco, Luis Guillermo Wellman Carpio, Gerardo Antonio Suvillaga García, María Elizabeth Zelaya Flores y Amado Aguiluz Aguiluz,

DECRETA la siguiente:

LEY DE PRIVATIZACION DE LA ADMINISTRACION NACIONAL DE TELECOMUNICACIONES.

TITULO I

OBJETO Y FINALIDAD DE LA LEY

Objeto de la Ley

Art. 1.- La presente Ley tiene por objeto establecer los mecanismos necesarios para llevar a cabo el proceso de privatización de la Administración Nacional de Telecomunicaciones, ANTEL, y la constitución de un Patrimonio Especial para el uso de los fondos provenientes de dicha venta, todo dentro de un marco de transparencia que asegure los intereses de la colectividad salvadoreña.

Declaránse sujetos a privatización los bienes, derechos y obligaciones de ANTEL de conformidad con las disposiciones de esta Ley.

Desincorporación

Art. 2.- La desincorporación de ANTEL se efectuará a través del traspaso de bienes, derechos y obligaciones de su propiedad, a las siguientes sociedades anónimas; Compañía de Telecomunicaciones de El Salvador, Sociedad Anónima de Capital Variable, que podrá utilizar el nombre comercial de ANTEL y que en adelante se abreviará CTE S.A. de C.V.; e Internacional de Telecomunicaciones, Sociedad Anónima de Capital Variable, que en adelante se abreviará INTEL, S.A. de C.V. Ambas empresas estarán destinadas a la prestación del servicio público de telecomunicaciones.

Estas sociedades serán consideradas, para todos los efectos legales, entidades de Derecho Privado reguladas por las disposiciones de esta Ley, del Código de Comercio y demás leyes de la República aplicables al caso. En el texto de la presente Ley, dichas empresas se denominarán como "Las Sociedades".

TITULO II

AUTORIDAD EJECUTORA

Capítulo Unico

Entidad a Cargo de la Privatización

Art. 3.- Para llevar a cabo el proceso a que se refiere el artículo 1 de la presente Ley, créase la Comisión para la Privatización de la Administración Nacional de Telecomunicaciones, que en el texto de la presente Ley se denominará "La Comisión" y estará integrada por:

- a) el Comisionado Presidencial para la Modernización del Estado,
- b) el Ministro de Economía, y
- c) el Ministro de Hacienda.

El Comisionado Presidencial para la Modernización del Estado será el Presidente de "La Comisión".

Facultades de "La Comisión"

Art. 4.- "La Comisión" tendrá las siguientes facultades:

- a) Realizar los actos que sean necesarios para la transferencia de los bienes, derechos y obligaciones de ANTEL a favor de "Las Sociedades";
- b) Revisar y proponer a los respectivos Organos de Gobierno de las sociedades anónimas, Compañía de Telecomunicaciones de El Salvador S.A. de C.V. - CTE S.A. de C.V. e Internacional de Telecomunicaciones, S.A. de C.V. -INTEL, S.A. de C.V.- la modificación de los Estatutos de Constitución y cualquier acto que estime necesario para la transferencia de las acciones, así como elaborar Contratos de Compraventa de

las acciones de las referidas sociedades, a fin de cumplir con las disposiciones contenidas en la presente Ley;

c) Efectuar el proceso de venta de las acciones y transferir su propiedad a los adjudicatarios de las mismas;

d) Traspasar, a título gratuito a la Superintendencia General de Electricidad y Telecomunicaciones, SIGET, los bienes muebles e inmuebles que le sean necesarios para cumplir con sus funciones; y al Instituto Salvadoreño del Seguro Social ISSS, a cualquier título los bienes muebles e inmuebles que corresponde al hospital de ANTEL.

f) Solicitar al Ministerio de Hacienda la transferencia o asignación de fondos necesarios para satisfacer los compromisos que se adquirieren en cumplimiento de la presente Ley;

g) Celebrar o renovar contratos, incluyendo los de asesoría nacional e internacional, formalizar todos los documentos y realizar todos los actos y operaciones que fueren necesarios o convenientes para la implementación de las disposiciones contenidas en la presente Ley.

h) Realizar, dentro de sus facultades legales, cualquier acto tendiente a llevar a cabo las finalidades establecidas por esta Ley. (1)(3)

Autorización especial

Art. 5.- Autorízase a la ANTEL para que realice la erogación de los fondos necesarios para el cumplimiento de las disposiciones contenidas en la presente Ley, incluyendo el pago correspondiente al asesor financiero de privatización, en concepto de comisión por la venta de acciones; todo, siguiendo los procedimientos legales pertinentes.

TITULO III

PROCESO DE DESINCORPORACIÓN

Capítulo 1

Traspaso a Las Sociedades

Plan de Traspaso

Art. 6.- La transferencia a que se refiere el artículo 2 de esta Ley, se efectuará por medio de un Plan de Traspaso, el cual deberá ser preparado por el Director Ejecutivo de "La Comisión" y revisado por una firma auditora de reconocido prestigio. La aprobación final de dicho Plan deberá hacerla el Consejo de Ministros.

"La Comisión" deberá publicar en los periódicos de circulación nacional, un resumen del Plan de Traspaso, después que el mismo haya sido aprobado por el Consejo de Ministros.

Avalúos

Art. 7.- Para determinar el valor comercial de ANTEL deberán tomarse en consideración los avalúos realizados conforme a distintas metodologías, como valor en libros, costo neto de reposición, o valor presente neto de los flujos de efectivo; sin embargo, en cualquiera de los casos deberá incorporarse el derecho de llave.

División de ANTEL

Art. 8.- Los bienes, derechos y obligaciones de ANTEL serán divididos y traspasados a "Las Sociedades", de conformidad con el criterio tecnológico de empresa predominantemente alámbrica y empresa predominantemente inalámbrica, cumpliendo además con las siguientes condiciones:

a) A la empresa CTE S.A. de C.V. deberán traspasarse los bienes, derechos y obligaciones de ANTEL necesarios para asegurar la continuidad de las operaciones de la empresa, incluyendo el derecho de uso frecuencias y la infraestructura de telecomunicaciones. Además deberán traspasarse los derechos de uso de las frecuencias propiedad de ANTEL que fueren necesarios para operar la telefonía inalámbrica, con base al Sistema de Comunicación Personal, PCS, Sub-banda B: de 1,950 a 1,965 Mhz y de 1,870 a 1,885 Mhz.

b) A la empresa INTEL S.A. de C.V. deberá traspasarse el derecho de uso de las frecuencias y las propiedades de ANTEL que fueren necesarias para operar la telefonía inalámbrica, con base a la tecnología celular de la Banda B; 880 a 890MHZ y de 835 a 845 Mhz.

Traspaso

Art. 9.- Una vez aprobado el Plan de Traspaso a que se refiere el artículo 6 de la presente Ley, ANTEL deberá ceder y traspasar a "Las Sociedades", los bienes, derechos y obligaciones referidos en dicho Plan; y llevarse a cabo el aumento de capital, de conformidad con los valores establecidos en el mismo.

De igual forma, ANTEL deberá transferir a la SIGET los derechos y obligaciones que se deriven de la gestión y administración de contratos, concesiones, licencia, autorizaciones y permisos que contemplen cualquier tipo de funciones reguladoras ejercidas por ANTEL antes de entrar en vigencia la Ley de Telecomunicaciones y la Ley de Creación de la SIGET.

Dichos contratos, concesiones, licencias, autorizaciones y permisos mantendrán todas las condiciones técnicas, económicas y de uso con que fueron otorgados, pero deberán ser modificados por la SIGET para adecuarlos a la nueva legislación, siempre que se preserven los intereses del Estado.

Facúltase a la SIGET para ejercer la administración y gestión de los contratos, concesiones, licencias, autorizaciones y permisos antes mencionados y para hacer cumplir todos los derechos derivados de éstos.

Forma de los Traspasos

Art. 10.- El traspaso de bienes muebles o inmuebles pertenecientes a ANTEL, que en cumplimiento de lo dispuesto en la presente Ley deba hacerse a la SIGET o a "Las Sociedades", se llevará a cabo por medio de acta notarial en el caso de los bienes muebles y por escritura pública en caso de los inmuebles. Los instrumentos de traspaso entre ANTEL y la

SIGET, serán suscritos por el Presidente de ANTEL por delegación de la Junta Directiva de la Institución y el Superintendente General de Electricidad y Telecomunicaciones.

Autorización para suscripción de Documentos

Art. 11.- Autorízase al Presidente de ANTEL para que, previa autorización de la Junta Directiva de la Institución, suscriba las escrituras de traspaso y demás documentos que sean necesarios para llevar a cabo el aporte de los bienes, derechos y obligaciones de ANTEL a "Las Sociedades" o a la SIGET, según el caso.

Facilidades Registrales y Notariales

Art. 12.- Cuando se traspasen bienes inmuebles u otros bienes o derechos inscribibles en el Registro de la Propiedad Raíz e Hipoteca u otros registros públicos, a "Las Sociedades" o a la SIGET; el acta notarial o testimonio de las correspondientes escrituras, serán inscribibles aún cuando carezcan de antecedente inscrito.

El Notario desempeñará sus funciones ad-honorem en el otorgamiento de los instrumentos necesarios para el cumplimiento de las disposiciones de esta Ley.

Exenciones, Garantías y Autorizaciones en el Ramo de Hacienda

Art. 13.- La transferencia de bienes, derechos u obligaciones que se hagan de ANTEL a la SIGET o de ANTEL a "Las Sociedades"; el aumento de capital resultante de la transferencia de bienes, derechos y obligaciones establecidos en el Plan de Traspaso; y la transferencia de acciones de "Las Sociedades", efectuadas por ANTEL, por el Estado o por instituciones financieras, que se otorguen en el cumplimiento de la presente Ley, estarán exentas de impuestos, tasas y demás derechos derivados de dichos actos y del registro de bienes muebles e inmuebles.

Autorízase el Organo Ejecutivo en el Ramo de Hacienda para que garantice las obligaciones que contraerá ANTEL con los socios estratégicos, trabajadores y particulares, como resultado de la venta de acciones que se efectúe de conformidad con la presente Ley, y para que asuma la deuda de la Institución.

Para los efectos señalados en el literal (f) del artículo 4, autorízase al Organo Ejecutivo en el Ramo de Hacienda, a transferir a la Comisión Presidencial para la Modernización del Estado, los fondos necesarios para la satisfacción de los compromisos financieros que se adquieran como consecuencia de la ejecución de los actos establecidos por la presente Ley.

Capítulo 2

Concesiones para el servicio público

Reserva de Bandas de Frecuencias

Art. 14.- Todas las bandas de frecuencias asignadas y reservadas a ANTEL para la prestación de servicios de telecomunicaciones, a partir de la entrada en vigencia de esta Ley, serán consideradas como espectro de uso regulado. Los derechos de uso para la explotación del espacio radioeléctrico, derivados de la asignación y reserva de estas bandas de frecuencias, podrán transferirse de conformidad a lo dispuesto en esta Ley.

Concesiones

Art. 15.- "Las Sociedades" gozarán de la concesión del Estado para proveer el servicio público de telefonía, de conformidad a las normas y regulaciones existentes.

Limitación

Art. 16.- La transferencia a cualquier título de las acciones de la empresa CTE S.A. de C.V., que hayan sido compradas en la subasta de los socios estratégicos, sólo podrá efectuarse con la autorización de la SIGET, la cual deberá otorgarla con sólo comprobar que el sustituto propuesto satisface los criterios técnicos y económicos establecidos para el operador en el Reglamento de la Ley de Telecomunicaciones, los cuales no podrán ser inferiores a los establecidos en el inciso 1º del artículo 19 y el inciso 2º del artículo 20 de esta Ley. (1)

TITULO IV

PROCESO DE VENTA DE LAS ACCIONES

Capítulo 1

Distribución Accionaria

Distribución Accionaria de la Empresa CTE S. A de C.V.

Art. 17.- Las acciones que corresponden a la empresa CTE S.A. de C.V. deberán ofrecerse en venta, de acuerdo a las siguientes proporciones:

- a) Un 51% de las acciones, a un socio estratégico precalificado.
- b) Hasta un 10% de las acciones, a los trabajadores activos y pensionados de ANTEL.
- c) Hasta un 14% de las acciones, al público.
- d) El veinticinco por ciento (25%) de las acciones, deberá ser vendido por el Estado en pública subasta o a través de una bolsa de valores, nacional o internacional. (6)

Distribución Accionaria de la Empresa INTEL S.A. de C.V.

Art. 18.- Las acciones de la empresa INTEL S.A. de C.V. deberán ofrecerse en venta, de acuerdo a las siguientes proporciones:

- a) Un 51% de las acciones, al socio estratégico precalificado.
- b) Un 49% de las acciones, al público.

Capítulo 2

Venta de Acciones a los Socios estratégicos

Definición de socios estratégicos

Art. 19.- Se entenderá como socios estratégicos aquellos inversionistas que tengan la capacidad para hacer una inversión tecnológica y financiera en las empresas a privatizarse y cuenten con la experiencia y tecnología necesarias para aumentar la cobertura y calidad de los servicios.

Las acciones destinadas para ser adquiridas por los socios estratégicos se venderán como un solo lote por cada "Sociedad", el que será adjudicado al mejor postor, en subasta realizada de conformidad a lo estipulado en el presente Ley.

Requisitos de Precalificación

Art. 20.- Para optar a la compra de acciones destinadas a los socios estratégicos, será necesaria la precalificación de los oferentes, cuyos requisitos se determinarán en el Reglamento de la presente Ley.

El proceso de precalificación de los socios estratégicos será ejecutado por "La Comisión", de conformidad a documentos de Términos de Referencia, en los que se establecerán procedimientos, condiciones y requisitos para llevar a cabo la mencionada precalificación.

Firmas Precalificadas

Art. 21.- Las cuatro firmas precalificadas durante la vigencia del Derecho Legislativo N° 900, de fecha 28 de noviembre de 1996, mantendrán su calidad y carácter de inversionistas precalificados y podrán ofertar para la compra de acciones de "Las Sociedades", con la sola manifestación por escrito de su conformidad con el nuevo marco regulatorio que se establezca.

Términos de Referencia para la venta de Acciones

Art. 22.- Una vez efectuada la precalificación de los socios estratégicos, "La Comisión" deberá emitir, para cada empresa, los documentos que contengan los Términos de Referencia de la Subasta Pública Internacional y las Condiciones para la Venta del 51% de las acciones destinadas a los socios estratégicos en "Las Sociedades".

Condiciones para llevar a cabo las subastas

Art. 23.- Los Términos de Referencia y Condiciones para la Venta del 51% de las acciones destinadas a los Socios estratégicos, incluirán como mínimo los siguientes:

- a) Para participar en la subasta de la empresa CTE S.A de C.V. los postulantes deberán haber presentado una garantía de cumplimiento de oferta por 15 millones de dólares estadounidenses.
- b) Para participar en la subasta de la empresa INTEL S.A. de C.V. los postulantes deberán haber presentado una garantía de cumplimiento de oferta por 5 millones de dólares estadounidenses.

- c) En las subastas de ambas empresas, los postulantes deberán presentar sus ofertas respectivas en sobre cerrado.
- d) La apertura de los sobres deberá realizarse en acto público, en presencia de los representantes de las empresas oferentes y de los medios de comunicación social.
- e) Las acciones de "Las Sociedades", destinadas al socio estratégico, podrán venderse en un solo acto o separados y se ofrecerán en lotes de acciones que contengan el 51% de las acciones de cada una de "Las Sociedades".
- f) El precio base en las subastas, será la suma de los valores nominales de las acciones comprendidas en dichos lotes de acciones.
- g) Los inversionistas a quienes se refiere el artículo 21 de esta Ley, podrán presentar ofertas por ambos lotes de acciones. Los demás, sólo podrán presentar ofertas por los lotes de acciones para los cuales hubieren sido precalificados.
- h) Los inversionistas precalificados podrán asociarse con personas naturales o jurídicas para la participación en la subasta, siempre que los precalificados mantengan al menos el 51% del capital accionario de las sociedades que se formen.
- i) Los inversionistas deberán haber firmado previamente las obligaciones contractuales a que se refiere la presente Ley.
- j) El número de oferentes en cada una de las subastas no deberá ser menor de dos.
- k) Los lotes de acciones de cada una de "Las Sociedades", serán adjudicados a los inversionistas que hagan la mayor oferta económica.
- l) No se podrá adjudicar a un mismo postor más de un solo lote de acciones.
- m) Las acciones adjudicadas deberán ser pagadas al contado.

Obligaciones Contractuales

Art. 24.- En el caso de la empresa CTE S.A. de C.V. "La Comisión" deberá establecer en el Contrato de Compra Venta de Acciones destinadas a los socios estratégicos, las siguientes obligaciones contractuales:

- a) Aumentos en la cobertura del servicio de teléfonos públicos para las áreas urbanas y rurales.
- b) Tiempo máximo promedio de espera para la instalación de nuevos servicios.
- c) Compromiso de administrar la empresa por cinco años.
- d) Establecimiento de los mecanismos indispensables para hacer efectiva la portabilidad del número telefónico del usuario.
- e) Respetar las tarifas máximas que fije el Estado a través de la SIGET.

En el caso de la empresa INTEL, S.A. de C.V. se establecerán en el Contrato de Compra Venta, restricciones que eviten que accionistas de dicha empresa participen o se asocien de cualquier forma en otras empresas que provean servicios de telefonía inalámbrica en El Salvador.

Autorízase a la SIGET para supervisar el cumplimiento de las obligaciones contractuales a las que se refiere el presente artículo. (1)

Capítulo 3

Venta de Acciones a los Trabajadores

Precio Límite de compra

Art. 25.- Los trabajadores tendrán derecho a comprar acciones de la empresa CTE S.A. de C.V. a los mismos precios por acciones que sirvan de base en la subasta de las acciones destinadas al socio estratégico, hasta un máximo de ciento cincuenta mil colones por trabajador, o hasta por el monto de sus pasivos laborales, cualquiera que sea mayor.

Inicio de la Venta de Acciones

Art. 26.- El procedimiento de venta de las acciones destinadas a los trabajadores de ANTEL deberá iniciarse a partir de la fecha en la que se haga el traspaso de todos los activos y los pasivos de ANTEL a la empresa CTE S.A. de C.V.

Condiciones de Financiamiento

Art. 27.- Además del pago de los pasivos laborales y de las concesiones especiales otorgadas a los trabajadores en los artículos anteriores, el Organismo Ejecutivo deberá gestionar u ofrecer financiamiento en condiciones favorables a los trabajadores de ANTEL, para la compra de acciones.

Estos créditos deben tener las siguientes características:

- a) Una tasa de interés preferencial.
- b) Un plazo de diez años para el pago.
- c) Un año de gracia en la amortización del principal.
- d) Permitir que las acciones que se adquieran constituyan la única garantía requerida para el otorgamiento de los créditos.
- e) Los créditos otorgados bajo condiciones favorables no podrán exceder de cien mil colones para cada uno de los trabajadores de ANTEL, ni de cincuenta mil colones para cada uno de los jubilados de la misma institución.
- f) Las utilidades que produzcan estas acciones se aplicaran al pago de la cuota correspondiente al financiamiento otorgado para la compra de las mismas.

Autorízase al Órgano Ejecutivo para otorgar los créditos anteriores o para que gestione con los organismos internacionales o con cualquier institución financiera, pública o privada, los contratos necesarios para poder ofrecer tales condiciones de financiamiento.

Asimismo, para facilitar la participación accionaria de los trabajadores y jubilados de ANTEL, el Órgano Ejecutivo podrá subsidiar las tasas de interés a que se contraten estos créditos. (1)

Ejecutor de la Venta de acciones

Art. 28.- La venta de las acciones de la empresa CTE S.A. de C.V. a los trabajadores, deberá efectuarse por una empresa consultora independiente de ANTEL y auditada por una firma de sólido prestigio. El Órgano Ejecutivo deberá dictar las disposiciones reglamentarias pertinentes para llevar a cabo este proceso con transparencia.

Disponibilidad de la Oferta

Art. 29.- El ofrecimiento de las acciones para los trabajadores y el financiamiento respectivo, deberán mantenerse disponibles por un período máximo de seis meses desde el ofrecimiento inicial. Después de dicho período, las acciones sobrantes de este porcentaje, pasarán a venderse en la Bolsa de valores.

Solicitud de Adjudicación

Art. 30.- Los trabajadores de ANTEL interesados en comprar acciones de la empresa CTE S.A. de C.V., deberán presentar solicitud de acuerdo a las disposiciones reglamentarias correspondientes. Ninguno de los trabajadores a que se refiere el presente artículo podrá hacer más de una solicitud para la compra de acciones. En caso de que una misma persona hiciera más de una solicitud se tendrá por válida la que se hiciera por mayor valor.

En caso de que el número de acciones solicitadas por los trabajadores excediere el porcentaje de acciones establecidas por el literal b) del artículo 17 de la presente Ley; éstas deberán adjudicarse con base en un prorrateo que beneficie las solicitudes de menor cuantía. Primero deberán adjudicarse las solicitudes de acciones hechas por los trabajadores hasta por un monto máximo de cien mil colones, y en caso de existir remanente disponible, éste deberá adjudicarse entre el resto de las solicitudes, prorrateando las acciones con base en un criterio de proporcionalidad .

En el caso de los pensionados de ANTEL, se observará el mismo procedimiento que señala el presente artículo, con la diferencia de que el monto será hasta cincuenta mil colones.

Restricciones

Art. 31.- Las acciones adquiridas por los trabajadores y jubilados de ANTEL no podrán ser transferidas a terceros por un período de cinco años a partir de la suscripción de las mismas, excepto para cumplir las obligaciones que deriven de su financiamiento; y después de dicho período, sólo podrán ser transferidas cuando el financiamiento otorgado para su adquisición haya sido totalmente cancelado. (1)

Capítulo 4

Venta de Acciones al Público

Venta de Acciones a los Usuarios

Art. 32.- Los abonados registrados con tres o menos líneas del servicio telefónico de ANTEL, tendrán derecho a comprar acciones de la empresa CTE, S.A. de C.V., hasta el porcentaje del 14% establecido en el Art. 17, literal c) de la Ley de Privatización de la Administración de Telecomunicaciones.

El precio de las acciones será determinado por la Superintendencia de Valores, para lo cual tomará en cuenta factores como el valor en libros de las acciones, el valor de las líneas telefónicas instaladas y las condiciones de mercado.

El pago de estas acciones gozará de un plazo máximo de dos años, mediante cuotas mensuales fijas, vencidas y sucesivas según la forma y mecanismo de ingreso al Fondo Especial de los Recursos Provenientes de la Privatización que autorice el Ministerio de Hacienda

Las acciones adquiridas a plazo sólo podrán transferirse antes de dicho período en el caso de que las mismas hayan sido pagadas totalmente. (6)

Procedimiento de Venta

Art. 33.- La adquisición de las acciones destinadas a los abonados del servicio telefónico de ANTEL deberá realizarse por medio de venta directa. Los procedimientos para llevar a cabo dicha venta deberán desarrollarse a través de un instructivo especial emitido por el Organismo Ejecutivo, el cual deberá establecer los mecanismos de venta para usuarios residenciales. Este Instructivo deberá establecer los mecanismos de venta para usuarios residenciales. Este instructivo deberá difundirse ampliamente a través de los medios de comunicación social.

Solicitud para la compra de las Acciones

Art. 34.- Las personas naturales que sean abonadas del servicio telefónico de ANTEL que estuvieren interesadas en comprar acciones de la empresa CTE S.A. de C.V. deberán presentar solicitud de acuerdo a las disposiciones que establezca el instructivo correspondiente.

Ninguna de las personas a que se refiere el presente artículo podrá hacer más de una sola solicitud para la compra de acciones. En caso de que una misma persona hiciera más de una solicitud se tendrá por válida la que se hiciera por mayor valor.

Adjudicación de las Acciones

Art. 35.- Si el número de acciones solicitadas por las personas a las que se refiere el artículo 32 de la presente Ley, fuere mayor a la oferta disponible, de conformidad al artículo 17 literal c) de la misma, las acciones destinadas a ellos deberán adjudicarse con base en un prorrateo que beneficie las solicitudes de menor cuantía, hasta por un monto máximo de cinco mil colones. En caso de existir remanente disponible, éste deberá ofrecerse a la venta en la Bolsa de Valores.

Venta de Acciones a través de la Bolsa de Valores

Art. 36.- Las acciones de la empresa CTE S.A. de C.V. que no fueren solicitadas por las personas naturales a que se refieren los artículos anteriores de este Capítulo, después de un año de vigencia del ofrecimiento inicial, deberán venderse al público a través de la Bolsa de Valores. El precio mínimo de oferta será el pagado por el socio estratégico en la subasta internacional.

Venta de Acciones a la Empresa INTEL S.A. de C.V.

Art. 37.- Las acciones de la empresa INTEL S.A. de C.V. destinadas al público, se ofrecerá a través de la Bolsa de Valores, así:

- a) Un 25% se pondrán a la venta treinta días después de la adjudicación al socio estratégico.
- b) El 24% restante, se venderá un año después de dicha adjudicación.

Capítulo 5

Acciones del Estado

Venta de las Acciones del Estado (6)

Art. 38.- El veinticinco por ciento (25%) de las acciones a que se refiere el literal d) del Art. 17, deberán ser vendidas por el Estado en pública subasta o a través de una bolsa de valores, nacional o internacional cuando éste considere que las condiciones financieras del Estado lo requieran; mientras dichas acciones no sean vendidas, éstas deberán ser custodiadas por el Ministerio de Hacienda.

El Organo Ejecutivo deberá dictar las disposiciones reglamentarias pertinentes para llevar a cabo este proceso con transparencia.

Dicha venta deberá efectuarse por una empresa calificada; el proceso deberá ser auditado por una firma de reconocido prestigio.

El valor proveniente de la venta de estas acciones será destinado a incrementar el patrimonio del Fondo Especial de los Recursos Provenientes de la Privatización de ANTEL. (6)

Representación accionaria del Estado

Art. 39.- La representación accionaria del Estado en las empresas CTE S.A. de C.V. e INTEL S.A. de C.V. se formalizará de la siguiente manera:

- a) El Presidente de la República deberá designar a las personas que representarán las acciones del Estado en las Juntas Generales de Accionistas de las Sociedades.
- b) Una vez realizada la venta a los correspondientes socios estratégicos, las Juntas Directivas deberán convocar a Junta General de Accionistas para elegir nuevas Juntas Directivas.

TITULO V

REGIMEN LABORAL

Capítulo Unico

Disposiciones Especiales

Terminación de Contratos Laborales

Art. 40.- El traspaso de los bienes, derechos y obligaciones de ANTEL a la sociedad CTE S.A. de C.V. producirá la terminación con responsabilidad para el patrono, de las relaciones de trabajo de todos los servidores de la Institución, cualquiera que sea su naturaleza.

Concesiones Especiales

Art. 41.- ANTEL quedará obligada a pagar a los trabajadores de dicha Institución, la indemnización, aguinaldo y vacaciones proporcionales en la forma y cuantía establecidas en el Código de Trabajo, sin embargo como concesión especial, en la determinación del monto de sus indemnizaciones no se aplicará el límite a que se refiere el artículo 58 del mismo Código; además los trabajadores cuyos salarios no excediere del referido límite, recibirán una bonificación del 50% del monto de dicha indemnización.

Aquellos trabajadores cuyo salario se encuentra en el rango cuyo límite inferior es el límite establecido por el Código de Trabajo y cuyo límite superior es el 150% de ese límite, recibirán a título de indemnización más bonificación conjuntamente, la cantidad que resulte de multiplicar por su tiempo de servicio, el límite superior del rango antes descrito, o el 125% de su propio salario, cualesquiera que sea mayor.

Los trabajadores cuyo salario sea mayor al límite superior del rango definido en el inciso anterior, recibirán una bonificación del 25% del monto de su indemnización.

Para determinar el salario en el cálculo de las indemnizaciones a que se refieren los incisos anteriores, se tomarán en cuenta las dos bonificaciones anuales y la prestación anual por el día del empleado de Telecomunicaciones. A los trabajadores que se retiraron de ANTEL sin indemnización y luego regresaron, se les reconocerán todos los años trabajados en dicha institución para el cálculo de sus indemnizaciones. (1)(4)

Retiro voluntario

Art. 42.- Si el aumento del traspaso el trabajador opte por un retiro voluntario, recibirán un 15% más del monto a que se refiere el artículo anterior, y la nueva empresa no estará obligado a contratarlo.

Estabilidad Laboral

Art. 43.- Verificado el procedimiento que indican los dos artículos anteriores, la sociedad CTE S.A. de C.V. celebrará contratos de trabajo con los ex-trabajadores de ANTEL, excepto los que se desempeñen en el hospital de ANTEL, conservando al menos los mismos salarios con el nuevo patrono. Si después de celebrar dichos contratos, existiere despido de los trabajadores así contratados, por las causales de terminación de contrato con responsabilidad patronal establecidas en el Código de Trabajo, el patrono pagará una compensación extraordinaria equivalente a la suma de los salarios mensuales que le falten al trabajador para completar dieciocho meses de servicio.

Los Trabajadores que se desempeñan en el Hospital de ANTEL, y no sean recontractados por el ISSS, recibirán además una bonificación del veinticinco por ciento adicional a la establecida en

el artículo 41 de esta Ley, o el equivalente a 18 salarios mensuales, calculados en la forma que establece el inciso tercero del mismo artículo; cualquiera que sea mayor. (1)(2)

Prestaciones de los Jubilados

Art. 43-bis.- Los jubilados y sus cónyuges recibirán los servicios hospitalarios en el ISSS, bajo las mismas condiciones que el resto de jubilados del INPEP. Esta prestación incluye seguro de defunción.

El seguro de defunción, equivalente a diez mil colones, que gozan los jubilados de ANTEL, será entregado en efectivo en el momento del traspaso.

ANTEL dará en comodato por treinta años, un inmueble para la sede de la Casa del Jubilado de ANTEL. Dicho inmueble contará con las condiciones mínimas necesarias para llevar a cabo las reuniones propias de los jubilados, y su valor no será inferior a los trescientos mil colones.

La entrega del inmueble a que se refiere el inciso anterior, sólo podrá realizarse cuando los jubilados hubieren acreditado ante ANTEL o ante "la Comisión", la existencia de una Asociación con personería jurídica que represente a todos los jubilados de la Institución. (1)

TITULO VI

FONDOS DE LA PRIVATIZACIÓN

Destinos de los fondos

Art. 44.- Los fondos provenientes de la venta de los activos de ANTEL así como las utilidades que reporten las acciones de las sociedades que se encuentren en poder del Estado, sólo podrán ser utilizados para los siguientes fines:

- a) Responder a los aumentos de capital que correspondan a las acciones del Estado en la empresa CTE S.A. de C.V.;
- b) Financiar proyectos de inversión tanto en el área social como en el de infraestructura de comunicaciones y transporte.

Institución responsable

Art. 45.- Una ley especial regulará la organización, estructura y funcionamiento del ente público encargado de cumplir con las finalidades señaladas en el artículo anterior.

TITULO VII

DISOLUCIÓN Y LIQUIDACIÓN DE ANTEL

Capítulo Unico

Disolución de ANTEL

Art. 46.- Una vez traspasado los activos y los pasivos de ANTEL a las Sociedades y a la SIGET, y efectuado el cierre de la operación de transferencia de acciones a los socios estratégicos, ANTEL mantendrá su personalidad jurídica, únicamente para los efectos de liquidación de los bienes, derechos y obligaciones que conserve.

Liquidación de ANTEL

Art. 47.- "La Comisión" deberá nombrar una Comisión Liquidadora de los Bienes Remanentes de ANTEL y ésta deberá proceder a la liquidación de los bienes, derechos y obligaciones de dicha Institución, en un plazo no mayor de un año después de haberse efectuado el traspaso.

Esta Comisión estará integrada por representantes del Ministerio de Hacienda, del Banco Central de Reserva y de ANTEL; y tendrá las siguientes atribuciones:

- a) Verificar el inventario de activos y pasivos remanentes.
- b) Administrar temporalmente los activos y los pasivos remanentes en la institución.
- c) Transferir al Estado o vender los bienes muebles e inmuebles remanentes, así como las acciones que fueren propiedad de ANTEL.
- d) Darle seguimiento y fenecer los litigios pendientes.
- e) Realizar todos los actos y contratos que fueran necesarios para llevar a cabo exitosamente el proceso de liquidación de ANTEL.
- f) Transferir al Club de Telecomunicaciones, en calidad de donación, las instalaciones que están siendo utilizadas por dicho club, conocido por Complejo Deportivo Perulapía, previa acreditación de su personería jurídica.
- g) Pagarle una compensación de VEINTICINCO MIL COLONES (¢ 25,000.00), a cada uno de los ex-empleados de la Administración Nacional de telecomunicaciones ANTEL, por todas las prestaciones que ANTEL otorgaba a sus jubilados, incluyendo el seguro de vida, la cual les deberá ser entregado mediante un solo desembolso y por una sola vez, de acuerdo al listado que tiene registrado la Comisión Liquidadora de los Bienes Remanentes de ANTEL y que reciben el beneficio de dicho seguro de vida, quedando eximido el Ministerio de Hacienda de cualquier responsabilidad u obligación que tiene para con estas personas como consecuencia de la privatización de la institución.

Exclúyese de esta compensación económica los jubilados que hubieren fallecido, y sus familiares cobrado el referido seguro de vida, así como también los ex-trabajadores de ANTEL que recibieron sus respectivas indemnizaciones como consecuencia de la aplicación de los Arts. 41 y 42 de la Ley de Privatización de ANTEL. (1)(5) *NOTA:

INICIO DE NOTA:

D.L. N° 520, DEL 16/12/98, D.O. N° 240, T. 341, DEL 23/12/98 SE EMITIÓ UNA INERPRETACION AUTENTICA A ESTE ARTICULO, EL CUAL SE TRANSCRIBE A CONTINUACION:

Art. 1.- Interpretase auténticamente el inciso primero del Art. 47 de la Ley de Privatización de la Administración Nacional de Telecomunicaciones, en el sentido que el plazo no mayor de un año para proceder a la liquidación de los bienes, derechos y obligaciones remanentes de ANTEL, se computa a partir de la disolución de ANTEL, es decir, desde que efectivamente se haya efectuado tanto el traspaso de bienes, derechos y obligaciones de ANTEL a las sociedades CTE, S:A: de C.V. e INTEL, S. A. de C: V., como el cierre de la operación de transferencia de acciones a los socios estratégicos.

Art. 2.- La presente interpretación auténtica se entenderá incorporada al texto del Art. 47 de la Ley de privatización de la Administración Nacional de Telecomunicaciones, desde la fecha de su vigencia.

Art. 3.- El presente Decreto entrará en vigencia ocho días después de publicación en el Diario Oficial.

FIN DE NOTA

PRIMER DECRETO TRANSITORIO:

DECRETO QUE PRORROGA HASTA EL TREINTA DE SEPTIEMBRE DEL AÑO DOS MIL, EL PLAZO PARA LA LIQUIDACIÓN DE LOS BIENES, DERECHOS Y OBLIGACIONES REMANENTES DE ANTEL.

Art. 1.- Prorrógase hasta el treinta de septiembre de año dos mil, el plazo para la liquidación de los bienes, derechos y obligaciones remanentes de ANTEL.

Art.2.- El presente decreto entrará en vigencia desde el día de su publicación en el Diario Oficial.

DADO EN EL SALON AZUL DEL PALACIO LEGISLATIVO: San Salvador, a los nueve días del mes de septiembre de mil novecientos noventa y nueve.

D.L. N° 707, del 9 de septiembre de 1999, publicado en el D.O. N° 171, Tomo 344, del 16 de septiembre de 1999.

SEGUNDO DECRETO TRANSITORIO:

DECRETO QUE PRORROGA HASTA EL TREINTA DE NOVIEMBRE DEL AÑO DOS MIL, EL PLAZO PARA LA LIQUIDACIÓN DE LOS BIENES, DERECHOS Y OBLIGACIONES REMANENTES DE LA ADMINISTRACION NACIONAL DE TELECOMUNICACIONES - ANTEL- .

Art. 1.- Prorrógase hasta el treinta de noviembre del año dos mil, el plazo para la liquidación de los bienes, derechos y obligaciones remanentes de la Administración Nacional de Telecomunicaciones -ANTEL-.

Art.2.- El presente decreto entrará en vigencia desde el día de su publicación en el Diario Oficial.

DADO EN EL SALON AZUL DEL PALACIO LEGISLATIVO: San Salvador, a los veintiocho días del mes de septiembre del año dos mil.

D.L. N° 153, del 28 de septiembre de 2000, publicado en el D.O. N° 182, Tomo 348, del 29 de septiembre del 2000.

Remanente accionario

Art. 48.- Las acciones de las sociedades que fueran propiedad de ANTEL al momento de su liquidación, serán traspasadas al Organo Ejecutivo en el Ramo de Hacienda.

TITULO VII

DISPOSICIONES FINALES

Normas Aplicables

Art. 49.- En las transacciones de las acciones y transferencias de bienes, derechos y obligaciones a que se refiere esta Ley, serán aplicables únicamente, las normas estipuladas por la misma, y no tendrá aplicación lo dispuesto en el artículo 148 de las Disposiciones Generales de Presupuestos, ni lo dispuesto en el artículo 542 del Código Civil, ni en las demás disposiciones legales que se refieren al traspaso de bienes muebles e inmuebles del Estado y las Instituciones Oficiales Autónomas.

Carácter Especial de la Ley

Art. 50.- Las disposiciones de la presente Ley, por su aplicación, y por ser de carácter especial, prevalecerán sobre cualesquiera otra que las contraríen.

Vigencia

Art. 51.- EL presente Decreto entrará en vigencia quince días después de su publicación en el Diario Oficial.

DADO EN EL SALON AZUL DEL PALACIO LEGISLATIVO: San Salvador, a los veinticuatro días del mes de julio de mil novecientos noventa y siete.

Francisco Guillermo Flores Pérez,
Presidente

Gerson Martínez,
Primer Vicepresidente.

Ciro Cruz Zepeda Peña,
Segundo Vicepresidente.

Ronal Umaña,
Tercer Vicepresidente.

Norma Fidelia Guervara de Ramirios.
Cuarto Vicepresidente.

Julio Antonio Gamero Quintanilla,
Primer Secretario.

José Rafael Machuca Zelaya,

Segundo Secretario.

Alfonso Aristides Alvarenga,
Tercer Secretario.

Juan Duch Martínez,
Cuarto Secretario.

Elvia Violeta Menjivar,
Quinta Secretaria.

Jorge Alberto Villacorta Muñoz,
Sexto Secretario.

CASA PRESIDENCIAL: San Salvador, a los treinta días del mes de julio de mil novecientos noventa y siete.

PUBLIQUESE,

ARMANDO CALDERON SOL,
Presidente de la República.

EDUARDO ZABLAH TOUCHE,
Ministro de Economía.

MANUEL ENRIQUE HINDS CABRERA,
Ministro de Hacienda.

REFORMAS:

(1) D.L. N° 141, del 6 de noviembre de 1997, publicado en el D.O. N° 218, Tomo 337, del 21 de noviembre de 1997.

(2) D.L. N° 161, del 27 de noviembre de 1997, publicado en el D.O. N° 238, Tomo 337, del 19 de diciembre de 1997.

(3) D.L. N° 198, del 22 de diciembre de 1997, publicado en el D.O. N° 240, Tomo 337, del 23 de diciembre de 1997.

(4) D.L. N° 199, del 22 de diciembre de 1997, publicado en el D.O. N° 240, Tomo 337, del 23 de diciembre de 1997.

(5) D.L. N° 820, del 13 de enero de 2000, publicado en el D.O. N° 31, Tomo 346, del 14 de febrero de 2000.

(6) D.L. N° 203, del 30 de noviembre de 2000, publicado en el D.O. N° 238, Tomo 349, del 19 de noviembre de 2000.

