
LEY 117/91

QUE ESTABLECE LA TOTAL IGUALDAD A INVERSIONES NACIONALES Y EXTRANJERAS

CAPITULO I

Del Objeto y

El objeto de la presente Ley es estimular y garantizar en

Aplicación de la Ley

un marco de total igualdad la inversión nacional y extranjera para promover el desarrollo económico y social del Paraguay.

El inversionista extranjero y las empresas o sociedades en que éste participe, tendrán las mismas garantías, derechos y obligaciones que las Leyes y Reglamentos otorgan a los inversionistas nacionales, sin otra limitación que las establecidas por Ley.

Las garantías, derechos y obligaciones para la inversión extranjera que el Gobierno del Paraguay haya acordado o acordare con otros Estados u Organismos Internacionales, por instrumentos bilaterales o multilaterales, serán aplicables a la inversión nacional equivalente.

La inversión privada no requiere autorización previa ni registro adicional a los establecidos en la Ley.

CAPITULO II

De las Garantías

Se garantiza el derecho de propiedad para la inversiones nacionales y extranjeras, sin ninguna otra limitación que las establecidas en la Constitución y las Leyes.

Se garantiza un régimen de libertad de cambio sin restricciones para el ingreso, y salida de capitales ni para la remisión al exterior de dividendos, intereses, comisiones, regalías por transferencia de tecnología u otros conceptos. Todas las operaciones de cambio, remisiones o transferencias estarán sujetas a los tributos establecidos en la Ley.

 El inversionista podrá contratar libremente seguros de inversión en el país o en el exterior.

Se garantiza un régimen de libre comercio el que comprenderá:

a)
La libertad de producción y comercialización de bienes y servicios en general así como la libre fijación de precios, a excepción de aquellos bienes y servicios cuya producción y comercialización están regulados por la Ley.

b)
La libertad de importación y exportación de bienes y servicios con excepción de aquellos prohibidos por la Ley.

Los inversionistas nacionales y extranjeros, así como las entidades del Estado, incluyendo los entes autárquicos y las demás entidades de derecho público que contrataren con el inversor extranjero, podrán acordar someter sus diferencias a tribunales arbitrales nacionales o internacionales, de conformidad con las normas legales nacionales e internacionales pertinentes.

CAPITULO III

De las Obligaciones

En materia impositiva las inversiones nacionales y extranjeras estarán sujetas al mismo Régimen Tributario.

Los inversionistas nacionales y extranjeros deberán respetar las Leyes del Trabajo y de Seguridad Social vigentes en el país.

Las actividades de producción, de comercialización interna, de exportación e importación, así como de intermediación financiera, no podrán obtener privilegios proteccionistas del Estado.

CAPITULO IV

De los Créditos

El Estado no avalará ni garantizará contratos de créditos externos o internos suscritos por personas naturales o jurídicas de derecho privado, nacionales o extranjeras.

CAPITULO V

De los Contratos

Se reconoce las inversiones conjuntas entre inversionistas

de Riesgo Compartido

nacionales y/o extranjeros, bajo la modalidad de Riesgo Compartido (Joint-Venture) u otras.

Las personas naturales nacionales o extranjeras, y las personas jurídicas constituidas, domiciliadas o representadas en el país, así como las entidades del Estado, incluyendo los entes autárquicos y las demás entidades de derecho público, pueden asociarse entre si mediante contratos de Riesgo Compartido para toda actividad lícita.

Las personas naturales o jurídicas extranjeras que suscriban contratos de Riesgo Compartido se regirán por las leyes nacionales, debiendo constituir domicilio en el Paraguay y cumplir con los demás requisitos establecidos en la legislación nacional.

El Contrato de Riesgo Compartido no establece personalidad jurídica. Los derechos y obligaciones de Riesgo Compartido se rigen por lo acordado en el respectivo contrato.

CAPITULO VI

De la Autoridad Competente
El régimen estipulado en el Capítulo V de la
presente Ley, será reglamentado por el Poder
Ejecutivo.

Volver a Contenido

PAGE
4

