CONTRATO DE PRESTAMO MERCANTIL
CONTRATO DE PRÉSTAMO MERCANTIL QUE CELEBRAN DE UNA PARTE EL SEÑOR ________________________, POR SU PROPIO DERECHO, A QUIEN EN LO SUCESIVO SE LE DENOMINARÁ "EL PRESTADOR" Y DE LA OTRA PARTE EL SEÑOR ________________________, POR SU PROPIO DERECHO A QUIEN SE LE NOMBRARÁ COMO "EL DEUDOR", AL TENOR DE LAS SIGUIENTES DECLARACIONES Y CLÁUSULAS:

DECLARACIONES

I. DECLARA "EL PRESTADOR":

1. Que es una persona física, que es comerciante, y que cuento con lo capacidad legal para la celebración de este acto.

2. Que señala como domicilio, paro el cumplimiento del presente contrato, el ubicado en calle ________ número ______ colonia __________, ________.

3. Que se identifica con ______________________________________.

II. DECLARA "EL DEUDOR":

1. Que es uno persona física, que se dedica al comercio, y que cuenca con la capacidad legal para la celebración de este acto.

2. Que señala como domicilio, para el cumplimiento del presente contrato, el ubicado en calle ________ número ______ colonia __________, ________.

3. Que se identifico con ______________________________________.

III. DECLARAN AMDAS PARTES:

1. Que es su voluntad someterse a las siguientes:

CLÁUSULAS

PRIMERA. "EL PRESTADOR" da en calidad de PRÉSTAMO MERCANTIL al "DEUDOR" la cantidad de $ _________ moneda nacional la cual le entrega AL DEUDOR a su entera satisfacción; obligándose el último a cubrir un interés de ______ % y a devolver la cantidad Que le fue prestada, en términos del artículo 358 del Código de Comercio.

SEGUNDA. "EL DEUDOR" se obliga o devolver la suma de dinero que recibió en calidad de préstamo, en un plazo de ______________________________ contados a partir de la fecha de este contrato, siendo dicho plazo forzoso para "EL PRESTADOR", y voluntario para "EL DEUDOR".

Dicho plazo Queda condicionado a Que no se dejen de pagar dos mensualidades consecutivas de los intereses fijados en la cláusula siguiente.

TERCERA. La cantidad prestada causará intereses a razón del ______% (__ por ciento) mensual, pagaderos en mensualidades adelantadas y en pagos en efectivo los ____, de cada mes a partir de la fecha de firma de este contrato.

CUARTA. Convienen ambos contratantes, que para el caso de que los intereses no fueren cubiertos dentro de los ____ siguientes a su vencimiento, por ese solo hecho y sin necesidad de interpelación judicial ni otra formalidad, el capital causará intereses a razón del ____ % (___ por ciento)por ciento mensual por todo el tiempo que permanezcan insolutos.

QUINTA. "EL PRESTADOR", podrá dar por vencido anticipadamente el plazo del préstamo en los siguientes casos:

a) Si "EL DEUDOR" dejara de cubrir dos mensualidades consecutivas de intereses ordinarios.

b) Si "EL DEUDOR" falta al exacto cumplimiento de cualquiera de las obligaciones quedará facultado el "PRESTADOR" para rescindir el presente contrato y a exigir el pago de los daños y perjuicios.

SEXTA. Convienen ambas partes, que si "EL PRESTADOR", tuviera Que promover juicio para Que devuelva la cantidad prestada y sus intereses ya sean por vencimiento natural del plazo estipulado o por vencimiento anticipado del mismo plazo, "EL DEUDOR", se obliga a pagarle como pena convencional por su incumplimiento y dar lugar a juicio, la cantidad de $ __________ pesos, moneda nacional.

SÉPTIMA. El presente contrato surtirá efectos a partir del momento en que sea firmado.

OCTAVA. Las partes convienen en someterse a la jurisdicción y competencia de los tribunales de la Ciudad de México, Distrito Federal, renunciando al fuero que por razón de su domicilio actual o posterior les corresponda, para el efecto de interpretar y dar cumplimiento al presente contrato.

Una vez leído el contenido del presente contrato, las partes estando conformes con sus alcances, lo firman en la Ciudad de México, Distrito Federal, a los (días, mes, año).

"EL PRESTADOR"

"EL DEUDOR"

