
 
              BANCO CENTRAL DE LA REPUBLICA ARGENTINA 
__________________________________________________________________ 
                     COMUNICACION  " A "  3128        I   30/06/00 
__________________________________________________________________ 
A LAS ENTIDADES FINANCIERAS: 
 
                        Ref.: Circular LISOL 1 - 301 
                              Capitales  mínimos  de las entidades 
                              financieras. Exigencia  básica  para 
                              entidades   en   funcionamiento   al 
                              31.10.95 
 
          Nos  dirigimos   a  Uds.   para  comunicarles  que  esta 
Institución adoptó la siguiente resolución: 
 
 
"1. Reemplazar  el  punto 2.2. de  la Sección 2. de las normas so- 
    bre "Capitales  mínimos de  las entidades  financieras" por el 
    siguiente: 
    
    "2.2. Entidades en funcionamiento al 31.10.95. 
    
          $ 5  millones para  los bancos  (excepto los comerciales 
          mayoristas) y las entidades financieras no bancarias que 
          hasta el  31.12.98 se  encontraban sujetos  a exigencias 
          básicas inferiores a ese importe." 
                 
                 
 2. Dejar  sin  efecto el punto 2.3. de la Sección 2. de las  nor- 
    mas sobre "Capitales mínimos de las entidades financieras". 
 
 
          En  anexo,  les  hacemos  llegar  las  hojas  del  texto 
ordenado de  las normas  vigentes en materia de "Capitales mínimos 
de las  entidades financieras"  que reemplazan a las oportunamente 
provistas. 
           
          Saludamos a Uds. muy atentamente. 
 
 
                           BANCO CENTRAL DE LA REPUBLICA ARGENTINA 
 
 
 
            Juan Carlos Isi             Alfredo A. Besio 
             Subgerente de           Gerente de Normas para 
           Régimen Normativo         Entidades  Financieras 
 
 
 
ANEXO: 4 hojas. 


 
 

B.C.R.A. TEXTO ORDENADO DE LAS NORMAS SOBRE 
CAPITALES MINIMOS DE LAS ENTIDADES FINANCIERAS 

 
-Indice- 

 
Sección 1. Capital mínimo.  
  
 1.1. Exigencia. 
 1.2. Incremento de exigencia por función de custodia y/o de agente de 

registro. 
 1.3. Integración. 
 1.4. Incumplimientos. 
   
Sección 2. Capital mínimo básico.  
  
 2.1. Exigencias. 
 2.2. Entidades en funcionamiento al 31.10.95. 
 2.3. Bancos comerciales que actúen como custodios y/o agentes de 

registro.  
   
Sección 3. Capital mínimo por riesgo de crédito. 
  
 3.1. Exigencia. 
 3.2. Responsabilidades eventuales incluidas. 
 3.3. Exclusiones. 
 3.4. Cómputo de los activos. 
 3.5. Ponderadores de riesgo. 
 3.6. Indicadores de riesgo. 
 3.7. Aplicación incorrecta de ponderadores e indicadores de riesgo. 
 3.8. Incremento de exigencia alternativo a la colocación de deuda. 
   
Sección 4. Tabla de ponderadores de riesgo. 
  
Sección 5. Tablas de indicadores de riesgo. 
  
 5.1. Préstamos personales, por tarjetas de crédito, adelantos en cuen-

ta corriente y otros adelantos instrumentados. 
 5.2. Restantes financiaciones. 
  
Sección 6. Capital mínimo por riesgo de tasa de interés. 
  
 6.1. Exigencia. 
 6.2. Valores presentes. 
 6.3. Bandas temporales. 
 6.4. Activos y pasivos comprendidos. 

 
 
 
 
 
Versión: 4a. Comunicación “A” 3128 Vigencia: 

30.06.00 
Página 1 


 
 

CAPITALES MÍNIMOS DE LAS ENTIDADES FINANCIERAS B.C.R.A. 
Sección 2. Capital mínimo básico. 

 
2.1. Exigencias. 
  
 Serán las siguientes: 
  
 2.1.1. Bancos comerciales mayoristas: $ 10 millones. 
   
 2.1.2. Restantes entidades financieras: $ 15 millones. 
   
2.2. Entidades en funcionamiento al 31.10.95. 
  

$ 5 millones para los bancos (excepto los comerciales mayoristas) y las entidades 
financieras no bancarias que hasta el 31.12.98 se encontraban sujetos a exigen-
cias básicas inferiores a ese importe. 

  
2.3. Bancos comerciales que actúen como custodios y/o agentes de registro. 
  
 2.3.1. Función de custodia de los títulos representativos de las inversiones de 

los fondos de jubilaciones y pensiones. 
   
  2.3.1.1. Exigencia. 
    
   Los bancos comerciales tendrán que registrar una responsa-

bilidad patrimonial computable igual o superior a $ 50 millo-
nes o al equivalente al 5% del importe de los valores en cus-
todia, provenientes de los fondos de jubilaciones y pensio-
nes, el mayor de ambos. 

    
  2.3.1.2. Integración. 
    
   Se admitirá integrar el complemento necesario para alcanzar 

el requerimiento mínimo, mediante una fianza que respalde 
en forma global todas las operaciones de custodia de la enti-
dad afianzada hasta dicho importe, extendida por bancos del 
exterior con al menos dos calificaciones internacionales de 
riesgo “A” o superior otorgadas por cualesquiera de las califi-
cadoras admitidas por las normas sobre “Evaluación de enti-
dades financieras” o de bancos locales cuyas calificaciones, 
asignadas por la Superintendencia de Entidades Financieras 
y Cambiarias, sean 1 o 2. 

 
 
 
 
 
 
 
 
Versión: 3a. Comunicación “A” 3128 Vigencia: 

30.06.00 
Página 1 


 
 

CAPITALES MÍNIMOS DE LAS ENTIDADES FINANCIERAS B.C.R.A. 
Sección 2. Capital mínimo básico. 

 
   En los casos de entidades que sean sucursales de bancos 

del exterior se considerará el patrimonio de la casa matriz, en 
los términos definidos por el organismo de supervisión a los 
fines del cumplimiento de la exigencia de capital, siempre 
que se encuentre sujeta a un régimen de supervisión conso-
lidada y que su calificación internacional de riesgo -otorgada 
por al menos dos de las calificadoras admitidas- alcance el 
nivel mínimo fijado. 

    
  2.3.1.3. Cómputo. 
    
   La determinación de la exigencia y verificación de su cum-

plimiento se efectuará sobre la base de los saldos al cierre 
de cada mes. 

    
 2.3.2. Función de agente de registro de letras hipotecarias escriturales. 
   
  Los bancos comerciales deberán observar las normas contenidas en el 

punto 2.3.1., con la salvedad de que la exigencia de 5% establecida en 
el punto 2.3.1.1. se calculará sobre el importe de las letras hipotecarias 
escriturales registradas, consideradas al valor neto de las amortizacio-
nes efectivizadas. 

   
 2.3.3. Desempeño de ambas funciones. 
   
  La determinación de la responsabilidad patrimonial computable mínima 

se efectuará aplicando el porcentaje fijado sobre la suma de los impor-
tes correspondientes a los valores en custodia y a las letras hipotecarias 
escriturales registradas, consideradas al valor neto de las amortizacio-
nes efectivizadas. 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
Versión: 3a. Comunicación “A” 3128 Vigencia: 

30.06.00 
Página 2 


 
 

B.C.R.A. 
ORIGEN DE LAS DISPOSICIONES INCLUIDAS EN EL 

TEXTO ORDENADO DE LAS NORMAS SOBRE 
CAPITALES MINIMOS DE LAS ENTIDADES FINANCIERAS 

 
TEXTO ORDENADO NORMA DE ORIGEN 

Sección Punto Párrafo Com.  Cap./ Punto Párrafo Observaciones 
    Anexo    

1. 1.1.  “A” 2136  1. 1º  Modificado por la 
Com. “A” 2859. 

1. 1.2.1.  “A” 2237  b)  Modificado por la 
Com. “A” 2923 (punto 
3.1.2.3. de la Sección 
3.). 

1. 1.2.2.  “A” 2923 3. 3.2.2.   
1. 1.2.3.  “A” 2923 3. 3.3.   
1. 1.3.  “A” 2136  2. 1º  Modificado por la 

Com. “A” 2223. 
1. 1.4.1.  “A” 2136  3.1.   
1. 1.4.2.1.  “A” 2136  3.2. 1º   
1. 1.4.2.2.  “A” 2136  3.2. 2º   
1. 1.4.2.3.  “A” 2136  3.2. 3º y 

último 
 

1. 1.4.2.3. i) “A” 2136  3.2.1.   
1. 1.4.2.3. ii) “A” 2136  3.2.2.   
1. 1.4.2.3. iii) “A” 2136  3.2.3.   
1. 1.4.2.3. iv) “A” 2136  3.2.4.  Modificado por la 

Com. “A” 2241. 
1. 1.4.2.3. v),1º  “A” 2136  3.2.5.   
1. 1.4.2.3. v), 2º a 

4º  
“A” 414 
LISOL-1 

 V 3.2.2. a 
3.2.4. 

 Según Com. “A” 
2019. 

1. 1.4.2.3. v), 5º a 
último 

“B” 5159     

1. 1.4.2.4.  “A” 414 
LISOL-1 

 VI 6.1.   

2. 2.1.  “A” 2241 
CREFI-

2 

 I 1.3.1.   

2. 2.2.  “A” 2650  2.  Según Com. "A" 3128 
2. 2.3.1.  “A” 2237  a)  Modificado por la 

Com. “A” 2923 (punto 
3.1.1.2. de la Sección 
3.). 

2. 2.3.2.  “A” 2923 3. 3.2.1.   
2. 2.3.3.  “A” 2923 3. 3.3.   
3. 3.1.  “A” 2136  1.  Modificado por las 

Com. “A” 2541,  2736 
y 2938. 

 
 


