

BANCO CENTRAL DE LA REPUBLICA ARGENTINA

 COMUNICACIÓN " A " 3262 I 30/04/01

A LAS ENTIDADES FINANCIERAS:

Ref.: Circular
OPRAC 1 - 492
LISOL 1 – 337
Derogación de las normas sobre "Aplica-
ción de la capacidad de préstamo de
depósitos en moneda extranjera”

Nos dirigimos a Uds. para comunicarles que esta Institución adoptó la siguiente
resolución:

"1. Dejar sin efecto, desde el 1.5.01, las normas sobre "Aplicación de la capacidad de prés-

tamo de depósitos en moneda extranjera".

2. Derogar, con vigencia desde el 1.5.01, los puntos 1.1.1.3. y 1.5. de la Sección 1. y 7.1.

de la Sección 7. de las normas sobre "Requisitos mínimos de liquidez", relativos al trata-
miento en esta materia de los defectos de aplicación de recursos en moneda extranjera."

Además, les hacemos llegar en anexo los fundamentos de la medida adoptada y
las hojas que, en reemplazo de las oportunamente provistas, corresponde incorporar en el texto
ordenado de la referencia.

Saludamos a Uds. muy atentamente.

BANCO CENTRAL DE LA REPUBLICA ARGENTINA

 Alfredo A. Besio Alejandro Henke
 Gerente de Subgerente General de
 Emisión de Normas Regulación y Régimen Informativo

ANEXO: 9 hojas

B.C.R.A.

FUNDAMENTOS DE LA RESOLUCIÓN SOBRE
DEROGACION DE LAS NORMAS SOBRE "APLICACIÓN
DE LA CAPACIDAD DE PRESTAMO DE DEPOSITOS EN

MONEDA EXTRANJERA"

Anexo
a la

Com. "A" 3262

1. Por el artículo 1ø del Decreto 439 del 17.04.01 se deroga la Ley 23.758 que
creó un Sistema de depósitos y préstamos en moneda extranjera.

En esa ley se establecía que la capacidad de préstamo proveniente de ese ré-
gimen debía ser dirigida a finalidades específicas (básicamente, a financiaciones de opera-
ciones de comercio exterior y para la actividad productiva) y en la moneda de captación.

Consecuentemente, esta Institución estableció que la capacidad de préstamo

de depósitos en moneda extranjera debía aplicarse en determinadas proporciones a activos
en moneda extranjera, basado en lo que surge de ese dispositivo legal, y que correspondería
exteriorizar el defecto de aplicación de esos recursos en esas condiciones por la que se exi-
gía un aumento equivalente de los requisitos mínimos de liquidez.

Este último aspecto fue objeto de un tratamiento especial en determinadas si-

tuaciones. Así, a través de la resolución dada a conocer por la Comunicación "A" 2951 se
atenuó, con carácter transitorio, el cargo por deficiencias en la integración de los requisitos
mínimos de liquidez, en la medida que se correspondan con defectos de aplicación del régi-
men de moneda extranjera, originadas en la decisión de los depositantes de transformar sus
imposiciones en moneda local a dólares estadounidenses, es decir por decisiones ajenas a
las entidades financieras.

Esta medida fue prorrogada sucesivamente con efecto hasta el 31.12.01.

2. Atento lo expuesto, cabe dejar sin efecto las normas sobre "Aplicación de la
capacidad de préstamo de depósitos en moneda extranjera" y adaptar el texto de las normas
sobre "Requisitos mínimos de liquidez".

Ello implica, en materia de colocación de fondos, que el financiamiento que se
otorgue deba observar las condiciones generales que regulen la política de crédito, de
acuerdo con la normativa vigente dictada por esta Institución.

B.C.R.A. TEXTO ORDENADO ACTUALIZADO DE LAS NORMAS SOBRE
REQUISITOS MÍNIMOS DE LIQUIDEZ

-Índice-

Sección 1. Exigencia.

 1.1. Obligaciones comprendidas.
 1.2. Base de aplicación.
 1.3. Requisitos mínimos.
 1.4. Plazo residual.
 1.5. Incremento de exigencia alternativo a la colocación de deuda.
 1.6. Aumentos puntuales de requerimiento por concentración de pasivos.
 1.7. Traslados.

Sección 2. Integración.

 2.1. Conceptos admitidos.
 2.2. Cómputo.
 2.3. Límites máximos de cómputo.
 2.4. Garantías a favor de las cámaras electrónicas de compensación.
 2.5. Garantías por la operatoria con cheques cancelatorios.

Sección 3. Incumplimientos.

 3.1. Cargo.
 3.2 Programas de encuadramiento.
 3.3. Planes de regularización y saneamiento.

Sección 4. Base de observancia de las normas.

 4.1. Base individual.

Sección 5. Responsables y sanciones.

 5.1. Responsables de la política de liquidez.
 5.2. Responsabilidades.
 5.3. Sanciones.

Versión: 6a. Comunicación “A” 3262 Vigencia:
01.05.01

Página 1

REQUISITOS MINIMOS DE LIQUIDEZ B.C.R.A.
Sección 1. Exigencia.

1.1. Obligaciones comprendidas.

 1.1.1. Conceptos incluidos.

 1.1.1.1. Depósitos y otras obligaciones por intermediación financiera

(en pesos, moneda extranjera y títulos valores públicos y pri-
vados).

 1.1.1.2. Saldos sin utilizar de adelantos en cuenta corriente formaliza-

dos que no contengan cláusulas que habiliten a la entidad a
disponer discrecional y unilateralmente la anulación de la po-
sibilidad de uso de dichos márgenes.

 1.1.2. Exclusiones.

 1.1.2.1. Obligaciones con el Banco Central de la República Argentina.

 1.1.2.2. Obligaciones con entidades financieras locales.

 1.1.2.3. Obligaciones con bancos del exterior -incluidas las casas ma-

trices y controlantes de entidades locales y sus sucursales-
por líneas que tengan como destino la financiación de opera-
ciones de comercio exterior.

 1.1.2.4. Obligaciones por compras al contado a liquidar y a término.

 1.1.2.5. Ventas al contado a liquidar y a término, vinculadas o no a

pases activos.

 1.1.2.6. Saldos de precio por la compra de bienes muebles e inmue-

bles destinados a uso propio.

 1.1.2.7. Obligaciones vinculadas al funcionamiento propio de la enti-

dad, tales como:

Versión: 3a. Comunicación “A” 3262 Vigencia:
01.05.01

Página 1

REQUISITOS MINIMOS DE LIQUIDEZ B.C.R.A.
Sección 1. Exigencia.

 1.4.3. Restantes operaciones a plazo.

 En estos casos -incluidas las inversiones a plazo y las obligaciones con

bancos y corresponsales del exterior computables-, los plazos residuales
equivaldrán a la cantidad de días que resten hasta el vencimiento de cada
obligación, contados desde cada uno de los días del mismo mes al que co-
rrespondan los requisitos mínimos de liquidez.

 Los requerimientos surgirán de aplicar las tasas establecidas sobre los sal-

dos diarios de las aludidas obligaciones en función de los distintos tramos
de plazos residuales fijados.

 En el caso particular de las obligaciones de pago en cuotas de capital, los

importes de los servicios de amortización que venzan dentro del año, conta-
do desde cada uno de los días del mes al que corresponde el requisito mí-
nimo de liquidez, serán considerados en forma independiente a los fines de
aplicar sobre aquéllos la tasa que sea procedente en función de la cantidad
de días que resten hasta el vencimiento de cada uno de ellos.

1.5. Incremento de exigencia alternativo a la colocación de deuda.

 El ejercicio de la opción de no emitir deuda, según lo previsto en las normas sobre

“Emisión y colocación obligatoria de deuda”, determinará el incremento de un punto
porcentual de los requisitos mínimos de liquidez, excepto para las obligaciones a
plazos residuales superiores a 365 días, a partir del mes siguiente a aquel en que
opere el vencimiento del plazo máximo que puede mediar entre cada emisión y co-
locación.

 Esta mayor exigencia caducará automáticamente el mes siguiente a aquel en que la

entidad efectivice una colocación según lo previsto en las normas sobre “Emisión y
colocación obligatoria de deuda”, previa demostración de esa circunstancia a la Su-
perintendencia de Entidades Financieras y Cambiarias.

 En caso de realización de ardid o acción que a juicio de la Superintendencia de En-

tidades Financieras y Cambiarias implique, directa o indirectamente, soslayar el
cumplimiento de la colocación obligatoria de deuda, los requisitos mínimos de liqui-
dez se incrementarán tres puntos porcentuales adicionales.

Versión: 5a. Comunicación “A” 3262 Vigencia:

01.05.01
Página 7

REQUISITOS MINIMOS DE LIQUIDEZ B.C.R.A.
Sección 1. Exigencia.

1.6. Aumentos puntuales de requerimiento por concentración de pasivos.

 Establecer que cuando se verifique una concentración excesiva de pasivos (en titula-

res y/o plazos) que implique un riesgo significativo respecto de la liquidez individual
de una entidad financiera y/o tenga un impacto en la liquidez sistémica, se podrán
fijar requisitos mínimos de liquidez adicionales sobre tales pasivos de dicha entidad
financiera y/o aquellas medidas complementarias que se estimen pertinentes.

 A tal fin, se considerará que se configura esta situación cuando, entre otros, se verifi-

que la existencia de alguno de los siguientes factores:

 - Un porcentaje elevado de pasivos se encuentra concentrado en un mismo titular o

titulares.

 - Que poseen un plazo residual reducido.

 - Que representen un porcentaje significativo respecto de su integración de requisitos

mínimos de liquidez y/o sus depósitos privados totales.

1.7. Traslados.

 1.7.1. Margen admitido.

 La integración de los requisitos mínimos de liquidez de las posiciones en

promedio mensual de saldos diarios de las obligaciones comprendidas no
podrá ser inferior al 90% de la exigencia que resulte de la siguiente expre-
sión:

 EMLA (n) = EML (n) + ENI (n-1)

 donde

 EMLA (n): exigencia mínima de liquidez ajustada correspondiente al

mes “n”.

 EML (n): exigencia mínima de liquidez según normas vigentes corres-

pondiente al mes “n”.

 ENI (n-1): exigencia no integrada en el mes “n-1”.

 1.7.2. Período de utilización.

 El traslado admitido de la exigencia no integrada en cada mes a la posi-

ción siguiente podrá efectuarse hasta un máximo de seis meses, contados
desde el primer mes -inclusive- en que se opte por su utilización conforme
a lo previsto precedentemente o desde la primera posición inmediata pos-
terior a aquélla en que se compensen los defectos trasladados o se abone
cargo sobre ellos.

Versión: 3a. Comunicación “A” 3262 Vigencia:

01.05.01
Página 8

REQUISITOS MINIMOS DE LIQUIDEZ B.C.R.A.
Sección 7. Disposiciones transitorias.

 7.1. Se admitirá como concepto computable para la integración de los requisitos

mínimos de liquidez la tenencia del "Bono del Gobierno Nacional 9% - ven-
cimiento 2002", sin superar el importe equivalente al 18% del requisito míni-
mo de febrero de 2001.

 Se permitirá su cómputo por el valor establecido en el punto 2.1.2. de la

Sección 2. y sin exceder el tope señalado, siempre que los títulos se man-
tengan depositados en la cuenta abierta en la Central de registración y liqui-
dación de instrumentos de endeudamiento público "CRYL" del Banco Cen-
tral.

Versión: 5a. Comunicación “A” 3262 Vigencia:
01.05.01

Página 1

B.C.R.A. ORIGEN DE LAS DISPOSICIONES INCLUIDAS EN EL TEXTO ORDENADO DE
LAS NORMAS SOBRE REQUISITOS MINIMOS DE LIQUIDEZ

TEXTO ORDENADO NORMA DE ORIGEN

Sección Punto Párrafo Com. Anexo Punto Párrafo Observaciones

1. 1.1.1.1. “A” 2422 único 1. 1º

1. 1.1.1.2. “A” 2422 único 1. 1º

1. 1.1.2.1. “A” 2422 único 1. 2°
1. 1.1.2.2. “A” 2422 único 1. 2°
1. 1.1.2.3. “A” 2422 único 1. 2° Incluye aclaración inter-

pretativa.
 1. 1.1.2.4.

a
1.1.2.8.

 “A” 2422 único 1. 2º

1. 1.1.3. 1º “A” 2422 único 1. 1º Incluye aclaración inter.-
pretativa.

1. 1.1.3. último “A” 2422 único 1. 2º Incluye aclaración inter.-
pretativa.

1. 1.2. 1º “A” 2422 único 2. 1º Según Com. “A” 2511.

 “A” 2422 único 2. 7º Según Com. “A” 2648.

1. 1.2. 2º “A” 2422 único 2. 8º Según Com. “A” 2648.

1. 1.2. último “A” 2422 único 2. 9º Según Com. “A” 2569.

1. 1.3.1. a
1.3.3. y
1.3.6.

 “A” 2422 único 4. Según Com. “A” 2663,
2669 y 3261, con aclara-
ción interpretativa.

1. 1.3.4. “A” 2422 único 4. Según Com. “A” 2338,
2663, 2669 y 3261, con
aclaración interpretativa.

1. 1.3.5. “A” 2422 único 4. Según Com. “A” 2338,
2663, 2669 y 3026, con
aclaración interpretativa.

1. 1.3.7. “A” 2422 único 4. Según Com. “A” 2663,
2669, 2825 y 3261, con
aclaración interpretativa.
Decreto N° 342/00.

1. 1.3.8. “A” 2953 3. Según Com. “A” 3015,
3023, 3180, 3239 y 3261.

1. 1.4.1.1. Explicita criterio.

1. 1.4.1.2. “A” 2422 único 2. 3º Según Com. “A” 2511.

1. 1.4.1.3. “A” 2422 único 2. 6º Según Com. “A” 2648.

TEXTO ORDENADO NORMA DE ORIGEN
Sección Punto Párrafo Com. Anexo Punto Párrafo Observaciones
1. 1.4.1.4. “A” 3126
1. 1.4.2. “A” 2422 único 2. 2º Según Com. “A” 2511. Modi-

fica criterio aplicable.
1. 1.4.3. “A” 2422 único 2. 4º y 5º Según Com. “A” 2648. Modi-

fica criterio aplicable.
5.1.1. 1º 1. 1.5. 1º “A” 2494
5.1.2.

Según Com. “A” 2653. Modi-
ficado por la Com. “A” 2886 y
“A” 2931.

1. 1.5. 2º “A” 2494 5.1. último Según Com. “A” 2653.
1. 1.5. último “A” 2494 5.3.
1. 1.6. “A” 3229
1. 1.7. “A” 2833 1. Incluye aclaración.
2. 2.1.1. “A” 2422 único 3.1.1. Según Com. “A” 2663.
2. 2.1.1.1. “A” 2380 3.
2. 2.1.1.2. “B” 6374
 “B” 6378
2. 2.1.2. “A” 2422 único 3.1.4. Según Com. “A” 2663.
2. 2.1.3. “A” 2817 2. Según Com. “A” 3112

 “A” 2422 único 3.1.12. Según Com. “A” 2705.
 “A” 2695
 “B” 6324

2. 2.1.4.

 “B” 6342
2. 2.1.5. “A” 2422 único 3.1.2. Según Com. “A” 2663.
2. 2.1.6. “A” 2422 único 3.1.10. Según Com. “A” 2648 y “A”

3231.
2. 2.1.7. “A” 2422 único 3.1.3. Según Com. “A” 2663.
2. 2.1.8. “A” 2422 único 3.1.8. Según Com. “A” 2648.
2. 2.1.9. “A” 2422 único 3.1.11. Según Com. “A” 2648 y 2705.
2. 2.1.10. “A” 2422 único 3.1.9. Según Com. “A” 2648.
2. 2.1.11. “A” 2422 único 3.1.5. Según Com. “A” 2663 y 2648.
2. 2.1.12. “A” 2422 único 3.1.7. Según Com. “A” 2648.
2. 2.2. “A” 2422 único 3. 1º y 2º Según Com. “A” 2663, 2833,

2915, 3195 y 3246.
2.3. “A” 2422 único 3.2. Según Com. “A” 2705. 2.
excepto ii) “A” 2817 3.

2. 2.4. “A” 2610 I I.1. 3º
2. 2.5. “A” 3216 Según Com. “A” 3201, punto

5.1. del anexo a la reglamen-
tación.

3. 3.1.1. “A” 2422 único 5. Según Com. “A” 2490, modi-
ficado por las Com. “A” 2833
y 2915.

3. 3.1.2. “A” 2422 único 5. Según Com. “A” 2490.
3. 3.1.3. “A” 2422 único 5. Según Com. “A” 2490 y “A”

3100.
3. 3.1.4. “A” 2422 único 5. Según Com. “A” 2490.
 “B” 5159
3. 3.2. “A” 2895 Según Com. “A” 2991.
3. 3.3. “A” 2833 2. Según Com. “A” 2895.

TEXTO ORDENADO NORMA DE ORIGEN

Secc. Punto Párrafo Com. Anexo Punto Párrafo Observaciones
4. 4.1. Explicita criterio.
5. “A” 2422 único 6. Según Com. “A” 2490, con

aclaración interpretativa.
6. 6.1. “A” 2422 único 3.3. Según Com. “A” 2705 y

2694.
6. 6.2. “A” 2422 único 8.
6. 6.3. “A” 2422 único 9. Según Com. “A” 2648 y “A”

3112.
7. 7.1. “A” 3251

