

BANCO CENTRAL DE LA REPÚBLICA ARGENTINA

COMUNICACIÓN “A“ 3941 30/04/2003

A LAS ENTIDADES FINANCIERAS:

Ref.: Circular
REMON 1 - 778

Reglamentación del Capítulo II del Decreto Nro.
739/2003.
__

Nos dirigimos a Uds. con referencia al procedimiento de cancelación de las asistencias

otorgadas en el marco del art. 17 de la Carta Orgánica hasta el 28.03.03 establecido en el Decreto
N° 739/03, Capítulo II.

Sobre el particular, llevamos a su conocimiento que el Directorio de esta Institución ha resuelto que:

“ I. Las entidades que adhieran al procedimiento de cancelación previsto en el art. 8° del Capítulo II
del citado Decreto, deberán ajustarse a lo siguiente:

I.1. Nota de adhesión: Se presentará, dentro de los 30 días hábiles bancarios contados desde la
fecha de la presente, según el modelo que se acompaña como Anexo I. Las adhesiones re-
cibidas en ese plazo se considerarán efectuadas en la fecha de emisión de la presente Co-
municación.

I.2. Cronograma de amortización: Junto a la Nota de Adhesión deberá acompañarse un detalle

con los porcentajes e importes correspondientes a cada cuota mensual teniendo en cuenta
el desarrollo de los vencimientos en concepto de capital e intereses –por el exceso de la ta-
sa de 3,5 % anual- de las garantías ofrecidas y aceptadas, aplicados sobre el saldo de
deuda determinado al 28.02.03.

Este cronograma no podrá tener una evolución de su acumulado, en cuanto a las cancelacio-
nes, inferior a la tabla prevista en el Anexo II de la presente comunicación, ni tampoco cuota
alguna con cancelación mensual inferior a 0,90 % aplicados sobre el saldo de deuda a la fe-
cha establecida en el párrafo anterior, observando que:

I.2.1. Los servicios de amortización del capital y de interés del citado cronograma y las cance-

laciones que decida anticipar la entidad financiera antes del mes de marzo de 2004, se
computarán con efecto al segundo día hábil del mes siguiente al que se produzcan.

I.2.2. Cuando se produzcan cancelaciones anticipadas, se ajustará el cronograma de venci-

mientos, teniendo en cuenta el criterio establecido por el Decreto 739/03, en cuanto al
reintegro de garantías que se devolverán a prorrata en el orden inverso a la prelación
establecida.

I.2.3 De concretarse estas cancelaciones deberá presentarse en la Gerencia Principal de

Créditos el nuevo cronograma de amortización, resultante de aplicar el criterio enuncia-
do precedentemente . La presentación se efectuará en la fecha de vencimiento del ser-
vicio que corresponda al mismo mes en que dichas cancelaciones tengan lugar.

.

-2-

I.2.4. Este cronograma estará sujeto a revisión y posterior conformidad por la Subgerencia
General de Operaciones, sin perjuicio de aplicar desde la fecha de adhesión la tasa pre-
vista en el punto I.3. de la presente.

I.3. Interés: para la aplicación de la tasa de interés nominal anual prevista en el Art. 9° inc f) del De-

creto N° 739/03, se considerará el divisor fijo 360. Se aplicará desde la fecha de adhesión al pre-
sente régimen. El vencimiento del primer servicio operará el día 05.05.2003 y los siguientes el
segundo día hábil de cada mes calendario.

I.4. Garantías: Las asistencias sujetas al presente régimen de cancelación deberán hallarse garan-
tizadas mediante la prenda de “Préstamos Garantizados del Gobierno Nacional”, originados en
el Decreto N° 1646/01, por un valor nominal residual incluyendo la variación experimentada por
el CER- del 125% del monto del capital adeudado, que, como mínimo, deberá mantenerse en
forma constante, hasta la cancelación total de la deuda. En consecuencia, las entidades que
adhieran al presente régimen y en la actualidad posean otros activos afectados en garantía, de-
berán proceder a su sustitución dentro del plazo previsto en el punto I.1. precedente observan-
do lo dispuesto en el párrafo siguiente. A tal fin, deberán presentar en la Gerencia Principal de
Créditos un Contrato de Prenda –cuyo modelo se adjunta como Anexo III- y el formulario –
integrado y firmado- requerido por Caja de Valores S.A. mediante el cual se constituye la pren-
da a favor del B.C.R.A..

Aquellas entidades que carezcan parcial o totalmente de los mencionados instrumentos de Deuda
Pública, deberán materializar o completar la garantía con Bonos Garantizados por el Gobierno
Nacional emitidos en el marco del Decreto N° 1579/02, o con cualquiera de los Bonos emitidos
conforme a los Decretos Nros. 905/02, 1836/02 y 739/03, destinándose con esa finalidad aquellos
cuyo vencimiento final se registre en primer término. En todos los casos los instrumentos a inte-
grar como garantía deberán ser, en primer orden, ajustables mediante la variación que experi-
mente el CER.

Cuando corresponda la liberación de los activos afectados en garantía en el caso de que se
exceda el margen mínimo de cobertura establecido, deberá observarse la prelación definida en el
párrafo anterior en orden inverso .

Las garantías se mantendrán sin disminución, en los términos previstos en el inciso g) “in fine” del
artículo 9º del Decreto 739/03.

Inicialmente, las garantías se constituirán afectando los activos elegibles registrados en los es-
tados contables al 31.3.03 observando el orden de prelación establecido en la materia.

I.5. Efectivización de las cuotas de amortización y servicios de interés:

Las cuotas de amortización y los servicios de interés que resulten de la aplicación de las condi-
ciones precedentes al vencimiento fijado en el punto I.2.1. serán debitadas en forma automática
de las cuentas corrientes de las entidades financieras abiertas en esta Institución.

I.6. Refinanciación de deudas con acreedores externos:

Se observarán las disposiciones difundidas mediante la Comunicación “A” 3940.

-3-

En caso de incumplimiento a los términos de esa reglamentación, se considerará que la entidad
ha resuelto no adherir a este procedimiento, siendo de aplicación -en consecuencia- lo previsto
en el apartado II de la presente.

I.7. Informe especial del auditor externo:

El auditor externo de la entidad financiera deberá emitir informe especial referido al cumplimien-
to de las condiciones del presente régimen, enfatizando en la prelación de los activos afectados
en garantía. Dicho informe deberá ser presentado junto con la nota de adhesión y actualizado
en oportunidad en que se produzcan cancelaciones anticipadas y/o sustitución de activos afec-
tados en garantía.

I.8. Otras disposiciones:

No serán de aplicación respecto de las entidades que adhieran al presente régimen y que cum-
plan las condiciones establecidas, las limitaciones previstas en las siguientes disposiciones:

a) 1.9.1. y 1.10. de la Sección 1. de las normas sobre “Gestión crediticia”, y
b) Suscripción primaria de LEBAC (Comunicación “B” 7621).

 II. Entidades que no adhieran al procedimiento de cancelación previsto en el Capítulo II del Decreto Nº
739/03:

II.1 Las asistencias otorgadas devengarán entre la fecha de divulgación de la presente y el
10.12.2003 la tasa de LEBAC en pesos no ajustable por CER a un año o, en caso de no contarse
con subastas a ese término, del plazo inmediato anterior, según el resultado de la última licitación
realizada que se encuentre vigente al día anterior al cobro de los intereses mensuales.

II.2. El 10.12.2003 operará la cancelación del saldo de deuda a esa fecha.”

Saludamos a Uds. muy atentamente.

BANCO CENTRAL DE LA REPUBLICA ARGENTINA

 Adolfo Carlos Lavenia Raúl Omar Planes
 Gerente Principal de Créditos Subgerente General de Operaciones

ANEXO

B.C.R.A.
Anexo I a la

Com. “A”
3941

-1-

MODELO DE NOTA DE ADHESIÓN

 Lugar y fecha,

Gerencia Principal de Créditos del
BANCO CENTRAL DE LA REPÚBLICA ARGENTINA
PRESENTE.

Tengo el agrado de dirigirme a Uds. con la finalidad de adherir al procedimiento de cancela-
ción de asistencias concedidas en el marco del artículo 17 de la Carta Orgánica de ese Banco Central
prevista en el artículo 8 del Decreto N° 739/03.

En consecuencia, solicito que se tenga por formulada la adhesión de nuestra entidad al proce-
dimiento de cancelación de asistencias referido en el párrafo precedente, dejando constancia que ello
implica nuestro pleno consentimiento y aceptación de todas las disposiciones emanadas del citado
Decreto y de la Comunicación “A” 3941.

A tales efectos, acompaño el cronograma de amortización previsto en el punto 2. de la comu-

nicación citada en el párrafo precedente, con el correspondiente dictamen de auditor externo.

Finalmente, autorizamos a Uds. con carácter irrevocable a debitar en forma automática de

nuestra cuenta corriente abierta en esta Institución el importe de las cuotas de amortización y los
servicios de interés que resulten de la aplicación de las condiciones establecidas.

Sin otro particular, saludo a Uds. muy atentamente.

(Firma del Presidente del Directorio de la entidad, o Presidente del Consejo de Administración o
firma de la máxima autoridad que ejerza la representación en la República Argentina de sucursales
de instituciones del exterior, certificada por Escribano Público, con constancia de facultades
suficientes de firmante y legalización, si correspondiera).

B.C.R.A.
Anexo II a la

Com. “A”
3941

-2-

Cronograma de amortización

CUOTA N° PORCENTAJE CUOTA N° PORCENTAJE
 MENSUAL ACUMULADO MENSUAL ACUMULADO

1 0,9019 0,9019 36 1,3932 40,6912
2 0,9132 1,8151 37 1,4106 42,1018
3 0,9246 2,7397 38 1,4282 43,5300
4 0,9362 3,6759 39 1,4461 44,9761
5 0,9479 4,6238 40 1,4641 46,4402
6 0,9597 5,5835 41 1,4824 47,9226
7 0,9717 6,5552 42 1,5010 49,4236
8 0,9839 7,5391 43 1,5197 50,9433
9 0,9962 8,5353 44 1,5387 52,4820
10 1,0086 9,5439 45 1,5580 54,0400
11 1,0212 10,5651 46 1,5774 55,6174
12 1,0340 11,5991 47 1,5972 57,2146
13 1,0469 12,6460 48 1,6171 58,8317
14 1,0600 13,7060 49 1,6373 60,4690
15 1,0733 14,7793 50 1,6578 62,1268
16 1,0867 15,8660 51 1,6785 63,8053
17 1,1003 16,9663 52 1,6995 65,5048
18 1,1140 18,0803 53 1,7208 67,2256
19 1,1279 19,2082 54 1,7423 68,9679
20 1,1420 20,3502 55 1,7640 70,7319
21 1,1563 21,5065 56 1,7861 72,5180
22 1,1708 22,6773 57 1,8084 74,3264
23 1,1854 23,8627 58 1,8316 76,1580
24 1,2002 25,0629 59 1,8539 78,0119
25 1,2152 26,2781 60 1,8771 79,8890
26 1,2304 27,5085 61 1,9006 81,7896
27 1,2458 28,7543 62 1,9243 83,7139
28 1,2614 30,0157 63 1,9484 85,6623
29 1,2771 31,2928 64 1,9727 87,6350
30 1,2931 32,5859 65 1,9974 89,6324
31 1,3093 33,8952 66 2,0223 91,6547
32 1,3256 35,2208 67 2,0476 93,7023
33 1,3422 36,5630 68 2,0732 95,7755
34 1,3590 37,9220 69 2,0991 97,8746

35 1,3760 39,2980 70 2,1254 100,0000

B.C.R.A.
Anexo III a la

Com. “A”
3941

-2-

CONTRATO DE PRENDA.-

Entre el Banco Central de la República Argentina, representado
por.., en su carácter de Apoderado, a mérito de la Escritura de
sustitución de Poder número ..otorgada ante la Escribana/o de esta
ciudad......................................., Titular del registro Notarial N° de la Capital Federal, con do-
micilio en Reconquista N° 266 de la Ciudad Autónoma de Buenos Aires (en adelante denominado
“B.C.R.A.”), por una parte y el Banco .., representado por
..., ambos en su carácter de Apoderados, a mérito del Poder (General o
Especial) otorgado por Escritura Número, del, pasada al Foliodel Es-
cribano de esta Ciudad,, con domicilio en de la Ciudad
Autónoma de Buenos Aires (en adelante la “ENTIDAD”), por la otra parte, convienen en celebrar el
presente contrato de prenda, el que se sujetará a los siguientes cláusulas:

PRIMERA: OBLIGACION PRINCIPAL GARANTIZADA.

La presente prenda se constituye en garantía de la cancelación de la deuda que la ENTIDAD man-
tiene con el B.C.R.A. en virtud de asistencia financiera concedida en el marco del art. 17 de la Car-
ta Orgánica del B.C.R.A., cuyo monto asciende al 28.03.03 a la suma de $......................., con más
las sumas que se incorporen a la mencionada suma producto de la aplicación del C.E.R. y sus co-
rrespondientes intereses -en adelante el “CREDITO”-. El crédito será cancelado de conformidad
con los términos previstos en la Adhesión prestada por la ENTIDAD a través de nota de fe-
cha............ Todo ello de conformidad con las disposiciones emanadas del Decreto del P.E.N 739 de
fecha 28.03.03 y la Comunicación “A”de fecha.........

SEGUNDA: CONSTITUCIÓN DE LA PRENDA.-

En garantía del pago del CREDITO, la ENTIDAD constituye a favor del B.C.R.A. derecho real de
prenda en primer grado (de conformidad con lo establecido por el art. 584 y concordantes del Códi-
go de Comercio) sobre la porción de los derechos creditorios que le corresponden a la ENTIDAD
provenientes del Contrato de Préstamo Garantizado suscripto en fecha 7-12-01, de conformidad a
los términos del decreto 1.387/01, complementarios y modificatorios del Poder Ejecutivo Nacional,
incluyendo los derechos sobre la garantía constituida de conformidad con la cláusula Quinta del
citado Contrato, por hasta la suma de pesos/dólares estadounidenses ..
millones ($/u$s-). Se agregan al presente, como Anexo I, el detalle de los Nuevos
Préstamos Garantizados objeto de la presente prenda (denominación, Código en Caja de Valores,
Valores Nominales, etc) y como Anexo II copias de las constancias emitidas por Caja de Valores
S.A. relativas a apertura de cuenta y depósito de los Nuevos Préstamos Garantizados, las que pa-
san a integrar el presente contrato.

B.C.R.A.
Anexo III a la

Com. “A”
3941

-3-

Se deja constancia que con anterioridad al presente, las partes suscribieron un contrato de prenda
de fecha(cuyas firmas por la Entidad fueron certificadas por el escriba-
no...), por el cual fueron gravados los Préstamos Garantizados Nacionales
que se detallan en el Anexo I al presente contrato (diferenciar en el anexo I los P.Gs. gravados con
anterioridad de los que se suman por este contrato), manifestando las partes que la garantía consti-
tuída por citado contrato permanece plenamente vigente y que integra la que se instrumenta bajo el
presente contrato, ajustada a la Adhesión prestada por la entidad y a los términos de las disposicio-
nes señaladas en la cláusula PRIMERA. (el presente párrafo aparecerá según el caso)

Dentro de los tres (3) días contados a partir del simple requerimiento que en tal sentido formule el
B.C.R.A., la ENTIDAD notificará fehacientemente a Caja de Valores S.A., como entidad de registro
del Contrato de Préstamo Garantizado, los términos íntegros del presente contrato, a fin de que
proceda a tomar razón de los derechos de prenda que por el presente se confieren al B.C.R.A.

TERCERA: EJERCICIO DE DERECHOS.-

La ENTIDAD se obliga a no constituir sobre los derechos prendados en este acto, ningún otro gra-
vamen real o personal, a no venderlos, cederlos o transferirlos bajo ningún título jurídico.-

CUARTA: EJECUCIÓN DE LA PRENDA.-

Si la ENTIDAD no cumpliera con el pago del CREDITO, sus intereses o accesorios o con cualquiera
de las obligaciones previstas en el presente contrato de prenda, en los términos previstos en la
Adhesión prestada por la ENTIDAD y las disposiciones legales citadas en la cláusula PRIMERA, la
ENTIDAD autoriza expresamente a B.C.R.A. a cobrarse el CRÉDITO con los flujos de fondos pro-
venientes de las cuotas de cobranza de amortización e interés del Contrato de Préstamo Garantiza-
do individualizado en el Anexo I. y/o de los importes provenientes de la ejecución de la garantía
constituida de conformidad a la cláusula Quinta de este último.

QUINTA: PLAZO DE LA PRENDA:

La prenda tendrá vigencia hasta la total e integral cancelación del CREDITO.

SEXTA: DOMICILIOS Y JURISDICCIÓN.-

Para todos los efectos derivados de la interpretación, aplicación y ejecución del presente contrato,
las partes constituyen domicilios en los lugares indicados en el encabezamiento del presente acuer-
do, sometiéndose a los Tribunales Federales de la Capital Federal.-

En prueba de conformidad se suscriben dos ejemplares, en la Ciudad Autónoma de Buenos Aires, a
los días del mes de de 2003.-

