
“2005 - Año de Homenaje a Antonio Berni”

BANCO CENTRAL DE LA REPÚBLICA ARGENTINA

COMUNICACIÓN “A“ 4467 30/12/2005

A LAS ENTIDADES FINANCIERAS:

Ref.: Circular
LISOL 1 - 449

"Clasificación de deudores", "Graduación
del crédito" y "Previsiones mínimas por
riesgo de incobrabilidad". Modificaciones.
__

Nos dirigimos a Uds. para comunicarles que esta Institución adoptó la siguiente resolu-
ción:

1. Sustituir el primer párrafo del punto 11.9. de la Sección 11. de las normas sobre “Clasifi-

cación de deudores” por el siguiente:

“11.9. Los deudores de la cartera comercial que durante el período 30.6.02 al 30.6.06
hayan formalizado o formalicen convenios de pago resultantes de concordatos judi-
ciales o extrajudiciales homologados o arreglos privados concertados en forma con-
junta con entidades financieras acreedoras, o arreglos privados con la entidad fi-
nanciera, podrán ser reclasificados en situación normal siempre que cuenten con la
previa aprobación de los miembros del Directorio o Consejo de Administración -por
mayoría simple o, cuando se trate de clientes vinculados, de dos tercios de la tota-
lidad de los miembros- o autoridad equivalente de la entidad prestamista, debiendo
quedar constancia de ello en el legajo del cliente.”

2. Sustituir el primer párrafo del punto 6.5.4.5. de la Sección 6. de las normas sobre “Clasifi-
cación de deudores” por el siguiente:

“6.5.4.5. cuente con refinanciaciones del capital adeudado y de los intereses devengados

vinculadas a una insuficiente capacidad para su pago, con otorgamiento de qui-
tas o con reducción en las tasas de interés pactadas -salvo que ello derive de las
condiciones de mercado- o cuando haya sido necesario recibir bienes en pago
de parte de las obligaciones. No obstante, el deudor cuyas deudas hayan sido
refinanciadas con otorgamiento de quitas de capital podrá ser recategorizado di-
rectamente en niveles superiores (“con problemas”, “en observación”) por la apli-
cación de la metodología establecida en el punto 2.2.7. de las normas sobre
“Previsiones mínimas por riesgo de incobrabilidad”, siempre que además se ob-
serven las otras condiciones previstas en las correspondientes categorías.”

3. Incorporar en el punto 6.5.3. de la Sección 6. de las normas sobre “Clasificación de deu-

dores” lo siguiente:

-2-

“6.5.3.12. haya refinanciado su deuda con otorgamiento de quitas de capital y, de

acuerdo con la metodología establecida en el punto 2.2.7. de las normas
sobre “Previsiones mínimas por riesgo de incobrabilidad” corresponda este
nivel de clasificación, siempre que además se observen las otras condicio-
nes previstas en la presente categoría.

El deudor podrá acceder a niveles superiores de clasificación conforme a lo
establecido en el segundo y tercer párrafo del punto 6.5.3.5. de la Sección
6.”

4. Incorporar en el punto 6.5.2.1. de la Sección 6. de las normas sobre “Clasificación de

deudores” lo siguiente:

“viii) haya refinanciado su deuda con otorgamiento de quitas de capital y, de acuerdo con
la metodología establecida en el punto 2.2.7. de las normas sobre “Previsiones mí-
nimas por riesgo de incobrabilidad” corresponda este nivel de clasificación, siempre
que además se observen las otras condiciones previstas en la presente categoría.

Cuando al menos se haya cumplido con el pago, sin haber incurrido en atrasos supe-
riores a 31 días, del 10% de las obligaciones refinanciadas y la totalidad de los inte-
reses devengados, podrá reclasificárselo en el nivel superior (“en situación normal”)
siempre que además se observen las otras condiciones previstas en la correspon-
diente categoría.”

5. Incorporar en la Sección 2. de las normas sobre “Previsiones mínimas por riesgo de inco-
brabilidad” el siguiente punto:

“2.2.7. Refinanciaciones de deudas con quitas de capital.

La previsión mínima por riesgo de incobrabilidad a constituir será equivalente al
importe que resulte de deducir a las previsiones exigibles sobre la deuda -sin con-
siderar la previsión correspondiente a los intereses devengados, conforme a lo
previsto en el punto 2.2.2.2.- antes de su refinanciación, el importe correspondien-
te a la quita efectuada. El porcentaje de previsionamiento resultante sobre el im-
porte refinanciado determinará el nivel de clasificación que corresponderá asignar
al deudor en función de los rangos de la tabla contenida en el punto 2.1.1. de la
Sección 2.”

6. Sustituir el primer párrafo del punto 9.2. de la Sección 9. de las normas sobre “Gradua-
ción del crédito” por el siguiente:

“9.2. Límites máximos de asistencia.

Las asistencias crediticias que impliquen nuevos desembolsos de fondos que se otor-
guen hasta el 30.6.06 podrán superar el 300% de la responsabilidad patrimonial
computable del cliente, siempre que se cuente con la previa aprobación del Directorio
o Consejo de Administración o autoridad equivalente de la entidad prestamista de
acuerdo con el criterio establecido en el punto 3.1.2.2. de la Sección 3. de las normas
sobre ”Graduación de crédito”.”

-3-

7. Prorrogar hasta el 31.12.08, la exclusión de los Bonos de Compensación o Pagarés reci-

bidos conforme a lo establecido en los artículos 28 y 29 del Decreto 905/02 y modificato-
rios a los fines de la determinación de la relación indicada en el punto 2.1. del Anexo II de
la Comunicación “A” 2140 que fuera dispuesta en el punto 3. de la resolución dada a co-
nocer mediante la Comunicación “A” 4093.

Les hacemos llegar en anexo las hojas que, en reemplazo de las oportunamente pro-
vistas, corresponde reemplazar en los textos ordenados de las normas sobre “Clasificación de deu-
dores”, “Previsiones mínimas por riesgo de incobrabilidad” y “Graduación del crédito”.

Asimismo, se recuerda que en la página de esta Institución www.bcra.gov.ar, acce-

diendo a “normativa” (“textos ordenados”), se encontrarán las modificaciones realizadas con textos
resaltados en caracteres especiales (tachado y negrita).

Saludamos a Uds. muy atentamente.

BANCO CENTRAL DE LA REPUBLICA ARGENTINA

Ana María Lemmi Juan Carlos Isi
Subgerente de Emisión

de Normas
Gerente Principal de

Investigación y Emisión Normativa a/c

ANEXO

 En los casos de acuerdos superiores a $ 5.000.000, la reclasi-

ficación inicial del cliente a esta categoría podrá realizarse
siempre que no medie objeción por parte de la Superinten-
dencia de Entidades Financieras y Cambiarias, a la cual, pre-
viamente, se deberá plantear cada situación en forma indivi-
dual.

 viii) haya refinanciado su deuda con otorgamiento de quitas de

capital y, de acuerdo con la metodología establecida en el
punto 2.2.7. de las normas sobre “Previsiones mínimas por
riesgo de incobrabilidad” corresponda este nivel de clasifica-
ción, siempre que además se observen las otras condiciones
previstas en la presente categoría.

 Cuando al menos se haya cumplido con el pago, sin haber

incurrido en atrasos superiores a 31 días, del 10% de las obli-
gaciones refinanciadas y la totalidad de los intereses deven-
gados, podrá reclasificárselo en el nivel superior (“en situación
normal”) siempre que además se observen las otras condicio-
nes previstas en la correspondiente categoría.

 Cuando se observen las situaciones a que se refieren los apartados

vi) y vii), podrá reclasificarse al deudor en situación normal si se ob-
servan, además, las otras condiciones previstas para esa categoría.

 6.5.2.2. En negociación o con acuerdos de refinanciación.

 Incluye aquellos clientes que ante la imposibilidad de hacer frente al

pago de sus obligaciones en las condiciones pactadas, manifiesten
fehacientemente antes de los 60 días contados desde la fecha en
que se verificó la mora en el pago de las obligaciones, la intención de
refinanciar sus deudas, observando los demás indicadores pertinen-
tes del punto 6.5.2.1.

 No podrán incluirse deudores cuyas obligaciones hayan sido refin-

ciadas por la entidad, bajo esta modalidad, en los últimos 24 meses.

 El acuerdo con la entidad financiera deberá concertarse dentro de los

90 ó 180 días contados desde la fecha en que se verificó la mora en
el pago de las obligaciones, según sea necesario llegar a acuerdos
con hasta dos entidades o con más de dos, respectivamente.

CLASIFICACIÓN DE DEUDORES B.C.R.A.
Sección 6. Clasificación de los deudores de la cartera comercial.

Versión: 5a. COMUNICACIÓN “A“ 4467 Vigencia:
30/12/2005

Página 7

 De no haberse alcanzado el acuerdo dentro del plazo establecido,

deberá reclasificarse al deudor en la categoría inferior que corres-
ponda, de acuerdo con los indicadores establecidos para cada nivel.

 Los deudores que hayan cancelado por lo menos el 10% de las obli-
gaciones refinanciadas con más los intereses devengados, podrán
ser clasificados en “situación normal” si además observan las otras
condiciones previstas para esa categoría. De no observarse estas
últimas condiciones, el deudor podrá ser recategorizado en el nivel
establecido en el punto 6.5.2.1.

 Los deudores que no hubieran cancelado por lo menos los intereses

devengados dentro de los 180 días de concertada la refinanciación,
deberán ser reclasificados en la categoría “con alto riesgo de insol-
vencia”.

 A los efectos previstos en los dos últimos párrafos anteriores y aun

cuando se hayan cancelado los mencionados porcentajes de deuda,
los deudores que hayan recibido crédito adicional en los términos a
que se refiere el punto 2.2.5. de la Sección 2. de las normas sobre
“Previsiones mínimas por riesgo de incobrabilidad”, y en la medida en
que dicha financiación adicional no hubiese sido cancelada, deberán
permanecer en esta categoría por lo menos 180 días, contados des-
de la fecha en que se otorgó crédito adicional o desde que se celebró
el acuerdo de refinanciación, la circunstancia más reciente. Ello, sal-
vo que por aplicación de otras pautas corresponda categorizarlo en el
nivel inferior.

 Los deudores que incurran en atrasos de más de 31 días respecto

de las condiciones pactadas en las obligaciones refinanciadas, de-
berán ser recategorizados en el nivel inmediato inferior “con proble-
mas”.

 6.5.3. Con problemas.

 El análisis del flujo de fondos del cliente demuestra que tiene problemas para

atender normalmente la totalidad de sus compromisos financieros y que, de no
ser corregidos, esos problemas pueden resultar en una pérdida para la entidad
financiera.

 Entre los indicadores que pueden reflejar esta situación se destacan que el

cliente:

CLASIFICACIÓN DE DEUDORES B.C.R.A.
Sección 6. Clasificación de los deudores de la cartera comercial.

Versión: 5a. COMUNICACIÓN “A“ 4467 Vigencia:
30/12/2005

Página 8

 6.5.3.1. presente una situación financiera ilíquida y un nivel de flujo de fondos

que no le permita atender el pago de la totalidad del capital y de los
intereses de las deudas, pudiendo cubrir solamente estos últimos.
Escasa capacidad de ganancias. La proyección del flujo de fondos
muestra un progresivo deterioro y una alta sensibilidad a modifica-
ciones menores y previsibles de variables propias o del entorno,
debilitando aún más sus posibilidades de pago.

En el análisis que se lleve a cabo deberá tenerse en cuenta, de co-
rresponder, la eventual incidencia que en su capacidad de pago pue-
da tener la situación en la que se encuentran los demás integrantes
del grupo o conjunto económico al cual pertenece.

 6.5.3.2. incurra en atrasos de hasta 180 días, con exclusión de los deudores

comprendidos en el punto 6.5.2.2. A este fin, el cómputo de los pla-
zos no se interrumpirá por el otorgamiento de renovaciones cuando
previamente no se haya producido la cancelación efectiva de las
obligaciones vencidas, es decir sin recurrir a financiación directa o
indirecta de la entidad.

 6.5.3.3. cuente con una dirección de poca capacidad y/o experiencia y/o de

honestidad poco clara y/o débil y/o con sistemas de control interno
objetables.

 6.5.3.4. tenga un sistema de información no del todo adecuado, que dificulte

conocer con exactitud la real situación financiera y económica del
cliente. La información no es totalmente consistente y no existe un
proceso de actualización adecuado que permita contar con ella en el
momento oportuno.

 6.5.3.5. cuente con refinanciaciones reiteradas y sistemáticas del capital

adeudado vinculadas a una insuficiente capacidad para su pago aun
cuando abone los intereses y siempre que no haya quitas en el capi-
tal, que no se reduzcan las tasas de interés pactadas -salvo que ello
derive de las condiciones del mercado- o que no sea necesario acep-
tar bienes en pago de parte de las obligaciones.

 Cuando al menos se haya cumplido con el pago, sin haber incurrido

en atrasos superiores a 31 días, del 10% de las obligaciones refinan-
ciadas y la totalidad de los intereses devengados, con más el porcen-
taje acumulado que pudiera corresponder si la refinanciación se
hubiera otorgado de haberse encontrado el deudor en categorías
inferiores, podrá reclasificárselo en niveles superiores (“en observa-
ción” o “en situación normal”) si, además, se observan las otras con-
diciones previstas en la correspondiente categoría.

CLASIFICACIÓN DE DEUDORES B.C.R.A.
Sección 6. Clasificación de los deudores de la cartera comercial.

Versión: 5a. COMUNICACIÓN “A“ 4467 Vigencia:
30/12/2005

Página 9

 El deudor que, encontrándose clasificado en esta categoría, haya

refinanciado su deuda -aun cuando haya cancelado el porcentaje
establecido en el párrafo precedente- y recibido crédito adicional en
los términos a que se refiere el punto 2.2.5. de la Sección 2. de las
normas sobre “Previsiones mínimas por riesgo de incobrabilidad”, y
en la medida en que dicha financiación adicional no hubiese sido
cancelada, deberá permanecer en esta categoría por lo menos 180
días contados desde la fecha en que se otorgó crédito adicional o
desde que se celebró el acuerdo de refinanciación, la circunstancia
más reciente. Ello, salvo que por aplicación de otras pautas corres-
ponda categorizarlo en el nivel inferior.

 6.5.3.6. mantenga convenios de pago resultantes de concordatos judiciales

o extrajudiciales homologados a vencer o arreglos privados concer-
tados en forma conjunta con entidades financieras acreedoras
cuando aún no se haya cancelado el 20% del importe involucrado
en el citado acuerdo.

 A fin de determinar el importe de la cancelación, se admitirá compu-

tar el 50% de las garantías adicionales a las ofrecidas originalmen-
te, constituidas sobre bienes no vinculados a la explotación del
deudor -con excepción de las hipotecas sobre inmuebles rurales
que, por lo tanto, serán computables-, observando los márgenes de
cobertura establecidos en las normas sobre “Garantías”.

 6.5.3.7. incurra en atrasos recurrentes, incumplimiento de hasta 180 días

respecto de condiciones contractuales o nulo movimiento en las
cuentas con la entidad.

 6.5.3.8. pertenezca a un sector de la actividad económica o ramo de nego-

cios cuya tendencia futura no sea firme, y tenga una perspectiva de
disminución de los ingresos y los beneficios, o exista la posibilidad
de que se reduzca la demanda de los productos.

 6.5.3.9. se encuentre ubicado bajo la media del sector con dificultades para

enfrentar la competencia y con problemas leves en materia de ade-
cuación a la tecnología. Presente problemas en su relación con
proveedores y clientes.

CLASIFICACIÓN DE DEUDORES B.C.R.A.
Sección 6. Clasificación de los deudores de la cartera comercial.

Versión: 5a. COMUNICACIÓN “A“ 4467 Vigencia:
30/12/2005

Página 10

 6.5.3.10. mantenga arreglos privados con la entidad financiera que cuenten

con la opinión del auditor externo de la entidad sobre la factibilidad
del cumplimiento de la refinanciación cuando el importe no exceda
de $ 1.000.000 y además, en los casos en que supere ese importe,
de una calificadora de riesgo admitida por las normas sobre “Eva-
luación de entidades financieras”, cuando aún no se haya cancela-
do el 20% del importe involucrado en el citado acuerdo y siempre
que dicho acuerdo se haya alcanzado cuando el deudor se encon-
traba categorizado en los niveles “con alto riesgo de insolvencia” o
“irrecuperable”.

 A fin de determinar el importe de la cancelación, se admitirá compu-

tar el 50% de las garantías adicionales a las ofrecidas originalmente,
constituidas sobre bienes no vinculados a la explotación del deudor -
con excepción de las hipotecas sobre inmuebles rurales que, por lo
tanto, serán computables-, observando los márgenes de cobertura
establecidos en las normas sobre “Garantías”. Será requisito indis-
pensable, además, contar con la opinión favorable sobre la calidad
de las garantías, formulada por el auditor externo y, en su caso, por
la calificadora de riesgo.

 En los casos de acuerdos superiores a $ 5.000.000, la reclasificación

inicial del cliente a esta categoría podrá realizarse siempre que no
medie objeción por parte de la Superintendencia de Entidades Finan-
cieras y Cambiarias, a la cual, previamente, se deberá plantear cada
situación en forma individual.

 6.5.3.11. haya sido demandado judicialmente por la entidad para el cobro de

su acreencia, cuando ello se encuentre vinculado a la falta de pago y
registre mora en el pago de las obligaciones no superior a 180 días.
Se excluyen los casos en que las acciones se refieren a la discusión
sobre otros aspectos contractuales.

 6.5.3.12. haya refinanciado su deuda con otorgamiento de quitas de capital y,

de acuerdo con la metodología establecida en el punto 2.2.7. de las
normas sobre “Previsiones mínimas por riesgo de incobrabilidad”
corresponda este nivel de clasificación, siempre que además se ob-
serven las otras condiciones previstas en la presente categoría.

 El deudor podrá acceder a niveles superiores de clasificación con-

forme a lo establecido en el segundo y tercer párrafo del punto
6.5.3.5. de la Sección 6.

 6.5.4. Con alto riesgo de insolvencia.

 El análisis del flujo de fondos del cliente demuestra que es altamente improba-

ble que pueda atender la totalidad de sus compromisos financieros.

CLASIFICACIÓN DE DEUDORES B.C.R.A.
Sección 6. Clasificación de los deudores de la cartera comercial.

Versión: 5a. COMUNICACIÓN “A“ 4467 Vigencia:
30/12/2005

Página 11

 Entre los indicadores que pueden reflejar esta situación se destacan que el

cliente:

 6.5.4.1. Presente una situación financiera ilíquida y muy alto nivel de endeu-

damiento, con resultados negativos en la explotación y obligación de
vender activos de importancia para la actividad desarrollada y que
materialmente sean de magnitud significativa. El flujo de fondos es
manifiestamente insuficiente, no alcanzando a cubrir el pago de inte-
reses, y es factible presumir que también tendrá dificultades para
cumplir eventuales acuerdos de refinanciación.

En el análisis que se lleve a cabo deberá tenerse en cuenta, de co-
rresponder, la eventual incidencia que en su capacidad de pago pue-
da tener la situación en la que se encuentran los demás integrantes
del grupo o conjunto económico al cual pertenece.

 6.5.4.2. incurra en atrasos de hasta un año. A este fin, el cómputo de los

plazos no se interrumpirá por el otorgamiento de renovaciones
cuando previamente no se haya producido la cancelación efectiva
de las obligaciones vencidas, es decir sin recurrir a financiación
directa o indirecta de la entidad.

 6.5.4.3. cuente con una dirección incompetente y/o deshonesta. Se observe

descontrol en los sistemas internos.

 6.5.4.4. tenga un sistema de información inadecuado, lo que impide conocer

con exactitud la real situación financiera y económica de la empre-
sa. La información que se presenta no es confiable pues no cuenta
con la adecuada documentación respaldatoria. En general, la infor-
mación no es consistente y no está actualizada.

 6.5.4.5. cuente con refinanciaciones del capital adeudado y de los intereses

devengados vinculadas a una insuficiente capacidad para su pago,
con otorgamiento de quitas o con reducción en las tasas de interés
pactadas -salvo que ello derive de las condiciones del mercado- o
cuando haya sido necesario recibir bienes en pago de parte de las
obligaciones. No obstante, el deudor cuyas deudas hayan sido refi-
nanciadas con otorgamiento de quitas de capital podrá ser recate-
gorizado directamente en niveles superiores (“con problemas”, “en
observación”) por la aplicación de la metodología establecida en el
punto 2.2.7. de las normas sobre “Previsiones mínimas por riesgo
de incobrabilidad”, siempre que además se observen las otras con-
diciones previstas en las correspondientes categorías.

CLASIFICACIÓN DE DEUDORES B.C.R.A.
Sección 6. Clasificación de los deudores de la cartera comercial.

Versión: 6a. COMUNICACIÓN “A“ 4467 Vigencia:
30/12/2005

Página 12

 Cuando al menos se haya cumplido con el pago, sin haber incurrido

en atrasos superiores a los 31 días, del 15% de las obligaciones
refinanciadas y la totalidad de los intereses devengados, con más el
porcentaje acumulado que pudiera corresponder si la refinanciación
se hubiera otorgado de haberse encontrado el deudor en la catego-
ría inferior, podrá reclasificárselo en el nivel inmediato superior si,
además, se observan las otras condiciones previstas en el citado
nivel.

 El deudor que, encontrándose clasificado en esta categoría, haya

refinanciado su deuda -aun cuando haya cancelado el porcentaje
establecido en el párrafo precedente- y recibido crédito adicional en
los términos a que se refiere el punto 2.2.5. de la Sección 2. de las
normas sobre “Previsiones mínimas por riesgo de incobrabilidad”, y
en la medida en que dicha financiación adicional no hubiese sido
cancelada, deberá permanecer en esta categoría por lo menos 180
días contados desde la fecha en que se otorgó crédito adicional o
desde que se celebró el acuerdo de refinanciación, la circunstancia
más reciente. Ello, salvo que por aplicación de otras pautas co-
rresponda categorizarlo en el nivel inferior.

 6.5.4.6. haya sido demandado judicialmente por la entidad para el cobro de

su acreencia cuando ello se encuentre vinculado a la falta de pago
y registre mora en el pago de hasta un año. Se excluyen los casos
en que las acciones se refieren a la discusión sobre otros aspectos
contractuales.

 En caso de verificarse atrasos mayores a un año, corresponderá la

reclasificación inmediata del deudor en el nivel siguiente inferior.

 6.5.4.7. haya solicitado el concurso preventivo, celebrado un acuerdo pre-

ventivo extrajudicial aún no homologado o se le haya requerido su
quiebra, en tanto no hubiere sido declarada, por obligaciones que
sean iguales o superiores al 20% del patrimonio del cliente o por
obligaciones entre el 5% y menos del 20% del patrimonio cuando
persista el pedido de quiebra luego de transcurridos 90 días desde
que ésta haya sido requerida. En caso de levantarse el pedido de
quiebra, el deudor podrá ser reclasificado en niveles superiores,
según la situación previa, si se observan las condiciones allí previs-
tas.

En el caso de deudores que hayan solicitado el concurso preventi-
vo, corresponderá la reclasificación inmediata en el nivel siguiente
inferior cuando se verifiquen atrasos de más de 540 días.

CLASIFICACIÓN DE DEUDORES B.C.R.A.
Sección 6. Clasificación de los deudores de la cartera comercial.

Versión: 6a. COMUNICACIÓN “A“ 4467 Vigencia:
30/12/2005

Página 13

 6.5.4.8. se encuentre permanentemente atrasado en el pago, con incumpli-

mientos superiores a 180 días respecto de las condiciones contrac-
tuales.

 6.5.4.9. pertenezca a un sector de la actividad económica o ramo de nego-

cios con una pobre tendencia futura, perspectivas de ingresos y
beneficios escasos o negativos.

 6.5.4.10. se encuentre ubicado muy por debajo de la media del sector con

muy serios problemas para enfrentar la competencia y cuente con
una tecnología que requiera urgente modernización. Se observen
dificultades graves en su relación con clientes y proveedores.

 6.5.5. Irrecuperable.

 Las deudas de clientes incorporados a esta categoría se consideran incobra-

bles. Si bien estos activos podrían tener algún valor de recuperación bajo un
cierto conjunto de circunstancias futuras, su incobrabilidad es evidente al mo-
mento del análisis.

 Entre los indicadores que pueden reflejar esta situación se destacan que el

cliente:

 6.5.5.1. presente una situación financiera mala con suspensión de pagos,

quiebra decretada o pedido de su propia quiebra, con obligación de
vender a pérdida activos de importancia para la actividad desarrolla-
da y que materialmente sean de magnitud significativa. El flujo de
fondos no alcanza a cubrir los costos de producción.

En el análisis que se lleve a cabo deberá tenerse en cuenta, de co-
rresponder, la eventual incidencia que en su capacidad de pago pue-
da tener la situación en la que se encuentran los demás integrantes
del grupo o conjunto económico al cual pertenece.

 6.5.5.2. incurra en atrasos superiores a un año, cuente con refinanciación del

capital y sus intereses y con financiación de pérdidas de explotación.
A este fin, el cómputo de los plazos no se interrumpirá por el otorga-
miento de renovaciones cuando previamente no se haya producido la
cancelación efectiva de las obligaciones vencidas, es decir sin recu-
rrir a financiación directa o indirecta de la entidad.

 Cuando al menos se haya cumplido con el pago, sin haber incurrido

en atrasos superiores a los 31 días, del 20% de las obligaciones refi-
nanciadas y la totalidad de los intereses devengados, podrá reclasifi-
carse al deudor en el nivel inmediato superior si, además, se obser-
van las otras condiciones previstas en el citado nivel.

CLASIFICACIÓN DE DEUDORES B.C.R.A.
Sección 6. Clasificación de los deudores de la cartera comercial.

Versión: 7a. COMUNICACIÓN “A“ 4467 Vigencia:
30/12/2005

Página 14

 El deudor que, encontrándose clasificado en esta categoría, haya

refinanciado su deuda -aun cuando haya cancelado el porcentaje
establecido en el párrafo precedente- y recibido crédito adicional en
los términos a que se refiere el punto 2.2.5. de la Sección 2. de las
normas sobre “Previsiones mínimas por riesgo de incobrabilidad”, y
en la medida en que dicha financiación adicional no hubiese sido
cancelada, deberá permanecer en esta categoría por lo menos 180
días contados desde la fecha en que se otorgó crédito adicional o
desde que se celebró el acuerdo de refinanciación, la circunstancia
más reciente.

 6.5.5.3. cuente con una dirección incompetente y/o deshonesta y/o capaz de

realizar actos fraudulentos. Prácticamente no existe control interno.

 6.5.5.4. tenga un sistema de información inadecuado, lo que impide conocer

con exactitud la real situación financiera y económica de la empresa.
La información que se presenta no es confiable pues no cuenta con
la adecuada documentación respaldatoria. En general, la información
no es consistente y no está actualizada.

 6.5.5.5. pertenezca a un sector de la actividad económica o ramo de nego-

cios en extinción, con graves problemas estructurales o que estén
requiriendo una reestructuración generalizada.

 6.5.5.6. se encuentre ubicado en la porción más baja dentro de su sector, no

hallándose en condiciones de competir y con una tecnología obsole-
ta no rentable.

 Además, corresponderá clasificar en esta categoría a los clientes que, cualquie-

ra sea el motivo (entre ellos por no contar con legajo o por no haber proporcio-
nado información confiable y/o actualizada), no hayan sido evaluados con la
periodicidad correspondiente.

 6.5.6. Irrecuperable por disposición técnica.

 Se incluirán:

 6.5.6.1. Clientes que a su vez sean deudores en situación irregular -

considerando tales a los que registren atrasos superiores a 180
días en el cumplimiento de sus obligaciones-, de acuerdo con la
nómina que, a tal efecto y a base de la información que deberán
suministrar los administradores de las carteras crediticias, elabore y
proporcione el Banco Central de la República Argentina de:

 i) Entidades liquidadas por el Banco Central.

 ii) Entes residuales de entidades financieras públicas privatiza-

das o en proceso de privatización o disolución.

CLASIFICACIÓN DE DEUDORES B.C.R.A.
Sección 6. Clasificación de los deudores de la cartera comercial.

Versión: 4a. COMUNICACIÓN “A“ 4467 Vigencia:
30/12/2005

Página 15

 iii) Entidades financieras cuya autorización para funcionar haya

sido revocada por el Banco Central y se encuentren en estado
de liquidación judicial o quiebra.

 iv) Fideicomisos en los que SEDESA sea beneficiario.

 Se exceptúa de ser clasificados en esta categoría a los deudores,

cuando las financiaciones otorgadas a ellos se destinen a cancelar
los préstamos que originaron su inclusión en la nómina de deudores
morosos y siempre que los fondos se acrediten directamente en las
cuentas de las ex entidades acreedoras.

 6.5.6.2. Bancos, otras instituciones financieras del exterior y otros prestata-

rios no radicados en el país que no cuenten con calificación inter-
nacional de riesgo comprendida en la categoría "investment grade",
otorgada por alguna de las calificadoras admitidas por las normas
sobre “Evaluación de entidades financieras”.

 Se excluirán:

 a) Los siguientes deudores:

 - Casa matriz de las sucursales locales de bancos del exterior

o sus filiales y subsidiarias en otros países, en la medida en
que aquélla esté sujeta a supervisión sobre base consolida-
da.

 - Bancos u otras instituciones financieras del exterior sujetos

a supervisión sobre base consolidada que ejerzan el control
de entidades financieras locales constituidas bajo la forma
de sociedades anónimas.

 - Otros bancos del exterior autorizados a intervenir en los re-

gímenes de convenios de pagos y créditos recíprocos a los
que haya adherido el Banco Central de la República Argen-
tina, así como sus sucursales y subsidiarias, aun cuando
ellas no estén comprendidas en esos convenios, siempre
que la casa matriz o entidad bancaria controlante esté sujeta
a regímenes de supervisión sobre base consolidada, a satis-
facción de la Superintendencia de Entidades Financieras y
Cambiarias.

 - Sucursales y subsidiarias de entidades financieras locales

sujetas al régimen de supervisión consolidada.

 b) Los deudores que únicamente registren las siguientes opera-

ciones:

CLASIFICACIÓN DE DEUDORES B.C.R.A.
Sección 6. Clasificación de los deudores de la cartera comercial.

Versión: 4a. COMUNICACIÓN “A“ 4467 Vigencia:
30/12/2005

Página 16

 - Financiaciones que cuenten con aval de banco del exterior

con calificación internacional de riesgo comprendida en la
categoría “investment grade”, otorgada por alguna de las
calificadoras admitidas por las normas sobre “Evaluación de
entidades financieras”.

 - Financiaciones vinculadas a operaciones de compraventa

de títulos valores concertadas con residentes en el exterior,
que se canalicen por la Caja de Valores S.A., Cedel, Euro-
clear o Depositary Trust Company (DTC), y que se originen
en el cumplimiento, por parte de la entidad financiera intervi-
niente, de la obligación a su cargo (entregar la especie
transada o efectuar el pago convenido) sin que la contrapar-
te cancele su compromiso en el mismo día, en razón de mo-
dalidades de liquidación usuales en esos mercados.

 - Financiaciones vinculadas a operaciones de comercio exte-

rior.

 - Pases activos de dólares estadounidenses y de títulos valo-

res públicos nacionales, siempre que:

 • las especies transadas cuenten con un mercado de

operaciones habituales y relevantes,

 • los precios pactados respondan a las condiciones del

mercado y

 • los márgenes de cobertura sean suficientes y se en-

cuentren depositados en los siguientes agentes de cus-
todia o de registro:

 * Banco Central de la República Argentina, por operacio-

nes canalizadas a través de la Central de Registro y Li-
quidación de Instrumentos de Endeudamiento Público
(“CRYL”),

 * Caja de Valores S.A.,

 * Cedel, Euroclear, Depositary Trust Company (DTC) y

 * Deutsche Bank, Nueva York.

 - Asistencia crediticia concedida a través de las sucursales o

subsidiarias en el exterior de entidades financieras locales
sujetas al régimen de supervisión sobre base consolidada,
siempre que se haya otorgado con recursos que no proven-
gan de fondos provistos, directa o indirectamente, por las
entidades financieras locales.

CLASIFICACIÓN DE DEUDORES B.C.R.A.
Sección 6. Clasificación de los deudores de la cartera comercial.

Versión: 4a. COMUNICACIÓN “A“ 4467 Vigencia:
30/12/2005

Página 17

11.6. Los deudores correspondientes a la cartera comercial y los de naturaleza comercial de has-

ta $ 200.000 que reciben el tratamiento de los créditos para consumo o vivienda, cuyas
deudas hayan sido refinanciadas a partir del 30.6.02, podrán ser reclasificados en niveles
superiores en los términos establecidos en el punto 11.5., en la medida en que se verifi-
quen los requisitos allí establecidos.

11.7. Los deudores que mantengan convenios de pago resultantes de concordatos judiciales o

extrajudiciales homologados a vencer o arreglos privados concertados en forma conjunta
con entidades financieras acreedoras podrán ser reclasificados en niveles superiores te-
niendo en cuenta la cancelación del importe involucrado en el citado acuerdo sobre la base
de los porcentajes de amortización establecidos en el apartado i) de los puntos 11.5.3.1. y
11.5.3.2.

La circunstancia de que, con posterioridad a la recategorización según lo señalado en el
párrafo precedente, se verifiquen atrasos determinará la aplicación de lo establecido en el
punto 11.5.2.2.

En materia de previsionamiento deberá observarse lo dispuesto en los puntos 11.5.6.2. y
11.5.6.3.

11.8. Las previsiones por riesgo de incobrabilidad constituidas de acuerdo con lo establecido en
el punto 2.2.2.1. de la Sección 2. de las normas sobre “Previsiones mínimas por riesgo de
incobrabilidad” correspondientes a deudas refinanciadas entre el 1.4.03 y hasta el 31.12.03
en el marco de lo establecido en el punto 6.5.2.2. de la Sección 6., deberán ser desafecta-
das con contrapartida en la cuenta específica del rubro “Previsiones” a que se refiere el
punto 11.3.

11.9. Los deudores de la cartera comercial que durante el período 30.6.02 al 30.6.06 hayan for-
malizado o formalicen convenios de pago resultantes de concordatos judiciales o extrajudi-
ciales homologados o arreglos privados concertados en forma conjunta con entidades fi-
nancieras acreedoras, o arreglos privados con la entidad financiera, podrán ser reclasifica-
dos en situación normal siempre que cuenten con la previa aprobación de los miembros del
Directorio o Consejo de Administración -por mayoría simple o, cuando se trate de clientes
vinculados, de dos tercios de la totalidad de los miembros- o autoridad equivalente de la
entidad prestamista, debiendo quedar constancia de ello en el legajo del cliente.

A los efectos de la recategorización del deudor en situación normal, deberá tenerse en
cuenta su capacidad de pago medida a través del flujo de fondos futuros en función de las
condiciones del acuerdo (contemple o no quitas y/o períodos de gracia para el pago del ca-
pital), de las perspectivas de la empresa y del sector de la actividad económica o ramo de
negocios al cual pertenezca y las demás condiciones previstas para esta categoría. Con
posterioridad, la evaluación del deudor se efectuará conforme a la normativa de carácter
general vigente en materia de clasificación.

Los clientes recategorizados que mantengan deudas por importes superiores a $ 5.000.000
en el conjunto del sistema financiero, deberán ser informados a la Superintendencia de En-
tidades Financieras y Cambiarias especificando los parámetros considerados para asignar
dicha clasificación (flujo de fondos proyectados, perspectiva de la empresa, etc.).

CLASIFICACIÓN DE DEUDORES B.C.R.A.
Sección 11. Disposiciones transitorias.

Versión: 5a. COMUNICACIÓN “A“ 4467 Vigencia:
30/12/2005

Página 8

CLASIFICACIÓN DE DEUDORES
TEXTO ORDENADO NORMA DE ORIGEN Observaciones

Secc. Punto Párr. Com. Anexo Punto Párr.
iv) “A” 2216 I I.d.2.d) Según Com. "A" 2932 (punto 5.) y

“A” 3339
v) “A” 2216 I I.d.2.e) Según Com. “A” 3339
vi) “A” 2216 I I.d.2.f) Según Com. “A” 2427. Modif. por

Com. “A” 2947 (punto 1.) , “A” 3339
y “A” 4060 (punto 7.)

vii) “A” 2947 2. Modif. por Com. “A” 3339 y “A”
4060 (punto 7.)

 viii) “A” 4467
6.5.2.1 último “A” 2947 2. Modif. por Com.“A” 3339
6.5.2.2. “A” 3339 único Modif. por Com. “A” 4060 (punto 9.)
6.5.3. 1º “A” 2216 I I.d.3. 1º
6.5.3.1. “A” 2216 I I.d.3.a) Modif. por Com.“A” 3339 y 3955
6.5.3.2. “A” 2216 I I.d.3.b) Modif. por Com.“A” 3339
6.5.3.3. “A” 2216 I I.d.3.c)
6.5.3.4. “A” 2216 I I.d.3.d)
6.5.3.5. “A” 2216 I I.d.3.e) Modif. por Com.“A” 3339 y “A” 4060

(punto 8.)
6.5.3.6. “A” 2216 I I.d.3.f) Según Com. “A” 2427. Modif. por

Com. “A” 2947 (punto 1.), “A” 3339,
y “A” 4060 (punto 7.)

6.5.3.7. “A” 2216 I I.d.3.g) Modif. por Com.“A” 3339
6.5.3.8. “A” 2216 I I.d.3.h) Modif. por Com.“A” 3339
6.5.3.9. “A” 2216 I I.d.3.i)
6.5.3.10. “A” 2947 2. Modif. por Com.“A” 3339 y Com.

“A” 4060 (punto 7.)
6.5.3.11. “A” 3339 único
6.5.3.12. “A” 4467
6.5.4. 1º “A” 2216 I I.d.4. 1º
6.5.4.1. “A” 2216 I I.d.4.a) Según Com. “A” 3955
6.5.4.2. “A” 2216 I I.d.4.b) Modif. por Com.“A” 3339
6.5.4.3. “A” 2216 I I.d.4.c) Modif. por Com.“A” 3339
6.5.4.4. “A” 2216 I I.d.4.d)
6.5.4.5. “A” 2216 I I.d.4.e) Modif. por Com.“A” 3339, “A” 4060

(punto 8.) y “A” 4467.
6.5.4.6. “A” 2216 I I.d.4.f) Modif. por Com.“A” 3339
6.5.4.7. “A” 2216 I I.d.4.g) Según Com. “A” 2414 y “A” 4210

(punto 2.)
6.5.4.8. “A” 2216 I I.d.4.h)
6.5.4.9. “A” 2216 I I.d.4.i)
6.5.4.10. “A” 2216 I I.d.4.j) Modif. por Com.“A” 3339
6.5.5. “A” 2216 I I.d.5. Modif. por Com. “A” 2440
6.5.5.1. A” 2216 I I.d.5. Modif. por Com. “A” 2440 y 3955
6.5.5.2. A” 2216 I I.d.5. Modif. por Com. “A” 2440,“A” 3339

y “A” 4060 (punto 8.)
6.5.5.3. A” 2216 I I.d.5. Modif. por Com. “A” 2440 y “A”

3339
6.5.5.4. A” 2216 I I.d.5. Modif. por Com. “A” 2440
6.5.5.5. A” 2216 I I.d.5. Modif. por Com. “A” 2440
6.5.5.6. A” 2216 I I.d.5. Modif. por Com. “A” 2440
6.5.5. último “A” 2216 I I.d.5. Según Com. "A" 2826
6.5.6.1. “A” 2216 I I.d.6. Según Com. “A” 2440

6.

6.5.6.1. i) “A” 2216 I I.d.6. i) Según Com. “A” 2440

CLASIFICACIÓN DE DEUDORES
TEXTO ORDENADO NORMA DE ORIGEN Observaciones

Secc. Punto Párr. Com. Anexo Punto Párr.
11.8. “A”3955
11.9. “A” 4060 4. Según Com. “A” 4254 y “A” 4467.
11.10. “A” 4060 4.
11.11. “A” 4060 5. Incluye aclaración interpretativa (Co-

m.”B” 8114). Según Com. “A” 4254

9.2 Límites máximos de asistencia.

Las asistencias crediticias que impliquen nuevos desembolsos de fondos que se otorguen has-
ta el 30.6.06 podrán superar el 300% de la responsabilidad patrimonial computable del cliente,
siempre que se cuente con la previa aprobación del Directorio o Consejo de Administración o
autoridad equivalente de la entidad prestamista de acuerdo con el criterio establecido en el
punto 3.1.2.2. de la Sección 3. de las normas sobre “Graduación del Crédito”.

La asistencia otorgada a cada cliente en las condiciones establecidas precedentemente no po-
drá superar el 2,5% de la responsabilidad patrimonial computable de la entidad correspondien-
te al último día del segundo mes anterior al de otorgamiento de la financiación.

La totalidad de los créditos otorgados en las condiciones establecidas precedentemente no
podrá superar el 15% de la responsabilidad patrimonial computable de la entidad financiera del
último día del segundo mes anterior al de otorgamiento de la financiación.

GRADUACIÓN DEL CRÉDITO B.C.R.A.
Sección 9. Disposiciones transitorias.

Versión: 3a COMUNICACIÓN “A“ 4467 Vigencia:
30/12/2005

Página 2

GRADUACIÓN DEL CRÉDITO
TEXTO ORDENADO NORMA DE ORIGEN

Sección Punto Párrafo Com. Anexo Punto Párrafo
Observaciones

5.1.1.
excepto

 “A” 467 único 6.1. 1º

5.1.1.1.i) 2º “B” 1460 2º
5.1.1.2. “A” 490 único 9.
5.1.2. “A” 467 único 6.1. 1º
5.2.1.1. “A” 467 único 6.1. último
 “A” 2373 2.
5.2.1.2. “A” 490 único 8.
5.2.2. “A” 467 único 6.1. último
5.2.3. “A” 3002 Incorpora criterio interpretativo.

5.

5.2.4. “B” 5902 7.
6.1. “A” 3002 6.1.1. 2°
6.2. 1° “A” 3161 1. y 2. Según Com. “A” 3171 y 4093

(penúltimo párrafo).
6.2. 2° “A” 2019 6. Según Com. “A” 3161 y 3171.
6.3.1. “A” 3161 1. Según Com. “A” 4093 (penúltimo

párrafo).
6.3.2. “A” 3161 1. Según Com. “A” 3171 (pto. 2.) y

4093 (penúltimo párrafo).
6.3.3. “A” 3161 1. Según Com. “A” 4093 (penúltimo

párrafo).
6.4. “A” 3161 1. Según Com. “A” 4093 (penúltimo

párrafo).
6.4.1. “A” 3161 1. Según Com. “A” 4093 (penúltimo

párrafo).
6.4.2. “A” 3161 1. Según Com. “A” 4093 (penúltimo

párrafo).
6.4.3. “A” 3161 1. Según Com. “A” 3171 (pto. 3.) y

4093 (penúltimo párrafo).
6.5. “A” 2019 5. último
6.5.1. “A” 2019 5. último
6.5.2. “A” 3161 1. Según Com. “A” 3171 (pto. 4.) y

4093 (penúltimo párrafo).
6.6. “A” 3161 1.

6.

6.7. “A” 3183 1. Según Com. “A” 4093 (pto. 5).
Incluye criterio interpretativo.

5.1. Según Com. “A” 2649. 7.1. “A” 2227 único
y 5.2.1. último

7.2.1. “A” 2227 único 5.1.4. Según Com. “A” 2649.
 “A” 2227 único 5.2.2.

7.

7.2.2. “B” 5902 5. Incluye aclaración interpretativa.
8.1. “A” 467 único 1. último Según Com. “A” 2373.
8.2. “A” 467 3º 8.
8.3. “A” 490 único 17.

9.1. “A” 3918 Según Com. “A” 4055 y 4093
(penúltimo párrafo). 9.

9.2. “A” 4060 1. y 2. Según Com. “A” 4467

PREVISIONES MINIMAS POR RIESGO DE INCOBRABILIDAD B.C.R.A.
Sección 2. Pautas mínimas.

 2.2.6. Adquisición de pasivos de clientes del sector privado no financiero.

 Las entidades financieras que adquieran pasivos de clientes del sector privado no

financiero por un valor de costo inferior al contractual, deberán imputar la diferencia
a una cuenta regularizadora habilitada a tales efectos.

 En los casos en que el valor de adquisición resulte superior al valor contractual neto

de las previsiones por riesgo de incobrabilidad que corresponderían de aplicarse la
normativa de carácter general, deberá constituirse una previsión por la diferencia
resultante.

 En los meses subsiguientes, continuará aplicándose el mencionado procedimiento

de calcular las previsiones mínimas sobre el valor contractual -según la categoría
que se asigne al cliente- y comparar el importe resultante con el valor neto de regis-
tración (computando la cuenta regularizadora y las previsiones contables), constitu-
yendo previsiones adicionales o desafectándolas según corresponda o, si así fuere
el caso, disminuyendo el saldo de la cuenta regularizadora citada.

 En el caso de eventuales refinanciaciones que incluyan quitas, éstas se imputarán

en primer lugar contra el saldo de la cuenta regularizadora y luego sobre las previ-
siones constituidas, aplicando el tratamiento previsto en el punto 5.3. de la Sección
5.

 2.2.7. Refinanciaciones de deudas con quitas de capital.

 La previsión mínima por riesgo de incobrabilidad a constituir será equivalente al im-

porte que resulte de deducir a las previsiones exigibles sobre la deuda -sin conside-
rar la previsión correspondiente a los intereses devengados, conforme a lo previsto
en el punto 2.2.2.2.- antes de su refinanciación, el importe correspondiente a la quita
efectuada. El porcentaje de previsionamiento resultante sobre el importe refinancia-
do determinará el nivel de clasificación que corresponderá asignar al deudor en fun-
ción de los rangos de la tabla contenida en el punto 2.1.1. de la Sección 2.

2.3. Previsiones superiores a las mínimas.

 Las entidades podrán efectuar previsiones por importes superiores a los mínimos estableci-

dos, si así lo juzgaran razonable, pero en tales casos deberá tenerse presente que la aplica-
ción de porcentajes que correspondan a otros niveles siguientes determinará la reclasifica-
ción automática del cliente por asimilación al grado de calidad asociado a la previsión míni-
ma, salvo en los casos a que se refiere el punto 2.2.2.

2.4. Carácter de las previsiones.

 La previsión sobre la cartera normal será de carácter global, en tanto que las correspondien-

tes a las demás categorías tendrán imputación individual.

Versión: 6a. COMUNICACIÓN “A“ 4467 Vigencia:
30/12/2005

Página 7

PREVISIONES MINIMAS POR RIESGO DE INCOBRABILIDAD B.C.R.A.
Sección 2. Pautas mínimas.

2.5. Deudas totalmente previsionadas de deudores en categoría “irrecuperable”.

 Las deudas de los clientes clasificados en categoría “irrecuperable” y totalmente previsiona-

das por riesgo de incobrabilidad, deberán ser eliminadas del activo a partir del séptimo mes
posterior a aquel en que se verifiquen esas circunstancias y contabilizadas en cuentas de
orden en tanto la entidad continúe las gestiones de cobro de su acreencia.

 Ello también resultará aplicable a las deudas de clientes clasificados en categoría “irrecupe-

rable por disposición técnica”, en caso de que por su situación corresponda ubicarlos en ca-
tegoría “irrecuperable” y aquéllas estén totalmente previsionadas.

2.6. Requerimientos de la Superintendencia de Entidades Financieras y Cambiarias.

 Ante requerimiento que formule la Superintendencia de Entidades Financieras y Cambiarias,

las entidades financieras deberán constituir previsiones por riesgo de incobrabilidad en los
porcentajes que se establezcan cuando:

 2.6.1. de los análisis de la cartera crediticia a fin de verificar la correcta aplicación de

las disposiciones sobre clasificación de deudores surja, a juicio de esa Superin-
tendencia, que las previsiones constituidas resultan insuficientes, según el pro-
cedimiento previsto en el punto 2.7. de esta Sección, o

 2.6.2. de los elementos puestos a disposición de los inspectores actuantes surja que

las registraciones contables efectuadas por las entidades no reflejan en forma
precisa la realidad económica y jurídica de las operaciones o que se han llevado
a cabo acciones o ardides para desnaturalizar o disimular el verdadero carácter
o alcance de las operaciones, con efectividad a la fecha que en cada caso se
indique.

2.7. Procedimiento para registrar contablemente previsiones a requerimiento de la Superinten-

dencia de Entidades Financieras y Cambiarias.

 A los fines previstos en el punto 2.6.1. de esta Sección, la Superintendencia de Entidades

Financieras y Cambiarias comunicará a la entidad el importe de los ajustes a contabilizar, la
que contará con un plazo de 30 días corridos, contados desde el día siguiente a la fecha de
la pertinente notificación, para formular las consideraciones que, a su juicio, justifiquen man-
tener los criterios por ella aplicados para constituir las previsiones observadas. Vencido di-
cho plazo sin que medie presentación de la entidad en tal sentido, la regularización de las
previsiones insuficientes deberá reflejarse contablemente en el mes en que se verifique esta
circunstancia.

 En caso de que la entidad efectúe esa presentación, la Superintendencia de Entidades Fi-

nancieras y Cambiarias se expedirá dentro de los 20 días corridos siguientes a la fecha de
su recepción.

 La contabilización de las previsiones que resulten de esa determinación final deberá reali-

zarse en el mes de la pertinente notificación.

Versión: 5a. COMUNICACIÓN “A“ 4467 Vigencia:
30/12/2005

Página 8

PREVISIONES MINIMAS POR RIESGO DE INCOBRABILIDAD B.C.R.A.
Sección 2. Pautas mínimas.

2.8. Incumplimientos en la contabilización de previsiones requeridas por la Superintendencia de

Entidades Financieras y Cambiarias.

 El incumplimiento en la contabilización de previsiones en los términos previstos en los pun-

tos 2.6.1. y 2.6.2. de esta Sección, tendrá las siguientes consecuencias, a los fines de la
aplicación del artículo 41 de la Ley de Entidades Financieras y su reglamentación:

 - será considerado falta grave.

 - determinará una multa mínima equivalente al 1% del importe de las previsiones no contabi-

lizadas.

 Ello sin perjuicio de las demás sanciones que pudieran resultar del respectivo sumario.

 Dichas sanciones recaerán sobre la entidad y las personas físicas que por sus funciones

resulten responsables de los incumplimientos y sobre el síndico o integrantes del consejo de
vigilancia y auditor externo por las responsabilidades inherentes a su cometido.

 La entidad y las aludidas personas serán solidariamente responsables por el pago de las

multas que se impongan.

 Las sanciones tendrán ejecución inmediata, sin perjuicio del derecho a recurrir que acuerda

el artículo 42 de la Ley de Entidades Financieras y su reglamentación.

Versión: 2a. COMUNICACIÓN “A“ 4467 Vigencia:
30/12/2005

Página 9

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

TEXTO ORDENADO DE LAS NORMAS SOBRE
“PREVISIONES MÍNIMAS POR RIESGO DE INCOBRABILIDAD”

TEXTO ORDENADO NORMA DE ORIGEN

Sección Punto Párr. Com. Anexo Punto Párr. Observaciones

1.1. “A” 2216 2. 1º
1.2.1. “A” 2216 2. 1º
1.2.2. “A” 2216 II 2º Incluye aclaración interpretativa.
1.2.3. “A” 2216 II 2º
1.2.4. “A” 2216 II 3º Según Com. “A” 3040 (punto 3.).
1.2.5. “A” 3040

1.

1.2.6. "A"3064
2.1.1. 1° y

cuadro
“A” 2216 II 1° Modificado por Com. “A” 2440,

“A” 3339.
2.1.2.1. “B” 6331 6.
2.1.2.2. “A” 2826 2°
2.1.2.3.
2.1.2.4.

“A” 2932

7°

Incluye aclaración interpretativa.

2.1.2.5. “A” 3314
2.2.1. “A” 2216 II 6º Según Com. "A" 2932 (punto 15.).
2.2.2. “A” 2216 II 9º y

último
Según Com. “A” 3040 (punto 5.).
Incluye aclaración interpretativa,
“A” 3339 y Com. “A” 3955

2.2.3.1. “A” 2216 II 8° Según Com. “A” 2442 y “A” 3091.
2.2.3.2. “A” 3091
2.2.3.3. “A” 3091
2.2.3.4. “A” 2216 II 8° Según Com. “A” 2442 y “A” 3091.
2.2.4. “A” 2440 2. 1º Modificado por las Com. "A" 2890

(punto 2.) y “A” 3157 (punto 1.) y
3339.

2.2.5. “A” 3157 2. Según Com.“A” 3918 y “A” 4055
2.2.6. “A” 4060 6.
2.2.7. “A” 4467
2.3. “A” 2216 II 7º
2.4. “A” 2216 II 4º
2.5. 1º “A” 2357 1.
2.5. último Incorpora criterio no dado a cono-

cer con carácter general con ante-
rioridad.

2.6. “A” 2287 4. Modificado por la Com. "A" 2893
(punto 2.).

2.6.1. “A” 2287 4. Idem anterior.
2.6.2. “A” 2287 4. Idem anterior.

 “A” 2607 1.
2.7. “A” 2893 3.

2.

2.8. “A” 2893 3.
3.1. 1º “A” 2373 8. y 3. Incluye aclaración interpretativa.
3.1. 2º “A” 2373 8.

3.

3.1. último “B” 5902 3. Incluye aclaración interpretativa.
4.1. “A” 2227 único 5.2.1. último Según Com. “A” 2649.

“A” 2227 único 5.1.5. Según Com. “A” 2649.
4.

4.2.
“A” 2227 único 5.2.2.

5.1. “A” 4055 4.
5.2. “A” 4060 4.

5.

5.3. “A” 4060 5.

