
 “2007 - Año de la Seguridad Vial”

BANCO CENTRAL DE LA REPÚBLICA ARGENTINA

COMUNICACIÓN “A“ 4631 26/02/2007

A LAS ENTIDADES FINANCIERAS:

Ref.: Circular
LISOL 1 - 466
RUNOR 1 - 815

Normas para el desempeño de las funciones de
custodio y de agente de registro. Capitales
mínimos de las entidades financieras.
Responsabilidad patrimonial computable de las
casas y agencias de cambio y garantías a
constituir. Modificaciones.
__

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

ción:

“1. Reemplazar, con efecto desde el 1.3.07, el punto 3.1.2. de la Sección 3. de las "Normas para el
desempeño de las funciones de custodio y de agente de registro" (texto según la Comunicación
“A” 2923) por el siguiente:

“3.1.2. Incremento de exigencia de capital mínimo.

3.1.2.1. Exceso de responsabilidad patrimonial computable.

Equivalente al 0,25% del importe de los valores en custodia, que deberá man-
tenerse invertido en títulos públicos nacionales o en instrumentos de deuda del
Banco Central de la República Argentina u otros destinos que autorice el Banco
Central de la República Argentina, siempre que cuenten con cotización habitual
en las bolsas y mercados en los que se transen, y afectarse en garantía a favor
de dicha Institución para responder a eventuales incumplimientos.

3.1.2.2. Cuenta de depósito.

Los títulos u otros instrumentos de deuda admitidos que se afecten en garantía
deberán depositarse en una cuenta especial abierta a tal efecto en la Caja de
Valores S.A. a nombre de la entidad y a la orden del Banco Central de la Repú-
blica Argentina.

3.1.2.3. Determinación y cumplimiento de la inversión exigida.

El importe a invertir en títulos o en otros instrumentos de deuda admitidos deberá
determinarse sobre la base de los saldos al cierre de cada mes y el depósito
efectuarse en la citada cuenta dentro de las 72 horas hábiles siguientes, infor-
mándolo a la Gerencia de Créditos del B.C.R.A. en igual término con carácter de
declaración jurada mediante el modelo contenido en el punto 3.5.”

 2. Sustituir, con efecto desde el 1.3.07, el punto 1.2.1. de la Sección 1. de las normas sobre “Capi-
tales mínimos de las entidades financieras” por el siguiente:

-2-

“1.2.1. Función de custodia de los títulos representativos de las inversiones de los fondos de ju-

bilaciones y pensiones.

Los bancos comerciales tendrán que registrar un exceso de responsabilidad patrimonial
computable respecto de la exigencia de capital mínimo equivalente al 0,25% del importe
de los valores en custodia, que deberá mantenerse invertido en títulos públicos naciona-
les o en instrumentos de deuda del Banco Central de la República Argentina u otros des-
tinos que autorice el Banco Central de la República Argentina, siempre que cuenten con
cotización habitual en las bolsas y mercados en los que se transen, y afectarse en garan-
tía a favor de dicha Institución para responder a eventuales incumplimientos.

Los títulos u otros instrumentos de deuda admitidos que se afecten en garantía deberán
depositarse en una cuenta especial abierta a tal efecto en la Caja de Valores S.A. a
nombre de la entidad y a la orden del Banco Central de la República Argentina.

El importe a invertir en títulos o en otros instrumentos de deuda admitidos deberá deter-
minarse sobre la base de los saldos al cierre de cada mes y el depósito efectuarse en la
citada cuenta dentro de las 72 horas hábiles siguientes, informándolo a la Gerencia de
Créditos del B.C.R.A. en igual término con carácter de declaración jurada.”

 3. Sustituir, con efecto desde el 1.3.07, en la Sección 6. de las normas sobre “Capitales mínimos de
las entidades financieras” el siguiente punto:

“6.2.1.1. Posiciones incluidas.

i) De títulos públicos nacionales, con excepción de los registrados en cuentas de
inversión. También se considerarán los instrumentos de deuda del Banco Cen-
tral de la República Argentina.

ii) De cuotapartes de fondos comunes de inversión cuyo objeto sean tales títulos o

los mencionados instrumentos de deuda.”

 4. Reemplazar, con efecto desde el 1.3.07, el punto 7.3. de la Sección 7. de las normas sobre “Ca-
pitales mínimos de las entidades financieras” por el siguiente:

 “7.3. Aportes de capital.

A los fines de todas las reglamentaciones vinculadas al capital, su integración y aumento,
inclusive los referidos a planes de regularización y saneamiento, los aportes deben ser
efectuados exclusivamente en efectivo y/o con títulos valores públicos nacionales y/o ins-
trumentos de deuda del Banco Central de la República Argentina, en pesos o en moneda
extranjera.

Cuando se trate de tales títulos o los mencionados instrumentos de deuda el aporte debe-
rá ser efectuado en valores que cuenten con cotización habitual en las bolsas y mercados
en los que se transen.”

 5. Reemplazar, con efecto desde el 1.3.07, el punto 1.3.4.2. del Capítulo XVI de la Circular RUNOR

- 1 (texto según la Comunicación "A" 3795), relativo a responsabilidad patrimonial computable de
las casas y agencias de cambio y garantías a constituir, por el siguiente:

-3-

“1.3.4.2. A los fines de todas las reglamentaciones vinculadas con el capital, su inte-

gración y aumento, los aportes pueden ser efectuados:

 i) Mediante su acreditación en cuentas abiertas en entidades financieras lo-
cales (habilitadas para ser receptoras de fondos provenientes de las
AFJP) o bancos del exterior que cuenten -en este último caso- con califi-
cación internacional de riesgo "A" o superior, otorgada por alguna de las
sociedades calificadoras admitidas por las normas sobre “Evaluación de
entidades financieras”.

ii) En títulos públicos nacionales y/o en instrumentos de deuda del Banco

Central de la República Argentina, ambos con cotización normal y habi-
tual, en el país o en el exterior, de amplia difusión y fácil acceso al cono-
cimiento público, en operaciones concertadas a precios de mercado, para
lo cual deberá optarse por una sola especie.”

 6. Sustituir, con efecto desde el 1.3.07, el punto 1.5.2.1. del Capítulo XVI de la Circular RUNOR - 1

(texto según la Comunicación "A" 3795), relativo a responsabilidad patrimonial computable de las
casas y agencias de cambio y garantías a constituir, por el siguiente:

“1.5.2.1. Títulos públicos nacionales y/o instrumentos de deuda del Banco Central de
la República Argentina, ambos con cotización normal y habitual, en el país o
en el exterior, de amplia difusión y fácil acceso al conocimiento público, en
operaciones concertadas a precios de mercado, para lo cual deberá optarse
por una sola especie.

A tal fin se constituirá prenda a favor del Banco Central de la República Ar-
gentina respecto de los citados valores depositados en la Caja de Valores
S.A., según el procedimiento habilitado a tal fin.”

Les hacemos llegar en anexo las hojas que, en reemplazo de las oportunamente pro-
vistas, corresponde reemplazar en el texto ordenado de las normas sobre “Desempeño de las fun-
ciones de custodio y de agente de registro” y “Capitales mínimos de las entidades financieras”. Asi-
mismo, se recuerda que en la página de esta Institución www.bcra.gov.ar, accediendo a “normativa”
(“textos ordenados”), se encontrarán las modificaciones realizadas con textos resaltados en caracte-
res especiales (tachado y negrita).

Saludamos a Uds. muy atentamente.

BANCO CENTRAL DE LA REPUBLICA ARGENTINA

Darío C. Stefanelli Juan C. Isi
Gerente de Emisión

de Normas
Gerente Principal de

Emisión y Consultas Normativas

ANEXO

DESEMPEÑO DE LAS FUNCIONES DE CUSTODIO Y DE AGENTE DE REGISTRO B.C.R.A.

Sección 3. Requisitos.

3.1.1.3. Cómputo.

La determinación de la exigencia y verificación de su cumplimiento se efectuará
sobre la base de los saldos al cierre de cada mes.

3.1.2. Incremento de exigencia de capital mínimo.

3.1.2.1. Exceso de responsabilidad patrimonial computable.

Equivalente al 0,25% del importe de los valores en custodia, que deberá mante-
nerse invertido en títulos públicos nacionales o en instrumentos de deuda del
Banco Central de la República Argentina u otros destinos que autorice el Banco
Central de la República Argentina, siempre que cuenten con cotización habitual
en las bolsas y mercados en los que se transen, y afectarse en garantía a favor
de dicha Institución para responder a eventuales incumplimientos.

3.1.2.2. Cuenta de depósito.

Los títulos u otros instrumentos de deuda admitidos que se afecten en garantía
deberán depositarse en una cuenta especial abierta a tal efecto en la Caja de
Valores S.A. a nombre de la entidad y a la orden del Banco Central de la Repú-
blica Argentina.

3.1.2.3. Determinación y cumplimiento de la inversión exigida.

El importe a invertir en títulos o en otros instrumentos de deuda admitidos deberá
determinarse sobre la base de los saldos al cierre de cada mes y el depósito
efectuarse en la citada cuenta dentro de las 72 horas hábiles siguientes, infor-
mándolo a la Gerencia de Créditos del B.C.R.A. en igual término con carácter de
declaración jurada mediante el modelo contenido en el punto 3.5.

Versión: 2a. COMUNICACIÓN “A“ 4631 Vigencia:
01/03/2007

Página 2

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

NORMAS PARA EL DESEMPEÑO DE LAS FUNCIONES DE CUSTODIO Y DE
AGENTE DE REGISTRO

TEXTO ORDENADO NORMA DE ORIGEN

Sección Punto Párrafo Comunic. Punto Párrafo OBSERVACIONES

1. “A” 2923

1.1. “A” 2237 1°
1.

1.2. “A” 2834

2.1. “A” 2923

2.2. “A” 2237 último Según Com. “A” 2923 y 3236.
2.3. “A” 2923

2.4. “A” 2237 último Según Com. “A” 3236.

2.

2.5. “A” 2237 último

3.1.1. “A” 2237 a)

3.1.1.1. “A” 2237 a) 1°

1° “A” 2237 a) 2° Según Com. “A” 2834. 3.1.1.2.
 2° “A” 2237 a) 3°

3.1.1.3. “A” 2237 a) 4°

3.1.2.1. “A” 2237 b) 1° Según Com. “A” 4631.
3.1.2.2. “A” 2237 b) 2° Según Com. “A” 4631.
3.1.2.3. “A” 2237 b) 3° Según Com. “A” 4631.
3.1.3. “A” 2237 c) Según Com. “A” 2923.
3.1.4.1. “A” 2237 d)

3.1.4.2. “A” 2237 d)

3.1.5. “A” 2237 e)

3.1.6.1. “A” 2237 f)

3.1.6.2. “A” 2237 g)

3.1.7. “A” 2237 h)

3.1.8. “A” 2237 i)

3.1.9. “A” 2237 j)

3.1.10. “A” 2237 k)

3.1.11. “A” 2237 penúltimo
3.2. “A” 2834 1

3.2.1. “A” 2834 1 Con aclaración interpretativa.
3.2.2. “A” 2834 1 Con aclaración interpretativa.
3.2.3. “A” 2923

3.2.4. “A” 2923

3.3. “A” 2923

3.4. “A” 2923

3.4.1. “A” 2923

3.4.2. “A” 2923

3.

3.5. “B” 5719 Según Com. “A” 2923.

CAPITALES MÍNIMOS DE LAS ENTIDADES FINANCIERAS B.C.R.A.

Sección 1. Capital mínimo.

1.1. Exigencia.

 La exigencia de capital mínimo que las entidades financieras deberán tener integrada al último

día de cada mes será equivalente al mayor valor que resulte de la comparación entre la exi-
gencia básica y la suma de las determinadas por riesgos de crédito y de tasa de interés.

1.2. Incremento de exigencia por función de custodia y/o de agente de registro.

 1.2.1. Función de custodia de los títulos representativos de las inversiones de los fondos de

jubilaciones y pensiones.

 Los bancos comerciales tendrán que registrar un exceso de responsabilidad patrimo-

nial computable respecto de la exigencia de capital mínimo equivalente al 0,25% del
importe de los valores en custodia, que deberá mantenerse invertido en títulos públi-
cos nacionales o en instrumentos de deuda del Banco Central de la República Argen-
tina u otros destinos que autorice el Banco Central de la República Argentina, siem-
pre que cuenten con cotización habitual en las bolsas y mercados en los que se
transen, y afectarse en garantía a favor de dicha Institución para responder a even-
tuales incumplimientos.

 Los títulos u otros instrumentos de deuda admitidos que se afecten en garantía debe-

rán depositarse en una cuenta especial abierta a tal efecto en la Caja de Valores S.A.
a nombre de la entidad y a la orden del Banco Central de la República Argentina.

 El importe a invertir en títulos o en otros instrumentos de deuda admitidos deberá

determinarse sobre la base de los saldos al cierre de cada mes y el depósito efec-
tuarse en la citada cuenta dentro de las 72 horas hábiles siguientes, informándolo a
la Gerencia de Créditos del B.C.R.A. en igual término con carácter de declaración
jurada.

 1.2.2. Función de agente de registro de letras hipotecarias escriturales.

 Los bancos comerciales deberán observar las normas contenidas en el punto 1.2.1.,

con la salvedad de que el exceso de 0,25% se calculará sobre el importe de las letras
hipotecarias escriturales registradas, consideradas al valor neto de las amortizacio-
nes efectivizadas.

 1.2.3. Desempeño de ambas funciones.

 La determinación del incremento de la exigencia de capital mínimo se efectuará apli-

cando el porcentaje fijado sobre la suma de los importes correspondientes a los valo-
res en custodia y a las letras hipotecarias escriturales registradas, consideradas al
valor neto de las amortizaciones efectivizadas.

1.3. Integración.

 A los fines de determinar el cumplimiento de la exigencia de capital mínimo, la integración a

considerar será la responsabilidad patrimonial computable.

Versión: 4a. COMUNICACIÓN “A“ 4631 Vigencia:
01/03/2007

Página 1

CAPITALES MÍNIMOS DE LAS ENTIDADES FINANCIERAS B.C.R.A.

Sección 6. Capital mínimo por riesgo de mercado.

6.1. Exigencia.

 Será la suma de los valores a riesgo de los portafolios de los activos comprendidos:

 VaRp = VaRAN-B + VaRAN-A + VaRAE-B + VaRAE-A + VaRME

 Donde

 VaRp : valor a riesgo del portafolio total.

 VaRAN-B : valor a riesgo del portafolio de activos nacionales - bonos.

 VaRAN-A : valor a riesgo del portafolio de activos nacionales - acciones.

 VaRAE-B : valor a riesgo del portafolio de activos extranjeros - bonos.

 VaRAE-A : valor a riesgo del portafolio de activos extranjeros - acciones.

 VaRME : valor a riesgo de las posiciones en moneda extranjera.

6.2. Valor a riesgo del portafolio de activos nacionales.

 6.2.1. Bonos.

 6.2.1.1. Posiciones incluidas.

 i) De títulos públicos nacionales, con excepción de los registrados en

cuentas de inversión. También se considerarán los instrumentos de
deuda del Banco Central de la República Argentina.

 ii) De cuotapartes de fondos comunes de inversión cuyo objeto sean

tales títulos o los mencionados instrumentos de deuda.

 6.2.1.2. Cálculo del valor a riesgo.

 i) Las posiciones compradas y vendidas en los activos considerados

se agruparán en 4 zonas de acuerdo con su vida promedio (“modi-
fied duration”: md):

 a) Bonos emitidos en pesos, con md inferior o igual a 2,5.

 b) Bonos emitidos en pesos, con md superior a 2,5.

 c) Bonos emitidos en moneda extranjera, con md inferior o igual a

2,5.

 d) Bonos emitidos en moneda extranjera, con md superior a 2,5.

Versión: 7a. COMUNICACIÓN “A“ 4631 Vigencia:
01/03/2007

Página 1

CAPITALES MÍNIMOS DE LAS ENTIDADES FINANCIERAS B.C.R.A.
Sección 7. Responsabilidad patrimonial computable.

 ii) Adquisición con carácter transitorio de participaciones en empre-

sas para facilitar su desarrollo, con la finalidad de vender poste-
riormente las tenencias. Otorgamiento a esas empresas de finan-
ciaciones y asesoramiento en la planificación y dirección.

 El cómputo se efectuará neto de las previsiones por riesgo de desvalori-

zación.

 7.2.4.16. Acciones o participaciones en el capital de empresas recibidas en pago

de créditos, cuya tenencia supere los plazos máximos establecidos para
su liquidación en los puntos 9.1.1. y 9.1.2. de la Sección 9. de las normas
sobre “Graduación del Crédito”.

Esta deducción se efectuará por el importe que exceda el límite máximo
de tenencia admitido.

7.3. Aportes de capital.

 A los fines de todas las reglamentaciones vinculadas al capital, su integración y aumento, in-

clusive los referidos a planes de regularización y saneamiento, los aportes deben ser efectua-
dos exclusivamente en efectivo y/o con títulos valores públicos nacionales y/o instrumentos de
deuda del Banco Central de la República Argentina, en pesos o en moneda extranjera.

 Cuando se trate de tales títulos o los mencionados instrumentos de deuda el aporte deberá ser

efectuado en valores que cuenten con cotización habitual en las bolsas y mercados en los que
se transen.

Versión: 4a. COMUNICACIÓN “A“ 4631 Vigencia:
01/03/2007

Página 9

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

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

TEXTO ORDENADO NORMA DE ORIGEN

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

1.1. “A” 2136 1. 1º Modificado por las Com. “A”
2859 y “A” 3558.

1.2.1. “A” 2237 b) Modificado por las Com. “A”
2923 (punto 3.1.2.3. de la Sec-
ción 3.) y 4631.

1.2.2. “A” 2923 3. 3.2.2.
1.2.3. “A” 2923 3. 3.3.
1.3. “A” 2136 2. 1º Según Com. “A” 2223.
1.4.1. “A” 2136 3.1.

 “A” 3171 Según Com. “A” 3959.
i) “A” 2136 3.2. 2º Según Com. “A” 3959.
ii) “A” 2136 3.2.4. Modificado por la Com. “A” 2241.

1.4.2.1.

iii) “A” 414
LISOL-1

VI 6.1.

1.

1.4.2.2. “A” 3171 Según Com. “A” 3959.
2.1. “A” 2241

CREFI-2
I 1.3.1. Según Com. “A” 4368.

2.2. “A” 2650 2. Según Com. “A” 3128, “A” 4238
y “A” 4368.

2.3.1. “A” 2237 a) Modificado por la Com. “A” 2923
(punto 3.1.1.2. de la Sección 3.).

2.3.2. “A” 2923 3. 3.2.1.

2.

2.3.3. “A” 2923 3. 3.3.
3.1. “A” 2136 1. Modificado por las Com. “A”

2541, 2736, 2938, 3039, 3307,
3959 y 4598. Incorpora aclara-
ciones interpretativas.

3.2. “A” 2136 I Según Com. “A” 2541, anexo,
criterios, d), 2º párrafo y según
Com. “A” 3040.

3.3.1. “A” 2136 I Según Com. “A” 2541, anexo,
criterios, d), 2º párrafo.

3.3.2. “A” 2287 5.
3.3.3. “A” 2412 En el segundo párrafo del punto

3.3.3.3. incorpora criterio no da-
do a conocer con carácter gene-
ral con anterioridad.
Según Com. “A” 3959.

3.4.1. “A” 2768 2. Modificado por las Com. “A”
2948, “A” 3911, “A” 3925 , “A”
3959 y “A” 4180.

3.4.2. “A” 2227 único 5.2.2. 3º

3.

3.5.1. “A” 2136 1.1.

CAPITALES MÍNIMOS DE LAS ENTIDADES FINANCIERAS

TEXTO ORDENADO NORMA DE ORIGEN

Sección Punto Párrafo Com. Cap./
Anexo Punto Párrafo

Observaciones

5.

5.6. “A” 2922 I Modificado por Com. “B” 6523 y “A”
4172. Punto 5.6.4.5. modif. por
Com. “A” 3274, “A” 3959, “A” 4180,
“A” 4543 y “A” 4615.

6.1. y
6.2.

 “A” 2461 único I. y II. Según Com. “A” 4172 y 4631.

6.3. y
6.4.

 “A” 2461 único I. y II. Según Com. “A” 3959 y “A” 4172.

6.5. “A” 2461 único I. y II. Modificado por las Com. “A” 2736,
2768, 2948, 3959 y 4172. El punto
6.5.2. incluye aclaración interpreta-
tiva.

6.6. “A” 2461 único III. Según Com. “A” 3161 y “A” 4172.
6.7. “A” 2461 único VI. Según Com. “A” 4172.

6.

6.8. “A” 2461 único VII. Según Com. “A” 4172.
7.1. “A” 414

LISOL-1
VI 3.1. 1º Según Com. “A” 2279, (mod. por

las Com. “A” 2453, 2793, 2914,
3039 y 4172).

7.2.1. “A” 414
LISOL-1

 VI 3.1.1. Según Com. “A” 2223 (modificado
por las Com. “A” 2227 y 4296, pun-
to 2.).

7.2.2. “A” 414
LISOL-1

VI 3.1.2. Según Com. “A” 2223. Modificado
por las Com. “A” 2768, 2948 y
4172.

7.2.3. 1º “A” 414
LISOL-1

VI 3.1.2.2. Según Com. “A” 2264 y 4172. In-
corpora aclaración interpretativa.

7.2.3.1.
a
7.2.3.4.

 “A” 414
LISOL-1

VI 3.1.2.2. Según Com. “A” 2264 y 4172. En el
segundo párrafo del punto 7.2.3.3.
incorpora aclaración interpretativa.

7.2.3.5. “A” 2264 2. Según Com. “A” 4172.
7.2.3.6. “A” 414

LISOL-1
VI 3.1.2.2. Según Com. “A” 2264 y 4172.

7.2.4.1. “A” 2287 3.1. y
3.3.

 Según Com. “A” 2890 y 4172.

 “A” 2287 3. último Según Com. “A” 4172.
1º “A” 2497 1. Según Com. “A” 3621 y 4172. 7.2.4.2.

 último “A” 2263 2. Según Com. “A” 4172.
1º y

último
“A” 2287 3.2. Según Com. “A” 4172. 7.2.4.3.

2º “A” 2474 Normas de procedimiento sobre

exigencia e integración de capitales
mínimos (punto 3.2.7). Modificado
por Com. “A” 4172.

7.

7.2.4.4. “A” 2264 1. Según Com. “A” 4172.

CAPITALES MÍNIMOS DE LAS ENTIDADES FINANCIERAS
TEXTO ORDENADO NORMA DE ORIGEN

Sección Punto Párrafo Com. Cap./
Anexo Punto Párrafo

Observaciones

7.2.4.5. “A” 414
LISOL-1

VI 3.2. Según Com. “A” 4172 y “A” 4539.

 “A” 1215 Especificaciones de las partidas
de participaciones en entidades
financieras no deducibles para
determinar la responsabilidad
patrimonial computable. Según
Com. “A” 4172.

7.2.4.6. “A” 414
LISOL-1

 VI 3.2. Según Com. “A” 4172 y “A” 4539.

7.2.4.7. “A” 2863 3. Según Com. “A” 4172.
7.2.4.8. “A” 414

LISOL-1
 VI 3.2. Según Com. “A” 4172.

7.2.4.9. “A” 2730 Incorpora aclaración interpretati-
va. Según Com. “A” 4172.

7.2.4.10. “A” 2545 Según Com. “A” 4172.
7.2.4.11. “A” 414

LISOL-1
 VI 3.2. Modificado por la Com. “A” 986 y

“A” 4172.
7.2.4.12. “A” 414

LISOL-1
 VI 3.2. Según Com. “A” 4172.

7.2.4.13. “A” 2287 4. Según Com. “A” 4172.
 “A” 2607 1. Según Com. “A” 4172.

7.2.4.14. “A” 2893 1. Según Com. “A” 4172.
7.2.4.15. “A” 3087 Según Com. “A” 4172.
7.2.4.16. “A” 3918 Según Com. “A” 4172.

7.

7.3. “A” 414
LISOL-1

 VI 3.4. Según Com. “A” 1858, 4172 y
4631.

8.1. “A” 2227 único 5.2.1. último Según Com. “A” 2649 y “A” 4172.
8.2. 1º “A” 2227 único 5.1.1. y

5.1.7.
 Según Com. “A” 2649 y “A” 4172.

 “A” 2227 único 5.2.2. Según Com. “A” 4172.
8.

8.2. último “A” 2461 único V. Según Com. “A” 4172.
9.1. “A” 3959 Según Com. “A” 4172.
9.2. “A” 3959 Según Com. “A” 4172.
9.3. “A” 3985 Según Com. “A” 4172.
9.4. “A” 3985 Según Com. “A” 4172.
9.5. “A” 3986 2. y 4. Según Com. “A” 4172 y “A” 4270.
9.6. “A” 3986 3. y 4. Según Com. “A” 4172.

9.

9.7. “A” 4238 2. Según Com. “A” 4368.

