
 BANCO CENTRAL DE LA REPUBLICA ARGENTINA
__
 COMUNICACION " A " 2373 21/09/95
__
A LAS ENTIDADES FINANCIERAS:

 Ref.: Circular
 LISOL 1 - 119.
 OPRAC 1 - 393.
 CONAU 1 - 186.
 Límites de graduación del
 crédito, requisitos mínimos para
 el otorgamiento de finan-
 ciaciones y controles sobre el
 cumplimiento de determinadas
 normas sobre liquidez y sol-
 vencia

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

"1. Sustituir, con efecto para las financiaciones que se
 concreten desde el 1.10.95 el punto 1. del Anexo a la
 Comunicación "A" 467 (texto según la Comunicación "A"
 2233), por el siguiente:

 "1. Relaciones aplicables y formalidades mínimas a ob-
 servar para la asignación de créditos.

 Las financiaciones computables en moneda nacional y
 extranjera no podrán superar el 100% de la
 responsabilidad patrimonial computable de los clientes
 que se determine conforme a las normas contenidas en
 el punto 6.1., sean personas físicas o jurídicas,
 grupos o conjuntos económicos, vinculados o no.

 Sin perjuicio de ello, se admitirá el otorgamiento de
 facilidades crediticias en exceso de dicho límite y
 hasta el 300% del patrimonio computable del
 solicitante, cuando ese apoyo adicional no supere el
 2,5% de la responsabilidad patrimonial computable de
 la entidad financiera registrada al último día del
 segundo mes inmediato anterior a aquel en que se
 formalice el pertinente acuerdo de financiación, el
 que requerirá la previa aprobación del Directorio,
 Consejo de Administración -en ambos casos por mayoría
 simple de sus miembros-, o autoridad equivalente,
 cualquiera sea el monto de la asistencia concedida
 dentro de este margen complementario.

 Las participaciones en sociedades que no tengan como
 objeto social la prestación de servicios
 complementarios a la actividad desarrollada por la
 entidad financiera no podrán superar el 12,5% del
 patrimonio computable de aquellas empresas, sin
 perjuicio de lo cual el apoyo financiero por todo

 concepto no podrá superar la suma de los márgenes
 general y adicional establecidos.

 Las entidades deberán analizar el flujo de fondos de
 los demandantes de crédito frente a las obligaciones
 asumidas con terceros a fin de ponderar la capacidad
 de repago de las financiaciones, sin perjuicio de
 estudiar el riesgo emergente de cada asignación para
 exigir la constitución de las garantías que estimen
 adecuadas."

 2. Aclarar que a los fines de la determinación de la res-
 ponsabilidad patrimonial computable de los clientes a que
 se refiere el punto 6.1. de la resolución difundida por la
 Comunicación "A" 467 son deducibles las participaciones en
 el capital de la entidad financiera prestamista.

 3. Establecer, con efecto desde el 1.10.95, que las finan-
 ciaciones, cualquiera sea su modalidad -excepto las
 operaciones interfinancieras-, que superen el 2,5% de la
 responsabilidad patrimonial computable de la entidad
 financiera prestamista registrada al último día del
 segundo mes anterior a aquel en que se decida el
 otorgamiento del apoyo crediticio deberán contar con la
 previa opinión de:

 - Gerente de Sucursal, excepto que la solicitud se
 trámite por la casa matriz.

 - Gerente regional o zonal -en su caso y cuando no se haya
 gestionado la asistencia por la casa matriz-.

 - Funcionario de mayor jerarquía del área de créditos o
 comercial responsable de decidir en materia crediticia.

 - Gerente General o autoridad equivalente.

 - Comité de Créditos, salvo que no exista en la estructura
 funcional de la entidad.

 Dichas intervenciones deberán cumplirse en todos los
 casos comprendidos, salvo las excepciones previstas, aun
 cuando ello no resulte exigible conforme a la estructura
 orgánica-funcional y régimen de facultades resolutivas
 para la asignación de créditos vigentes en la entidad
 financiera prestamista. A tal efecto, la unidad funcional
 inmediata superior deberá controlar la efectiva
 intervención de niveles anteriores.

 Sin perjuicio de ello, el otorgamiento de la asistencia
 crediticia deberá contar con la aprobación de la mayoría
 simple de los miembros del Directorio o Consejo de
 Administración, excepto que se trate de apoyo crediticio a
 firmas vinculadas, en cuyo caso se requerirá la
 conformidad de por lo menos dos tercios de los directores
 o consejeros.

 Los incumplimientos a los requisitos establecidos darán
 lugar a la aplicación de las sanciones que seguidamente se
 establecen:

 - multa de 1 a 2 veces el importe de los fondos e-
 fectivamente desembolsados.

 - de 1 a 3 veces el importe de esos fondos cuando se ve-
 rifiquen incumplimientos a la obligación en materia del
 control sobre las intervenciones que correspondan.

 - inhabilitación de cinco (5) a veinte (20) años pa-
 ra desempeñarse en la actividad financiera.

 Dichas sanciones recaerán sobre las personas físicas a
 quienes resulte imputable la transgresión y sobre la
 entidad financiera, la que será solidariamente responsable
 del pago de los multas aplicadas a aquellas en el caso de
 que sean declaradas insolventes por autoridad competente.

 La aplicación de las sanciones se ajustará a las
 previsiones contenidas en el artículo 41 de la Ley de
 Entidades Financieras y su reglamentación en materia de
 graduación de multas a que se refiere el anexo a la
 Comunicación "A" 2124.

 4. Establecer que los excesos a los límites de graduación del
 crédito que se configuren con motivo de la aplicación de
 lo dispuesto en el punto 1. de la presente resolución
 respecto de la refinanciación de operaciones vigentes al
 30.9.95 no estarán sujetos al pago del cargo a que se
 refiere el punto 5. de la resolución difundida mediante la
 Comunicación "A" 2019 durante los doce (12) meses
 posteriores a esa última fecha.

 Dicha franquicia estará sujeta a la formulación y
 aprobación de un cronograma de encuadramiento progresivo
 de esas operaciones a los nuevos límites que no podrá
 exceder aquel plazo máximo y que deberá presentarse a la
 Superintendencia de Entidades Financieras y Cambiarias a
 mas tardar el 31.10.95.

 5. Sustituir el punto 4.1. del Anexo IV a las normas mínimas
 sobre auditorías externas, por el siguiente:

 "4.1. Verificación de la información sobre "Principales
 deudores de las entidades financieras"

 El auditor externo elaborará un informe cuyo alcance
 se refiera a todos y cada uno de los datos
 contenidos en la mencionada información -enfatizando
 en el análisis de las previsiones constituidas sobre
 las deudas comprendidas- correspondiente al último
 mes de cada trimestre calendario, señalando si
 concuerdan con los obtenidos de su propio examen y
 dejando constancia de las discrepancias que haya
 observado. Además, consignará los resultados de la
 circularización de la prueba sustantiva 11.,
 especificando los deudores de quienes no se haya
 recibido respuesta.

 En el caso de los prestatarios cuyas deudas sean
 equivalentes al 5% o más de la responsabilidad

 patrimonial computable a la fecha de la revisión, el
 informe deberá contener la opinión específica del
 auditor externo sobre la situación que cada uno de
 esos deudores presente en la materia objeto del
 examen.

 6. Incorporar como puntos 4.7. y 4.8. del Anexo IV a
 las normas mínimas sobre auditorías externas, los
 siguientes:

 "4.7. Verificación de los riesgos contingentes por
 la realización de operaciones con derivados
 (opciones en sus distintas modalidades),
 especialmente cuando no tengan por objeto la
 cobertura de operaciones activas o pasivas e
 impliquen la existencia de posiciones abiertas."

 "4.8. Verificación de la realización o no de operaciones
 con entidades financieras y/o personas físicas y
 jurídicas del exterior no sujetas al régimen de
 supervisión sobre bases consolidadas cuyo importe,
 frecuencia u otras condiciones hagan presumir la
 existencia de vinculación directa o indirecta con la
 entidad auditada.

 En este informe especial se deberán especificar las
 características y significatividad de las
 operaciones y si ellas se encuentran adecuadamente
 consideradas en los estados contables."

 7. Sustituir el primer párrafo del punto 5. del Anexo IV a
 las normas mínimas sobre auditorías externas, por el
 siguiente:

 "5. Los informes mencionados en los puntos 3. y 4.5. a
 4.8. se efectuarán trimestralmente, indicando con
 igual periodicidad que no se han producido -si así
 fuera- las circunstancias previstas en los apartados
 4.3. y 4.4."

 8. Establecer, con efecto desde el 1.10.95, que la clasi-
 ficación de los deudores y la constitución de las
 previsiones por incobrabilidad por las financiaciones
 concedidas que excedan el 2,5% de la responsabilidad
 patrimonial computable de la entidad financiera deberán
 contar con la previa aprobación de los miembros del
 Directorio o Consejo de Administración, o autoridad
 equivalente, de la entidad financiera prestamista, a cuyo
 efecto deberán observarse las mayorías establecidas en el
 tercer párrafo del punto 3. de la presente resolución.

 Dicha conformidad estará referida -con opinión fundada en
 todos los casos- tanto a la clasificación asignada a cada
 uno de los deudores comprendidos como al nivel de las
 previsiones constituidas."

 Saludamos a Uds. muy atentamente.

 BANCO CENTRAL DE LA REPUBLICA ARGENTINA

 Alfredo A. Besio Miguel A. Kiguel
 Gerente de Normas para Subgerente General
 Entidades Financieras Area de Economía y Finanzas

