

REORDENAMIENTO DEL SISTEMA FINANCIERO

Decreto N° 214/2002

Conversión a pesos de las obligaciones de dar sumas de dinero, de cualquier causa u origen, expresadas en dólares estadounidenses u otras monedas extranjeras, existentes a la sanción de la Ley N° 25.561, y de los depósitos en dichas monedas en el sistema financiero. Relación de cambio. Coeficiente de Estabilización de Referencia. Emisión de un Bono a cargo del Tesoro Nacional para solventar el desequilibrio resultante de la diferencia de cambio que se establece. Suspensión de procesos judiciales y medidas cautelares y ejecutorias relacionadas con el Decreto N° 1570/2001, la Ley 25.561, el Decreto N° 71/2002 y el presente Decreto. Modificase la Ley de Entidades Financieras N° 21.526.

Bs. As., 3/2/2002

Ver Antecedentes Normativos

VISTO el Decreto N° 1570 del 1° de diciembre de 2001 y la Ley N° 25.561, y

**JUSTICIA
colectiva**

defendiendo consumidores y trabajadores

Justicia Colectiva
info@justiciacolectiva.org.ar
www.justiciacolectiva.org.ar

CONSIDERANDO:

Que atento a la gravedad de la situación económica que atraviesa nuestro País y en momentos en que se verificaba una acelerada fuga de depósitos y pérdida de reservas del sistema financiero, se dictó el Decreto N° 1570/01 procurando evitar el colapso de dicho sistema, sin que tal medida fuese acompañada por otras decisiones de Estado Nacional orientadas a revertir la crisis económica y social existente.

Que la gravedad y magnitud de la crisis institucional planteada, condujo a la renuncia del Presidente de la Nación que se hallaba en ejercicio en dicho momento, lo cual profundizó aún más las agudas dificultades existentes en toda la economía de la Nación, afectando sensiblemente al ya resentido desenvolvimiento del sistema financiero.

Que luego de sucedidas distintas instancias institucionales en torno a la designación y ejercicio del PODER EJECUTIVO NACIONAL, que fueron agravando las condiciones de gobernabilidad así como la paz social del País, el Honorable Congreso de la Nación procedió a la elección de un nuevo Presidente de la Nación con mandato hasta diciembre de 2003.

defendiendo consumidores y trabajadores

Justicia Colectiva

info@justiciacolectiva.org.ar

www.justiciacolectiva.org.ar

Que las antedichas circunstancias, tornaron imperativo para el GOBIERNO NACIONAL la adopción de urgentes medidas tendientes a restablecer la paz social, como así también para recrear las condiciones mínimas para el desarrollo de las actividades productivas y económicas.

Que a tal efecto el PODER EJECUTIVO NACIONAL, remitió al Honorable Congreso de la Nación un Proyecto de Ley de Emergencia Pública y de Reforma del Régimen Cambiario, que fuera sancionado como Ley N° 25.561 declarando la Emergencia Pública en materia social, económica, administrativa, financiera y cambiaria.

Que como consecuencia de la crisis existente, se produjo una profunda interferencia en las relaciones jurídicas, tanto de derecho público como de derecho privado, al haberse producido —entre otras perturbaciones— la virtual ruptura de las cadenas de pagos, situación que derivó en la práctica interrupción del funcionamiento de la economía.

Que uno de los sistemas más comprometidos y de mayor significación para el desarrollo de las actividades económicas y sociales es el sistema financiero, resultando notorio que sin un funcionamiento adecuado del mismo, no es posible establecer nuevas relaciones económicas ni reordenar las que se encuentra perturbadas.

defendiendo consumidores y trabajadores

Justicia Colectiva

info@justiciacolectiva.org.ar

www.justiciacolectiva.org.ar

Que por las antedichas razones, el Gobierno Nacional otorga al reordenamiento financiero máxima prioridad, principalmente para facilitar la paulatina normalización de las actividades económicas pero, también, para restituir a los ahorristas y deudores las mayores condiciones de libertad y certidumbre, preservando sus derechos de propiedad.

Que ello lleva inevitablemente, a tomar en consideración la importancia prioritaria de restablecer el orden público económico aún cuando ello, en forma parcial y transitoria, limite el derecho de los particulares a disponer, libremente, de la totalidad de sus propios recursos.

Que las mencionadas restricciones no deseadas serán superadas en la medida en que se reestablezca el funcionamiento de las actividades productivas, económicas y financieras.

Que resulta evidente que en las actuales circunstancias, no resulta posible satisfacer, de modo inmediato y en el cortísimo plazo, dichos objetivos.

Que una excesiva aceleración en la liberación de los depósitos existentes en el sistema financiero, podría conducir a riesgos cambiarios como de hiperinflación; y

defendiendo consumidores y trabajadores

Justicia Colectiva

info@justiciacolectiva.org.ar

www.justiciacolectiva.org.ar

que paralelamente, el mantenimiento de restricciones extremas condicionarían la reactivación y el desenvolvimiento de la economía.

Que resulta imprescindible un abordaje progresivo de todas las cuestiones involucradas en la presente situación de emergencia, preservando una posición equilibrada que contemple las necesidades de reordenamiento financiero, de reactivación de la economía y de respeto a los derechos individuales.

Que se halla en juego la necesidad de preservar el orden público económico, sin restringir irrazonablemente los derechos de las personas, a fin de conducir —en el tiempo más breve posible— a la compatibilización de todos los intereses en juego, con los menores costos y perjuicios para cada uno de ellos.

Que, por ello, en el presente decreto se adoptan recaudos tendientes a dotar de certeza a los deudores y a los acreedores cuyas obligaciones se hubiesen pactado dentro o fuera del sistema financiero, recuperando en la mayor plenitud la soberanía monetaria de la Nación.

Que también se prevé la posibilidad para quienes deseen preservar sus ahorros en el sistema financiero en moneda extranjera, que puedan acceder a su opción, a un

defendiendo consumidores y trabajadores

Justicia Colectiva

info@justiciacolectiva.org.ar

www.justiciacolectiva.org.ar

bono en dólares estadounidenses, en sustitución de sus depósitos que han sido reprogramados.

Que de tal modo, los ahorristas podrán disponer en plazos más breves, de sus ahorros en dólares estadounidenses convertidos a pesos, o bien optar por recibir bonos nominados en dólares estadounidenses.

Que la preservación de la paz social como el necesario reordenamiento de las relaciones jurídicas, no se compadece con la masiva concurrencia a los tribunales de quienes procuran la resolución de sus pretensiones, cuando ellas son de imposible satisfacción, sin causar daño irreparable a la economía y al derecho de todos aquellos que no podrían ver satisfechos sus propios derechos de propiedad, de producirse el colapso final del sistema financiero.

Que por esta razón, corresponde disponer la suspensión temporaria de la tramitación de todos los procesos judiciales y medidas cautelares y ejecutorias en los que se demande o accione en razón de los créditos, deudas, obligaciones, depósitos o reprogramaciones financieras que pudieran considerarse afectados por las normas y disposiciones dictadas en el marco de la crisis y la emergencia.

defendiendo consumidores y trabajadores

Justicia Colectiva

info@justiciacolectiva.org.ar

www.justiciacolectiva.org.ar

Que concurrentemente y a los efectos de preservar el adecuado funcionamiento del sistema financiero, resulta necesario reforzar las facultades y atribuciones del Banco Central de la República Argentina, de forma tal de permitir su eficaz y oportuna intervención en los procesos de reestructuración de entidades financieras en el marco del Artículo 35 bis de la Ley de Entidades Financieras.

Que asimismo, con carácter transitorio, resulta procedente ampliar la capacidad de asistencia del BANCO CENTRAL a las entidades financieras en dificultades, ampliando así las alternativas posteriores tendientes a la concreción de las soluciones más acordes con la preservación del interés general.

Que la DIRECCION GENERAL DE ASUNTOS JURIDICOS del MINISTERIO DE ECONOMIA, ha tomado la intervención que le compete.

Que la presente medida se dicta en uso de las facultades conferidas por el Artículo 99, inciso 3 de la CONSTITUCION NACIONAL.

Por ello,

defendiendo consumidores y trabajadores

Justicia Colectiva

info@justiciacolectiva.org.ar

www.justiciacolectiva.org.ar

EL PRESIDENTE DE LA NACION ARGENTINA EN ACUERDO GENERAL DE
MINISTROS

DECRETA:

Artículo 1° — A partir de la fecha del presente Decreto quedan transformadas a PESOS todas las obligaciones de dar sumas de dinero, de cualquier causa u origen —judiciales o extrajudiciales— expresadas en DOLARES ESTADOUNIDENSES, u otras monedas extranjeras, existentes a la sanción de la Ley N° 25.561 y que no se encontrasen ya convertidas a PESOS.

(Nota Infoleg: Ver en el Decreto N° 410/2002 B.O. 08/03/2002 excepciones al presente artículo.)

Art. 2° — Todos los depósitos en DOLARES ESTADOUNIDENSES u otras monedas extranjeras existentes en el sistema financiero, serán convertidos a PESOS a razón de PESOS UNO CON CUARENTA CENTAVOS (\$ 1,40) por cada DÓLAR ESTADOUNIDENSE, o su equivalente en otra moneda extranjera. La entidad financiera cumplirá con su obligación devolviendo PESOS a la relación indicada.

defendiendo consumidores y trabajadores

Justicia Colectiva

info@justiciacolectiva.org.ar

www.justiciacolectiva.org.ar

Art. 3° — Todas las deudas en DOLARES ESTADOUNIDENSES u otras monedas extranjeras con el sistema financiero, cualquiera fuere su monto o naturaleza, serán convertidas a PESOS a razón de UN PESO por cada DOLAR ESTADOUNIDENSE o su equivalente en otra moneda extranjera. El deudor cumplirá con su obligación devolviendo PESOS a la relación indicada.

Art. 4° — A los depósitos y a las deudas referidos, respectivamente, en los Artículos 2°, 3°, 8° y 11 del presente Decreto, se les aplicará un Coeficiente de Estabilización de Referencia, el que será publicado por el BANCO CENTRAL DE LA REPUBLICA ARGENTINA. Además se aplicará una tasa de interés mínima para los depósitos y máxima para los préstamos. El coeficiente antes referido se aplicará a partir de la fecha del dictado del presente decreto.

(Nota Infoleg: por art. 1° de la Resolución N° 203/2016 del Ministerio de Hacienda y Finanzas Públicas B.O. 21/6/2016 se dispone que para el cálculo del Coeficiente de Estabilización de Referencia (C.E.R.) previsto en el presente Artículo y sus normas modificatorias y complementarias y en el Artículo 1° de la Ley N° 25.713, se utilizará la tasa de variación diaria obtenida de la evolución mensual del Índice de Precios al Consumidor publicado por el INSTITUTO NACIONAL DE ESTADÍSTICA Y CENSOS, organismo desconcentrado actuante en el ámbito del MINISTERIO DE HACIENDA Y FINANZAS PÚBLICAS, tal como fija el Anexo que forma parte integrante de la resolución de referencia.)

defendiendo consumidores y trabajadores

Justicia Colectiva

info@justiciacolectiva.org.ar

www.justiciacolectiva.org.ar

Art. 5° — Lo dispuesto en el Artículo precedente, no deroga lo establecido por los Artículos 7° y 10° de la Ley N° 23.928 en la redacción establecida por el Artículo 4° de la Ley N° 25.561. Las obligaciones de cualquier naturaleza u origen que se generen con posterioridad a la sanción de la Ley N° 25.561, no podrán contener ni ser alcanzadas por cláusulas de ajuste.

Art. 6° — En el supuesto de las deudas comprendidas en el Artículo 3°:

a) tratándose de obligaciones de pago en cuotas, el deudor continuará abonando en PESOS un importe igual al correspondiente a la última cuota durante el plazo de SEIS (6) meses, contados desde la fecha de vigencia del presente Decreto.

Transcurrido dicho plazo la deuda será reprogramada y se le aplicará el coeficiente del artículo 4° del presente Decreto desde la fecha de su vigencia;

b) en las restantes obligaciones, con excepción de las correspondientes a los saldos de las tarjetas de crédito, el deudor gozará de un plazo de espera de SEIS (6) meses para su pago, recalculándose entonces el monto de su deuda mediante la aplicación del coeficiente dispuesto en el artículo 4° desde la fecha de vigencia del presente.

defendiendo consumidores y trabajadores

Justicia Colectiva

info@justiciacolectiva.org.ar

www.justiciacolectiva.org.ar

(Nota Infoleg: Ver en el Decreto N° 410/2002 B.O. 08/03/2002 aclaraciones al presente artículo.)

Art. 7° — Dispónese la emisión de un Bono con cargo a los fondos del Tesoro Nacional para solventar el desequilibrio en el sistema financiero, resultante de la diferencia de cambio establecida en el artículo 3° del presente Decreto.

Art. 8° — Las obligaciones exigibles de dar sumas de dinero, expresadas en DOLARES ESTADOUNIDENSES u otra moneda extranjera, no vinculadas al sistema financiero, cualquiera sea su origen o naturaleza, se convertirán a razón de UN DOLAR ESTADOUNIDENSE (U\$S 1) = UN PESO (\$ 1), aplicándose a ellas lo dispuesto en el Artículo 4° del presente Decreto. Si por aplicación de esta disposición, el valor resultante de la cosa, bien o prestación, fuere superior o inferior al del momento de pago, cualquiera de las partes podrá solicitar un reajuste equitativo del precio. En el caso de obligaciones de tracto sucesivo o de cumplimiento diferido este reajuste podrá ser solicitado anualmente, excepto que la duración del contrato fuere menor o cuando la diferencia de los valores resultare notoriamente desproporcionada. De no mediar acuerdo a este respecto, la justicia decidirá sobre el particular. Este procedimiento no podrá ser requerido por la parte que se hallare en mora y ésta le resultare imputable. Los jueces llamados a entender en los conflictos que pudieran suscitarse por tales motivos, deberán arbitrar medidas tendientes a preservar la continuidad de la relación contractual de modo equitativo para las partes.

defendiendo consumidores y trabajadores

Justicia Colectiva

info@justiciacolectiva.org.ar

www.justiciacolectiva.org.ar

(Nota Infoleg: Por art. 2° del Decreto N°320/2002 B.O. 15/2/2002 se aclara que el artículo 8 precedente, es de aplicación exclusiva a los contratos y a las relaciones jurídicas existentes a la fecha de vigencia de la Ley N° 25.561. Ver Decreto N° 410/2002 B.O. 8/3/2002 . Aclaraciones al presente artículo.)

Art. 9° — Dispónese la emisión de un Bono en DOLARES ESTADOUNIDENSES, con cargo a los fondos del Tesoro Nacional, por el que podrán optar los depositantes en el sistema financiero, a los que se refiere el Artículo 2° del presente, en sustitución de la devolución de sus depósitos. Las entidades financieras obligadas con los depositantes que opten por la entrega de tales Bonos, deberán transferir al Estado Nacional activos suficientes para atender su pago. Los interesados en tomar la opción de sustitución, podrán ejercer tal derecho, dentro del plazo de NOVENTA (90) días de publicada la norma que reglamente la forma de emisión del Bono.

(Nota Infoleg: Plazo para ejercer la opción sustituido por art. 34 del Decreto N° 905/2002 B.O. 01/06/2002: "hasta TREINTA (30) días hábiles bancarios contados a partir de la publicación del Decreto N° 905/2002 (1/6/2002)".)

(Nota Infoleg: Tope de "DOLARES ESTADOUNIDENSES TREINTA MIL (U\$S 30.000) por titular y por entidad financiera" derogado por art. 34 del Decreto N° 905/2002 B.O. 01/06/2002.)

defendiendo consumidores y trabajadores

Justicia Colectiva

info@justiciacolectiva.org.ar

www.justiciacolectiva.org.ar

(Nota Infoleg: Por art. 12 del Decreto N° 494/2002 B.O. 13/03/2002, se modifica el plazo del presente artículo estableciéndose lo siguiente: "Los depositantes podrán ejercer la opción prevista en el presente artículo hasta el 15 de abril de 2002, inclusive, a través de los mecanismos que establezca el BANCO CENTRAL DE LA REPUBLICA ARGENTINA. Cuando se trate de depósitos de Sociedades Administradoras de Fondos Comunes de Inversión regirá el plazo establecido en el Artículo 9° del Decreto N° 410/2002".)

Art. 10. — Los saldos al cierre de las operaciones al 1° de febrero de 2002 de las cuentas de las Entidades Financieras en DOLARES ESTADOUNIDENSES u otras monedas extranjeras, computables para integrar requisitos de reserva, excepto las disponibilidades de billetes y el monto equivalente a los saldos de las cuentas a que se refiere el artículo 1°, inciso d) del Decreto N° 410/02, sustituido por el Decreto N° 992/02, serán convertidos a PESOS a razón de PESOS UNO CON CUARENTA CENTAVOS (\$ 1,40.-) por cada DOLAR ESTADOUNIDENSE.

Ello incluye los saldos de las cuentas abiertas a tal efecto en el DEUTSCHE BANK DE NUEVA YORK, ESTADOS UNIDOS DE AMERICA, previa transferencia de los fondos a las cuentas que indique el BANCO CENTRAL DE LA REPUBLICA ARGENTINA.

defendiendo consumidores y trabajadores

Justicia Colectiva

info@justiciacolectiva.org.ar

www.justiciacolectiva.org.ar

El BANCO CENTRAL DE LA REPUBLICA ARGENTINA estará facultado para disponer excepciones a esta disposición, en los casos y en la medida en que los saldos de las cuentas abiertas en esa Institución, no se encuentren relacionados con las mencionadas exigencias de reservas o en función del tratamiento que corresponda a los pasivos computables para determinar esas exigencias.

Igual tratamiento de conversión tendrán las sumas aportadas por las Entidades Financieras para integrar el FONDO DE LIQUIDEZ BANCARIA del Decreto N° 32/01 y las deudas de las Entidades Financieras contraídas con dicho Fondo.

Las operaciones de pase en DOLARES ESTADOUNIDENSES u otras monedas extranjeras concertadas hasta el cierre de las operaciones del día 1° de febrero de 2002, por las Entidades Financieras con el BANCO CENTRAL DE LA REPUBLICA ARGENTINA, serán convertidas a PESOS a razón de PESOS UNO CON CUARENTA CENTAVOS (\$ 1,40.-) por cada DOLAR ESTADOUNIDENSE.

(Artículo sustituido por art. 1° del Decreto N° 1267/2002 B.O. 17/07/2002. Vigencia: comenzará a regir a partir de su publicación en el Boletín Oficial, estableciéndose que los efectos resultantes de sus disposiciones se aplican a partir de la entrada en vigencia del Decreto N° 214/2002.)

defendiendo consumidores y trabajadores

Justicia Colectiva

info@justiciacolectiva.org.ar

www.justiciacolectiva.org.ar

Art. 11. — Las deudas en dólares estadounidenses o en otras monedas extranjeras, transmitidas por la entidades financieras en propiedad fiduciaria a fideicomisos financieros, serán convertidas a pesos con la equivalencia establecida por el artículo 3° del presente Decreto, aplicándose lo dispuesto en el artículo 4° del mismo.

Art. 12. — A partir del dictado del presente decreto, se suspende por el plazo de CIENTO OCHENTA (180) días el cumplimiento de las medidas cautelares en todos los procesos judiciales, en los que se demande o accione contra el Estado Nacional y/o las entidades integrantes del sistema financiero, en razón de los créditos, deudas, obligaciones, depósitos o reprogramaciones financieras que pudieran considerarse afectados por las disposiciones contenidas en el Decreto N° 1570/01, en la Ley N° 25.561, en el Decreto N° 71/02, en el presente decreto, en el Decreto N° 260/02, en las Resoluciones del MINISTERIO DE ECONOMIA y en las Circulares y demás disposiciones del BANCO CENTRAL DE LA REPUBLICA ARGENTINA dictadas en consecuencia y toda otra disposición referida a dicha normativa.

Por el mismo lapso se suspende la ejecución de las sentencias dictadas con fundamento en dichas normas contra el Estado Nacional, los Estados Provinciales, los Municipios o la CIUDAD AUTONOMA DE BUENOS AIRES, sus entidades autárquicas o descentralizadas o empresas o entes estatales, en todos los procesos judiciales referidos a dicha normativa.

**JUSTICIA
colectiva**

defendiendo consumidores y trabajadores

Justicia Colectiva
info@justiciacolectiva.org.ar
www.justiciacolectiva.org.ar

La suspensión de las medidas cautelares y la ejecución de sentencias dispuesta precedentemente, no será de aplicación cuando mediaren razones que a criterio los magistrados actuantes, pusieran en riesgo la vida, la salud o la integridad física de las personas. Tampoco será de aplicación respecto de aquellas personas de SETENTA Y CINCO (75) o más años de edad.

(Artículo sustituido por art. 3° del Decreto N° 320/2002 B.O. 15/02/2002. Vigencia: desde el día de su publicación.)

Art. 13. — Sustitúyese el primer párrafo del Art. 35 bis de la Ley de entidades Financieras N° 21.526 por el siguiente:

"Artículo 35 bis: Cuando a juicio exclusivo del Banco Central de la República Argentina, adoptado por la mayoría absoluta de su Directorio, una entidad financiera se encontrara en cualquiera de las situaciones previstas por el artículo 44, aquél podrá autorizar su reestructuración en defensa de los depositantes, con carácter previo a la revocación de la autorización para funcionar. A tal fin, podrá adoptar cualquiera de las siguientes determinaciones, o una combinación de ellas, aplicándolas en forma secuencial, escalonada o directa, seleccionando la alternativa más adecuada según juicios de oportunidad, mérito o conveniencia, en aplicación

defendiendo consumidores y trabajadores

Justicia Colectiva

info@justiciacolectiva.org.ar

www.justiciacolectiva.org.ar

de los principios, propósitos y objetivos derivados de las normas concordantes de su Carta Orgánica, de la presente ley y de sus reglamentaciones".

Art. 14. — Sustitúyese el inciso a) del Art. 53 de la Ley de Entidades Financieras N° 21.526 por el siguiente:

"a) Los créditos con privilegio especial por causa de hipoteca, prenda, y los créditos otorgados conforme a lo previsto por el artículo 17, incisos b), c) y f) de la Carta Orgánica del Banco Central, en la extensión de sus respectivos ordenamientos.

El Banco Central podrá renunciar a su privilegio con el exclusivo objeto de favorecer procesos de reestructuración de entidades financieras en los términos del artículo 35 Bis".

Art. 15. — Autorizar - con carácter transitorio durante el término de vigencia de la ley N° 25.561 - al Banco Central de la República Argentina a conceder las facilidades previstas en los incisos b), c) y f) del artículo 17 de su Carta Orgánica a entidades cuya solvencia se encuentre afectada.

defendiendo consumidores y trabajadores

Justicia Colectiva

info@justiciacolectiva.org.ar

www.justiciacolectiva.org.ar

Art. 16. — Agréguese como artículo 13 bis del Decreto 540/95 y sus modificatorios el siguiente:

"Art. 13 bis: SEDESA podrá emitir títulos valores nominativos no endosables a los fines de ofrecerlos a los depositantes en pago de la garantía de los depósitos, si no contare con fondos suficientes a esos efectos.

Dichos títulos, cuyas condiciones serán establecidas con carácter general por el Banco Central de la República Argentina, deberán ser aceptados por las entidades financieras a fin de constituir depósitos en las condiciones que estipule dicha reglamentación".

Art. 17. — A partir de la vigencia del presente Decreto quedan derogadas todas las normas que se opongan a lo aquí dispuesto. El MINISTERIO DE ECONOMIA Y EL BANCO CENTRAL DE LA REPUBLICA ARGENTINA estarán facultados, de acuerdo con sus respectivas competencias, para dictar normas reglamentarias, complementarias, interpretativas y aclaratorias del presente Decreto.

Art. 18. — La presente medida comenzará a regir a partir de su dictado.

defendiendo consumidores y trabajadores

Justicia Colectiva

info@justiciacolectiva.org.ar

www.justiciacolectiva.org.ar

Art. 19. — Dése cuenta al HONORABLE CONGRESO DE LA NACION.

Art. 20. — Comuníquese, publíquese, dése a la Dirección Nacional del Registro Oficial y archívese. — DUHALDE. — Jorge M. Capitanich. — Jorge L. Remes Lenicov. — Alfredo N. Atanasof. — Ginés M. González García. — José I. De Mendiguren. — Rodolfo Gabrielli. — Carlos F. Ruckauf. — Jorge R. Vanossi. — Graciela M. Giannettasio. — José H. Jaunarena.

(Nota Infoleg: Por Decreto N° 739/2003 B.O. 01/04/2003, se liberan los depósitos reprogramados por la presente resolución.)

(Nota Infoleg: Ver art. 1° del Decreto N° 689/2002 B.O. 02/05/2002 Excepción — Transporte de gas— a las disposiciones del presente decreto.)

(Nota Infoleg: Por art. 1° del Decreto N° 320/2002 B.O. 15/02/2002 se aclara que las disposiciones contenidas en el presente Decreto son aplicables a todas las obligaciones en dólares estadounidenses o en otras monedas extranjeras, reestructuradas por la Ley N° 25.561 a la relación UN PESO (\$1) = UN DÓLAR ESTADOUNIDENSE (U\$S 1).

defendiendo consumidores y trabajadores

Justicia Colectiva

info@justiciacolectiva.org.ar

www.justiciacolectiva.org.ar

Antecedentes Normativos

- Artículo 4°, (Nota Infoleg: por art. 1° de la Resolución N° 187/2016 del Ministerio de Hacienda y Finanzas Publicas B.O. 2/6/2016 se dispone que para el cálculo del Coeficiente de Estabilización de Referencia (C.E.R.) previsto en el presente Artículo y sus normas modificatorias y complementarias y en el Artículo 1° de la Ley N° 25.713, se utilizará la tasa de variación diaria obtenida de la evolución mensual del Índice de Precios al Consumidor de la Provincia de SAN LUIS publicado por la Dirección Provincial de Estadística y Censos de dicha provincia, para el mes de abril de 2016, tal como fija el Anexo que forma parte integrante de la resolución de referencia.)

- Artículo 4°, (Nota Infoleg: por art. 1° de la Resolución N° 152/2016 del Ministerio de Hacienda y Finanzas Publicas B.O. 28/4/2016 se dispone que para el cálculo del Coeficiente de Estabilización de Referencia (C.E.R.) previsto en el presente Artículo y sus normas modificatorias y complementarias y en el Artículo 1° de la Ley N° 25.713, se utilizará la tasa de variación diaria obtenida de la evolución mensual del Índice de Precios al Consumidor de la Provincia de SAN LUIS publicado por la Dirección Provincial de Estadística y Censos de dicha provincia, para el mes de marzo de 2016, tal como fija el Anexo que forma parte integrante de la resolución de referencia.)

defendiendo consumidores y trabajadores

Justicia Colectiva

info@justiciacolectiva.org.ar

www.justiciacolectiva.org.ar

- Artículo 4°, (Nota Infoleg: por art. 1° de la Resolución N° 100/2016 del Ministerio de Hacienda y Finanzas Públicas B.O. 29/3/2016 se dispone que para el cálculo del Coeficiente de Estabilización de Referencia (C.E.R.) previsto en el presente Artículo 4° y sus normas modificatorias y complementarias y en el Artículo 1° de la Ley N° 25.713, se utilizará la tasa de variación diaria obtenida de la evolución mensual del Índice de Precios al Consumidor de la Provincia de SAN LUIS publicado por la Dirección Provincial de Estadística y Censos de dicha provincia, para el mes de febrero de 2016, tal como fija el Anexo que forma parte integrante de la resolución de referencia.)

- Artículo 4°, (Nota Infoleg: por art. 1° de la Resolución N° 45/2016 del Ministerio de Hacienda y Finanzas Públicas B.O. 26/02/2016 se dispone que para el cálculo del Coeficiente de Estabilización de Referencia (C.E.R.) previsto en el presente Artículo y sus normas modificatorias y complementarias y en el Artículo 1° de la Ley N° 25.713, se utilizará la tasa de variación diaria obtenida de la evolución mensual del Índice de Precios al Consumidor de la Ciudad Autónoma de Buenos Aires (IPCBA) publicado por la Dirección General de Estadística y Censos de la CIUDAD AUTÓNOMA DE BUENOS AIRES para el mes de enero de 2016, tal como fija el Anexo que forma parte integrante de la resolución de referencia.)

- Artículo 4°, (Nota Infoleg: por art. 1° de la Resolución N° 17/2016 del Ministerio de Hacienda y Finanzas Públicas B.O. 27/01/2016 se dispone que para el cálculo del Coeficiente de Estabilización de Referencia (C.E.R.) previsto en el presente Artículo y

defendiendo consumidores y trabajadores

Justicia Colectiva

info@justiciacolectiva.org.ar

www.justiciacolectiva.org.ar

sus normas modificatorias y complementarias y en el Artículo 1° de la Ley N° 25.713, se utilizará la tasa de variación diaria obtenida de la evolución mensual del Índice de Precios al Consumidor de la Ciudad Autónoma de Buenos Aires (IPCBA) publicado por la Dirección General de Estadística y Censos de la CIUDAD AUTÓNOMA DE BUENOS AIRES para el mes de diciembre de 2015, tal como fija el Anexo que forma parte integrante de la resolución de referencia)

- Artículo 4°, (Nota Infoleg: por art. 1° de la Resolución N° 5/2016 del Ministerio de Hacienda y Finanzas Públicas B.O. 13/01/2016 se dispone que para el cálculo del Coeficiente de Estabilización de Referencia (C.E.R.) previsto en el presente Artículo y sus normas modificatorias y complementarias y en el Artículo 1° de la Ley N° 25.713, se utilizará la tasa de variación diaria obtenida de la evolución mensual del Índice de Precios al Consumidor de la Ciudad Autónoma de Buenos Aires (IPCBA) publicado por la Dirección General de Estadística y Censos de la Ciudad Autónoma de Buenos Aires para el mes de noviembre de 2015, tal como fija el Anexo que forma parte integrante de la resolución de referencia)

- Artículo 4°, (Nota Infoleg: por art. 1° de la Resolución N° 35/2014 del Ministerio de Economía y Finanzas Públicas B.O. 21/02/2014 se aclara que a partir de la fecha de publicación de la Resolución de referencia en el Boletín Oficial, el Coeficiente de Estabilización de Referencia (C.E.R.), previsto en el presente Artículo, se compondrá por la tasa de variación diaria obtenida de la evolución mensual del Índice de Precios al Consumidor Nacional Urbano (IPC Nacional Urbano) publicado por el

defendiendo consumidores y trabajadores

Justicia Colectiva

info@justiciacolectiva.org.ar

www.justiciacolectiva.org.ar

INSTITUTO NACIONAL DE ESTADISTICA Y CENSOS, organismo desconcentrado en el ámbito del MINISTERIO DE ECONOMIA Y FINANZAS PUBLICAS, tal como fija el Anexo que forma parte integrante de la resolución referida)

- Artículo 4°, (Nota Infoleg: Por art. 1° de la Ley N° 25.642 B.O. 12/09/2002, se prorroga hasta el 30 de septiembre de 2002 la aplicación del CER para todas las obligaciones de dar sumas de dinero inferiores a cuatrocientos mil pesos (\$400.000) a cargo de personas físicas y/o jurídicas. En caso de deudores de entidades financieras el monto establecido será considerado en relación al endeudamiento en el conjunto del sistema financiero.)

- Artículo 10, sustituido por art. 8 del Decreto N° 410/2002 B.O. 8/3/2002. Vigencia: comenzará a regir a partir de su publicación en el Boletín Oficial, estableciéndose que los efectos resultantes de sus disposiciones se aplican a partir de la entrada en vigencia del Decreto N° 214/02.

JUSTICIA
colectiva

defendiendo consumidores y trabajadores

Justicia Colectiva

info@justiciacolectiva.org.ar

www.justiciacolectiva.org.ar