

CARLOS BOLLINI SHAW
EDUARDO J. BONEO VILLEGAS

MANUAL
PARA OPERACIONES
BANCARIAS Y FINANCIERAS

TERCERA EDICION
ACTUALIZADA

ABELEDOPERROT
BUENOS AIRES

INDICE

PRIMERA PARTE
EL SISTEMA FINANCIERO

CAPÍTULO I

RESEÑA HISTORICA DE LA LEGISLACION BANCARIA

1	Introducción	27
2	Período 1822-1935	29
3	Primer Ordenamiento del Sistema Bancario	30
3. 1.	Antecedentes	30
3. 2.	Leyes.	30
3. 3.	Banco Central	31
3. 4.	Ley de Bancos.	32
3. 5.	Instituto Movilizador	33
3. 6.	Cartas Orgánicas. Bancos Oficiales.	33
3. 7.	Ley de Organización.	33
3. 8.	Banco de Crédito Industrial	34
4	La Reforma Bancaria de 1946	34
4. 1.	Nacionalización del Banco Central.	35
4. 2.	Garantía de los Depósitos Bancarios	36
4. 3.	Banco Central	37
4. 4.	Modificación de las Cartas Orgánicas de los Bancos Oficiales.	37
4. 5.	El Instituto Argentino de Promoción del Intercambio	37
4. 6.	Régimen General de Bancos.	38
4. 7.	Medidas Complementarias	38
5	La Reforma Bancaria de 1957	38
5. 1.	Normalización del Régimen de los Depósitos Bancarios.	39
5. 2.	Cartas Orgánicas de los Bancos Oficiales.	39
5. 3.	La llamada Ley de Bancos	41
5. 4.	Medidas complementarias	43

6	La Primera Ley de Entidades Financieras	44
6. 1.	Antecedentes	44
6. 2.	La Ley 18.061.	46
6. 3.	Objetivos	46
6. 4.	Entidades y Actividad Comprendida	47
6. 5.	Entidades. Clasificación. Operaciones.	49
6. 6.	Autorización para funcionar.	51
6. 7.	La Banca extranjera	52
6. 8.	Liquidez. Solvencia	53
6. 9.	Secreto Bancario	54
6. 9. 1.	Ley 23.271	55
6. 9. 2.	Defensa del Secreto Bancario en U.S.A.	56
6. 9. 3.	Defensa del Secreto Bancario en Suiza	56
6. 10.	Disolución y Liquidación	57
6. 11.	Garantía de los Depósitos.	57
7	La Reforma Bancaria de 1973	59
7. 1.	La llamada "Nacionalización de los Depósitos Bancarios"	60
7. 2.	La Ley 20.522.	61
7. 3.	La Ley 20.523.	62
8	Síntesis del Capítulo. Reseña histórica de la Legislación Bancaria	63

CAPÍTULO II

EL ACTUAL SISTEMA FINANCIERO

1	Introducción	65
2	Política Crediticia	66
2. 1.	Operaciones con cláusula de corrección de Capitales	67
3	Tasas de interés.	68
3. 1.	Cálculo	69
4	Descentralización de los Depósitos	70
4. 1.	Régimen actual	70
5	Efectivo mínimo	71
5. 1.	Partidas alcanzadas.	71
5. 2.	Partidas excluidas.	72
5. 3.	Integración	73
5. 4.	Cálculo de la posición	74

6	La Cuenta de Regulación Monetaria	74
6. 1.	Determinación.	75
6. 2.	Administración	75
6. 3.	Recursos	75
6. 4.	Situación actual.	76
7	Síntesis del Capítulo. El actual sistema financiero	76

CAPÍTULO III

EL BANCO CENTRAL

1	Introducción	79
2	Características de los Bancos Centrales	80
3	Operaciones de los Bancos Centrales	81
3. 1.	Los bancos de la reserva federal en U.S.A. y sistemas de control	82
3. 1. 2.	El <i>Comptroller of the Currency</i>	84
3. 1. 3.	<i>Federal Deposit Insurance Corporation (FDIC)</i>	84
3. 2.	Banco Nacional Suizo.	85
3. 2. 1.	Funciones	85
3. 2. 2.	Cargos y demás funciones	85
3. 2. 3.	El Consejo Federal	85
3. 2. 4.	Organos del Banco.	86
3. 2. 5.	Capital Social. Acciones	86
3. 2. 6.	Balance y Pagos de Ganancias	87
3. 3.	Banco Central y Control en Francia	88
3. 3. 1.	La Banca de Francia	88
3. 3. 2.	Consejo Nacional de Crédito	89
3. 3. 3.	La Comisión de Control de Bancos (CCB)	89
4	Banco Central de la República Argentina	90
4. 1.	Antecedentes	90
4. 2.	Creación del Banco Central	91
4. 3.	La Reforma de 1946	94
4. 4.	La Reforma de 1956-1957.	96
5	La actual Carta Orgánica.	97
5. 1.	Naturaleza. Objeto	98
5. 2.	Capital. Utilidades	98
5. 3.	Gobierno	99

5. 4. Operaciones	100
5. 5. Prohibiciones	101
6 El Banco Central y las Facultades de Superintendencia	102
6. 1. El Banco Central como autoridad de Aplicación.	104
6. 2. El Banco Central y la Facultad Reglamentaria	105
6. 2. 1. Limitaciones a la Facultad Reglamentaria	106
6. 3. El Banco Central y la Fiscalización de las entidades	109
6. 4. El Banco Central y la Facultad sancionatoria	110
7 El Banco Central y el Régimen Cambiario	112
7. 1. El Régimen Penal Cambiario	115

CAPÍTULO IV

LA NUEVA LEY DE ENTIDADES FINANCIERAS

1 Consideraciones Generales.	117
2 Objetivos	119
3 Ambito de Aplicación	120
4 Autorización para funcionar	123
5 Apertura de Sucursales	125
5. 1. Apertura de Filiales de entidades financieras nacionales en el territorio del país	125
5. 2. Apertura de Filiales de entidades financieras extranjeras en el territorio del país	126
5. 3. Instalación de Filiales operativas y oficinas de representación en el exterior	126
5. 4. Actuación de Representantes de entidades financieras del exterior no autorizadas para operar en el país	126
6 Clasificación de las entidades	127
7 Integración o especialización bancaria	127
7. 1. Criterio adoptado por la Ley 21.526	129
8 Otra clasificación de las entidades.	130
8. 1. Bancos Comerciales	131
8. 2. Bancos de Inversión	131
8. 3. Bancos Hipotecarios	132
8. 4. Compañías Financieras	133

8. 5. Sociedades de Ahorro y Préstamo para la Vivienda u otros inmuebles	134
8. 6. Sociedades de Crédito para consumo	134
8. 7. Cajas de Crédito	136
8. 8. Entidades Públicas y Privadas.	136
8. 9. Entidades Financieras Nacionales y Extranjeras.	137
8. 9. 1. Modalidades de actuación en el país	138
8. 9. 2. Bancos de Inversión y Bancos Comerciales en U.S.A	140
9 Operaciones prohibidas.	142
10 Liquidez y Solvencia	143
10. 1. Responsabilidad Patrimonial	144
11 Secreto Financiero.	145
11. 1. Concepto	146
11. 2. Entidades comprendidas.	146
11. 3. Concepto de cliente.	147
11. 4. Excepciones previstas en la Ley de Entidades Financieras	148
11. 5. Excepciones que surgen de otras disposiciones legales	150
11. 6. Normas aplicables al personal	151
11. 7. Las Auditorías Externas.	151
11. 8. Sanciones	152
12 Ley 22.529 de Consolidación de Entidades Financieras.	153
12. 1. Disolución y Liquidación de entidades	153
13 Garantía de los Depósitos	155
13. 1. La Ley 22.051	156
13. 2. La Circular R.F. 1070	158
13. 3. La Circular R.F. 1084	158
13. 3. 1. Depósitos Garantizados. Excluidos	158
13. 3. 2. Garantía	159
13. 3. 3. Incorporación, desvinculación y exclusión del régimen	160
13. 3. 4. Aporte	160
13. 3. 5. Publicidad	161
14 Síntesis del Capítulo. La nueva Ley de Entidades Financieras	161

SEGUNDA PARTE

LA CONTRATACION BANCARIA

CAPÍTULO I

Introducción	165
------------------------	-----

CAPÍTULO II

CUENTA CORRIENTE BANCARIA

1 ¿Qué es la Cuenta Corriente bancaria?	169
2 Cuenta Corriente bancaria relacionada con la Cuenta Corriente mercantil	172
3 Cuenta Corriente Mercantil	173
4 Artículos del Código de Comercio que se aplican en común	174
5 Caracteres de la Cuenta Corriente bancaria	174
6 Clases de Cuentas	175
6. 1. Cuenta de depósito	175
6. 2. Cuenta Corriente y Cuenta Corriente de Correspondencia	175
6. 3. Cuentas corrientes pluripersonales	176
6. 3. 1. Cuenta Corriente recíproca (o indistinta)	176
6. 3. 2. Cuenta Corriente conjunta o colectiva	177
6. 4. Cuentas corrientes a nombre de una o más personas y a la orden de otra o más personas	178
6. 5. Cuenta Corriente a nombre de un incapaz	178
6. 6. Cuentas Anónimas y con nombre supuesto	179
6. 7. Cuentas especiales	180
7 Leyes y usos aplicables en las cuentas corrientes	180
7. 1. Acerca de la constitucionalidad de la reglamentación del Banco Central	180
8 Apertura de la Cuenta Corriente bancaria	181

9	Como funciona la Cuenta Corriente	184
10	Pago del cheque, cláusula "Salvo Encaje"	185
	10. 1. Cheque "no a la orden"	186
11	Obligaciones de las Partes	187
	11. 1. Obligaciones del Cliente	187
	11. 2. Obligaciones del Banco	187
	11. 3. Casos en que los Bancos no pagan los cheques	189
	11. 4. Rechazo de cheques sin fondos	190
12	Compensación y unilateralidad de la Cuenta Corriente Bancaria . .	194
13	Pago con cheques	195
14	Ley 23.549	196
15	Cobro de Intereses y Comisiones	200
16	Clausura de la Cuenta Corriente	201
17	El Saldo de la Cuenta Corriente y su determinación	202
	17. 1. Disponibilidad.	203
	17. 2. Saldo	203
	17. 3. Aprobación del Saldo	204
	17. 4. Ejecutividad del Saldo Bancario.	205
	17. 5. Cuestiones que plantea este procedimiento	210
18	Prescripción	211
19	Cajeros Automáticos	211
20	El Giro Bancario	212
21	Ordenes de Pago	213
22	Síntesis del Capítulo. Cuenta Corriente Bancaria	214

CAPÍTULO III

DEPOSITO BANCARIO

1	¿Qué es el Depósito Bancario?	217
	1. 1. Caracteres.	217
	1. 2. Naturaleza Jurídica	218
2	Garantía	219
3	Reglamentación de los depósitos	219
	3. 1. La Cuenta Corriente Bancaria	220
	3. 2. Depósitos en Caja de Ahorro	220
	3. 3. Depósitos a Plazo Fijo	223

4	Negociación de los Títulos Nominativos Transferibles.	228
4. 1.	Canje de Depósito por Bonex 89	228
5	Síntesis del Capítulo. Depósito Bancario	231

CAPÍTULO IV

CHEQUE DEL VIAJERO (TRAVELLERS CHECKS)

1	¿Qué es el Cheque del Viajero?	233
2	¿Cómo se tramita?.	233
3	Clases de Cheques	234
4	Ley Aplicable	234
5	Síntesis del Capítulo. Cheques del Viajero	235

CAPÍTULO V

EL COMODATO BANCARIO

1	¿Qué es y cómo surgió?	237
2	Características del Comodato.	237
3	Obligaciones de las Partes	238
4	Irreivindicación de los Títulos	238
5	Nuestra Legislación	238
6	Comodato Irregular	239
7	Utilidad del Contrato	239
8	Síntesis del Capítulo. Comodato Bancario	239

CAPÍTULO VI

PRESTAMO BANCARIO

1	Definición y Caracteres.	241
2	Obligaciones de las partes	242

3	Requisitos	242
4	Clases de Crédito.	243
	4. 1. Créditos de fomento	244
	4. 2. Renovación de Crédito y anatocismo.	244
5	Diferencia entre el préstamo bancario y la apertura del crédito.	246
6	Cláusulas o requisitos usuales que traen los formularios.	246
7	Responsabilidad bancaria	248

CAPÍTULO VII

APERTURA DE CREDITO

1	¿Qué es la Apertura de Crédito?.	253
	1. 1. Introducción	253
	1. 2. Caracteres del Contrato	253
	1. 3. Operación de Crédito	254
2	Opción del Acreditado. Disponibilidad	254
3	Cómo se desarrolla el Contrato.	256
	3. 1. Apertura de Crédito en Cuenta Corriente	256
4	Formas de cumplir el Contrato. Formas por las cuales cumple el banquero	257
5	Costos del Contrato	258
6	Caso de Embargo y Compensación Bancaria	259
7	Finalización del Contrato	259
8	Ley de Entidades Financieras.	261
9	Semejanza y diferencia con otros Contratos	261
10	Contenido de Formularios.	262
11	Síntesis del Capítulo. Apertura del Crédito.	263

CAPÍTULO VIII

ANTICIPO BANCARIO

1	¿Qué es el Anticipo Bancario?	265
2	Garantías requeridas	266

3	Utilidad.	266
4	Ley de Entidades Financieras.	266
5	Síntesis del Capítulo. Anticipo Bancario	267

CAPÍTULO IX

EL REPORTE (PASE)

1	Concepto.	269
2	Diferencia del Mutuo con la Prenda Regular de Títulos.	270
3	Diferencia con dos Compreventas	270
4	Caracteres	271
5	Personas que intervienen.	271
6	Prohibición	272

CAPÍTULO X

CARTAS DE CREDITO (TARJETAS DE CREDITO)

1	¿Qué es una Carta de Crédito?	275
2	A quiénes se otorga	276
3	Utilidad de las mismas	276
4	Contrato entre Emisor y Comerciante	277
5	Pago de la Deuda.	277
6	Contrato	277
	6. 1. Tipo de Contrato. Naturaleza Jurídica.	278
	6. 2. Subrogación de Derechos	278
7	Diversas clases.	279
8	Obligaciones de las Partes	280
	8. 1. Obligaciones del Usuario	280
	8. 2. Obligaciones del Vendedor	280
	8. 3. Obligaciones de la Entidad Financiera	280
	8. 4. Derechos del Usuario	281
	8. 5. Derechos del Comerciante.	281
	8. 6. Derechos de la entidad emisora (Financiera)	281

9	Uso Creciente	282
10	Carta de Crédito antigua	283
11	Cartas de Crédito en el Crédito Documentado	283
12	Acreditamiento	284
13	Síntesis del Capítulo. Cartas de Crédito	284

CAPÍTULO XI

PREFINANCIACION Y FINANCIACION
DE EXPORTACIONES

1	Prefinanciación de Exportaciones	287
1. 1.	Alcance	287
1. 2.	A quienes se concede	288
1. 3.	Requisitos o Garantías	288
1. 4.	Obligaciones de los Beneficiarios	288
1. 5.	Obligación de los Bancos.	289
1. 6.	Los Plazos	289
1. 7.	Acuerdo de Fondos	289
1. 8.	Cláusula de Ajuste	290
1. 9.	Interés.	290
1. 10.	Recursos.	290
1. 11.	Retribución a los Bancos	290
1. 12.	Demoras exportación	290
1. 13.	Prefinanciación del extranjero.	291
2	Financiación de las Exportaciones Promocionadas	291
2. 1.	A quiénes se aplica esta financiación	291
2. 2.	Garantías. Ocasión de interponer el pedido de crédito	291
2. 3.	Plazos	292
2. 4.	Régimen Financiero.	292
2. 5.	Pago	292
2. 6.	Pago de venta de mercaderías exportadas en consignación.	292
3	Créditos en Moneda Extranjera	293
3. 1.	Modalidades	293
3. 2.	Intereses	293
3. 3.	Opción de Seguro de Cambio.	293
3. 4.	Operaciones anteriores	293
4	Prefinanciación, R.C. 727	294

5 Disposiciones del Banco Central vinculadas con las exportaciones (Circular 720)	294
5. 1. Forma de Pago	294
5. 2. Plazo para documentar el Pago	294
5. 3. Negociación de las divisas	294
6 Régimen crediticio para la importación de Bienes de Capital (Circular R.C. 760, 30-6-78)	295
6. 1. Para el régimen de pagos	295
6. 2. Trámites requeridos	295

CAPÍTULO XII

DESCUENTO

1 ¿Qué es el descuento?	297
1. 1. Plazos	298
1. 2. ¿Qué documentos se pueden descontar?	298
1. 3. Ganancias del Banco	299
2 Objeto de Descuento	299
3 Los mal llamados descuentos de documentos propios	300
4 Características y diferencias con otros Contratos	301
5 Cesión de Derechos y Subrogación a favor del Banco	302
6 Gestiones del Banco para el cobro	302
7 Descuento de certificados de Obras Públicas	302
8 Condiciones abusivas	303
9 Síntesis del Capítulo. Descuento	304

CAPÍTULO XIII

CREDITO DOCUMENTADO

1 ¿Qué es el Crédito Documentado?	307
2 ¿Cómo se instrumenta?	307
3 Relación entre el comprador y el vendedor	309

4	Relación entre el ordenante y el Banco acreditante	310
4. 1.	Naturaleza Jurídica de la relación entre el ordenante y el Banco	310
5	Relación entre el Banco y el ordenante	312
6	Obligaciones del ordenante con el Banco	312
7	Relaciones entre el Banco y el beneficiario	313
8	Carácter abstracto de la obligación del Banco	313
9	Relación entre el Banco Emisor y el Banco Notificador y Vendedor	314
10	Relación entre el beneficiario y el Banco Notificador y Emisor. . .	316
11	Cláusula y clases de Crédito Documentado	316
11. 1.	Crédito revocable	316
11. 2.	Crédito irrevocable	316
11. 3.	Crédito a la Vista	317
11. 4.	Crédito de Aceptación	317
11. 5.	Crédito irrevocable no confirmado	317
11. 6.	Crédito irrevocable y confirmado	317
11. 7.	Créditos simples o con reembolsos	318
11. 8.	Crédito circular (ver cheques del viajero)	318
11. 9.	Créditos de Notificación especial	318
11. 10.	Créditos directos o <i>Straight</i>	318
11. 11.	Créditos Negociables	318
11. 12.	Créditos reembolsables	318
11. 13.	Créditos reembolsable telegráficamente	319
11. 14.	Crédito Transferible o Intransferible	319
11. 15.	Divisibilidad o Indivisibilidad del crédito	319
11. 16.	Crédito rotativo o <i>revolving credit</i>	320
11. 17.	<i>Red ink clauses</i> (Cláusulas tinta roja)	320
11. 18.	<i>Green ink clauses</i> (Cláusulas tinta verde)	320
11. 19.	<i>Back to back Credit</i>	321
11. 20.	Crédito Subsidiario	321
11. 21.	Garantías a primera demanda (Garantía Abstracta)	322
11. 22.	a) <i>Sale on Approval</i> y b) <i>Sale on return</i>	323
12	Cláusulas especiales en uso para los Contratos Internacionales . . .	323
13	Cláusulas usuales de acuerdo con las obligaciones contraídas por las partes	324
13. 1.	<i>Ex-Works</i>	324
13. 2.	<i>F.A.S</i>	325
13. 3.	<i>F.O.B</i>	325
13. 4.	<i>C.I.F</i>	325

13. 5. <i>C. and F. (Cost and Freight)</i>	325
13. 6. <i>Ex dock</i>	325
14 Conocimiento. Derechos que otorga la detentación del mismo . . .	326
15 Derechos del Banco acreditante sobre la mercadería	328
16 El <i>Trust Receipt</i>	331
16. 1. Enunciaciões del <i>Trust Receipt</i>	333
17 Formularios Bancarios	333
18 Naturaleza jurídica del Crédito Documentado	336
19 Síntesis del Capítulo. Crédito Documentado.	336

CAPÍTULO XIV

EL LEASING

1 ¿Qué es el <i>leasing</i> ?	339
2 <i>Leasing</i> Financiero.	339
2. 1. Qué se paga	341
2. 2. Compromiso del Locador	341
2. 3. Formas de Pago y Plazo	341
2. 4. Opciones	342
2. 5. Conservación del material	342
3 Caracteres y formas del Contrato	342
4 <i>Leasing</i> de Ejecución y de Intermediación	342
5 <i>Leasing</i> Operacional.	343
6 <i>Leasing</i> con cláusula de eventual “Correlación al Progreso Técnico”	344
7 <i>Leasing</i> Inmobiliario	344
7. 1. Enfiteusis o usufructo	344
7. 2. Sociedad Inmobiliaria.	344
7. 3. <i>Sale and Lease Back</i>	345
7. 4. <i>Lease and purchase</i>	345
8 Comparación con otros contratos. Naturaleza jurídica. Legalidad del contrato	346
8. 1. El <i>Leasing</i> se ha considerado una venta a plazos.	346
8. 2. <i>Leasing</i> y Alquiler Tradicional	347
8. 3. <i>Leasing</i> y <i>renting</i>	347
8. 4. <i>Leasing</i> y mandato.	348

9	Cómo obtienen las empresas de <i>Leasing</i> el dinero para estas operaciones.	349
10	Qué deben hacer los postulantes para contratar	350
11	Entrega del material y su conservación.	350
12	Derechos del propietario. Locador	350
13	Derechos del locatario (en el <i>Leasing</i> Financiero).	350
14	Deberes de las partes	350
	14. 1. Del locador	351
	14. 2. Del locatario	352
15	Formas de finalizar el Contrato	352
16	Utilidad de usar este tipo de Contrato	353
17	A quiénes les conviene utilizar ese tipo de Contrato	355
18	Cláusulas muy onerosas para el cliente.	356
19	Internacionalización del <i>Leasing</i>	357
20	Síntesis del Capítulo. <i>Leasing</i>	358

CAPÍTULO XV

EL *RENTING* Y *POOL* DE MATERIAL

1	¿Qué es el <i>Renting</i> ?	361
2	<i>Pool</i> de material	362

CAPÍTULO XVI

EL *FACTORING*

1	¿Qué es el <i>Factoring</i> ?	363
2	Ley de Entidades Financieras (21.526). Quiénes pueden contratar <i>Factoring</i>	364
3	Caracteres y formas del Contrato	364
4	Clases de Sociedades de <i>Factoring</i>	365
	4. 1. <i>Old Line Factoring</i>	365
	4. 2. <i>New Stile Factoring</i>	365
	4. 3. <i>Factoring</i> Internacional	365

5	Formas de <i>Factoring</i> según la ejecución	366
5. 1.	<i>Notification Factoring</i>	366
5. 2.	<i>Non Notification Factoring</i>	367
6	Formas de <i>Factoring</i> según la financiación	367
6. 1.	<i>Maturity Factoring (Factoring al vencimiento)</i>	367
6. 2.	<i>Credit Cash Factoring</i>	367
6. 3.	<i>Drop Schipment Factoring</i>	368
7	Cómo se concreta una operación de <i>Factoring</i>	368
7. 1.	Iniciación.	368
7. 2.	Cómo funciona en U.S.A	370
7. 3.	Derecho Argentino	371
8	Naturaleza jurídica. Servicio que prestan los factores	373
9	Obligaciones de las partes	374
9. 1.	Del Factor respecto del Adherente	374
9. 2.	Del Adherente respecto del Factor	375
9. 3.	Del Tercero respecto del Factor	375
9. 4.	Derechos del Factor respecto del Adherente	375
9. 5.	Del Adherente respecto del Factor	376
9. 6.	Del Factor respecto de Terceros	376
9. 7.	Del Tercero respecto del Factor	376
10	Costos de gestiones	376
11	Cómo financian el <i>Factoring</i> los Factores.	377
11. 1.	Beneficios del <i>Factoring</i>	377
11. 2.	Si es o no conveniente el <i>Factoring</i>	378
11. 3.	A qué empresas les es útil el <i>Factoring</i> y a cuáles no	379
12	Diferencias con otros Contratos	379
12. 1.	<i>Factoring</i> y el descuento comercial.	379
12. 2.	<i>Factoring</i> y Movilización de deudas	380
12. 3.	<i>Factoring</i> y Seguro de Crédito.	380
12. 4.	<i>Factoring</i> y Anticipo	380
13	La Factura conformada y el <i>Factoring</i>	381
14	Síntesis del Capítulo. El <i>Factoring</i>	381

CAPÍTULO XVII

EL UNDERWRITING

1	¿Qué es el <i>underwriting</i> ?	383
1. 1.	Caracteres del Contrato	384

	ÍNDICE	19
2	Su utilización	384
3	Entidades que pueden realizar la operación.	385
4	Títulos que pueden ser objeto de <i>Underwriting</i>	385
5	La operación de <i>Underwriting</i>	387
	5. 1. Modalidades del <i>Underwriting</i>	388
6	El <i>Underwriting</i> y la Ley de Sociedades Comerciales	389
7	El <i>Underwriting</i> y la oferta pública de Títulos Valores	390
8	Banco de Valores S. A	391
9	Síntesis del Capítulo. El <i>Underwriting</i>	392

CAPÍTULO XVIII

EL DEPOSITO BANCARIO DE TITULOS

1	Diversas clases. Los Depósitos individuales	393
2	Obligaciones de las partes	394
3	Pago de retribución	395
4	Qué títulos pueden ser objeto de este Contrato	395
5	Naturaleza jurídica	396
6	Acerca de los resguardos	396
7	Traámite normal para retirar los Títulos	397
8	Prescripción	397
9	Contrato de “Gestión de Títulos”.	397
10	Depósito Colectivo de Títulos Valores.	398
11	Depósito no individualizable	399
12	Ventajas y funcionamiento	399
13	Ley 20.643 y Decreto Reglamentario 6.991/74.	400
14	Caja de Valores	401
15	Síntesis del Capítulo. El Depósito Bancario de Títulos	403

CAPÍTULO XIX

FONDOS COMUNES DE INVERSION

1	Qué es el Fondo Común de Inversión	405
2	Conveniencia de dicho tipo de colocación	406
3	Diversas clases de Sociedades de Inversión	408
3. 1.	Sociedades de Inversión de Capital (<i>Closed End Investment Companies</i>)	408
3. 2.	Sociedades de Inversión de Capital Variable (<i>Open End Investment Companies</i>)	408
4	Lo que establece la Ley 15.885	409
4. 1.	Sociedad Gerente. Funciones	409
4. 2.	Restricciones	410
5	Sociedad Depositaria	410
5. 1.	Funciones	410
5. 2.	Restricciones	411
6	Retribuciones	411
7	Fiscalización.	411
8	Caracteres	412
9	Reglamento de Gestión.	413
10	Certificados de Copropiedad	414
11	Derechos de las partes	414
11. 1.	Del Cuotapartista	416
11. 2.	De la Sociedad Depositaria	416
12	Obligaciones.	416
12. 1.	De los Cuotapartistas.	416
12. 2.	De la Sociedad Gerente	416
12. 3.	De la Sociedad Depositaria	416
13	Gastos que se originan	417
13. 1.	A cargo del Suscriptor	417
13. 2.	A cargo del fondo común. Honorarios del depositario	417
13. 3.	Honorarios de la Sociedad Gerente.	417
13. 4.	Gastos ordinarios de Gestión.	417
14	Exención Impositiva	418
15	Duración y liquidación del Fondo.	418
16	Síntesis del Capítulo. Fondos Comunes de Inversión	419

CAPÍTULO XX

LOCACION DE CAJAS DE SEGURIDAD

1	Concepto	423
2	Clasificación, remuneración, utilidad	423
3	Acceso al Cofre	423
4	Vigilancia. Responsabilidad	424
5	Finalización del Contrato	425
6	Tipos de Locaciones.	426
7	Embargabilidad de la Caja Fuerte	426
8	Naturaleza jurídica del Contrato.	427
9	Algunas Cláusulas usuales de estos Contratos	428
10	Síntesis del Capítulo. Locación de Cajas de Seguridad	429

CAPÍTULO XXI

CAPITULO DE FIDEICOMISO

1	En qué consiste	431
2	Naturaleza jurídica	432
	2. 1. Negocio Abstracto	432
	2. 2. Negocio Indirecto	433
	2. 3. Negocio Simulado	433
	2. 4. El Trust en Inglaterra	434
	2. 5. Teoría del Mandato	435
	2. 6. Teoría del patrimonio de Afectación	435
	2. 7. Teoría del Negocio Fiduciario	435
3	Caracteres	436
4	La Legislación Argentina respecto al Fideicomiso	436
5	Partes	437
	5. 1. Fiduciante o Fideicomitente	437
	5. 2. Fiduciario	437
	5. 3. Beneficiario	437
6	Objeto del Contrato	438

7	Obligaciones del Fiduciario	439
7. 1.	Concepto	439
7. 2.	Facultad de uso, administración de los bienes y su disposición	439
8	Derechos del Fiduciante o Fideicomitente	441
9	Obligaciones del Fiduciante	441
10	Derechos del beneficiario	441
11	Intervención de la autoridad	442
12	Causas de extinción del negocio fiduciario	443
13	Modalidad del Fideicomiso en las operaciones bancarias	443
13. 1.	Generalidades	443
13. 2.	Fideicomiso de Administración	444
13. 3.	Fideicomiso de Inversión	444
13. 4.	Fideicomiso de Garantía	444
13. 5.	Fideicomiso Testamentario	445
13. 6.	Fideicomiso de Seguros	445
13. 7.	Fideicomiso de Gobierno	446
13. 8.	Fideicomiso de Nacionalización	446
13. 9.	Fideicomiso como solución de convocatoria	446
13. 10.	Fideicomiso para la colocación de Debentures	446
13. 11.	Fideicomiso y <i>Trust Receipt</i>	446
13. 12.	Fideicomiso de Renta	447
13. 13.	Fideicomiso Inmobiliario	447
14	Síntesis del Capítulo. Contrato de Fideicomiso	447

CAPÍTULO XXII

CONTRATOS DE GARANTIA
ACCESORIOS A LOS DEMAS CONTRATOS

1	Fianza	449
1. 1.	¿Qué es la Fianza?	449
1. 2.	Caracteres	450
1. 3.	Efectos	450
2	El Aval. Concepto	451
2. 1.	Sujetos del Aval	452
2. 2.	Plazo	453

3	La Prenda	453
3. 1.	Caracteres	454
3. 2.	Obligación del Acreedor Prendario	455
3. 3.	Prenda con Registro	455
3. 4.	Cláusulas de Estabilización o Reajuste	457
4	Hipoteca	457
4. 1.	Concepto	457
4. 2.	Caracteres	457
4. 3.	Registración. Efectos	459
4. 4.	Cláusulas de Estabilización o reajuste	460
4. 5.	Promesa de Hipoteca	461
	<i>Bibliografía</i>	463
	<i>Índice Temático-Alfabético</i>	