

 Suplemento de Prospecto títulos adicional de la Clase Nº 22

(Correspondiente al Prospecto del 16 de mayo de 2016)

Ciudad de Buenos Aires
Programa de Financiamiento en el Mercado Local

por un valor nominal de hasta U$S 2.403.800.476,97

Títulos de deuda pública adicionales de la Clase Nº 22, a tasa variable,

con vencimiento el 29 de marzo de 2024 por un valor de $ 1.055.812.000

 El presente suplemento de prospecto (el “Suplemento de Prospecto”) describe los términos y condiciones de los títulos de deuda

pública adicionales de la clase N° 22 a ser emitidos en el marco del programa de financiamiento en el mercado local en una o más clases por hasta
la suma de U$S 2.403.800.476,97 o su equivalente en otra moneda (el “Programa”) de la Ciudad de Buenos Aires (la “Ciudad”). La Ciudad ofrece
$ 1.055.812.000 de títulos de deuda pública a una tasa variable equivalente a (i) la Tasa Badlar más (ii) el 3,25%, con vencimiento el 29 de marzo
de 2024 (los “Títulos Adicionales de la Clase N° 22”) en forma adicional a los títulos oportunamente ofrecidos y vendidos como la Clase Nº 22
por $ 8.374.000.000 emitida el 29 de marzo de 2017 (los “Títulos Originales” y en forma conjunta con los Títulos Adicionales de la Clase N° 22,
los “Títulos”). Los Títulos Adicionales de la Clase N° 22 serán consolidados y formarán una sola clase con los Títulos Originales, por lo que,
serán fungibles entre sí. Los Títulos Adicionales de la Clase N° 22 y los Títulos Originales cuentan con idénticos términos y condiciones, excepto
por la fecha de emisión y el precio de emisión. Los Títulos Adicionales de la Clase N° 22 serán amortizados en una cuota a abonarse el 29 de
marzo de 2024. Los Títulos Adicionales de la Clase N° 22 devengarán interés a una tasa variable equivalente a (i) la Tasa Badlar más (ii) el
3,25%, según se indica en el apartado “Intereses” del capítulo “Términos y condiciones de los Títulos Adicionales de la Clase 22” de este
Suplemento de Prospecto. Los servicios de intereses de los Títulos Adicionales de la Clase N° 22 serán pagaderos en forma trimestral por período
vencido el 29 de diciembre de 2017, el 29 de marzo de 2018, el 29 de junio de 2018, el 29 de septiembre de 2018, el 29 de diciembre de 2018, el
29 de marzo de 2019, el 29 de junio de 2019, el 29 de septiembre de 2019, el 29 de diciembre de 2019, el 29 de marzo de 2020, el 29 de junio de
2020, el 29 de septiembre de 2020, el 29 de diciembre de 2020, el 29 de marzo de 2021, el 29 de junio de 2021, el 29 de septiembre de 2021, el 29
de diciembre de 2021, el 29 de marzo de 2022, el 29 de junio de 2022, el 29 de septiembre de 2022, el 29 de diciembre de 2022, el 29 de marzo de
2023, el 29 de junio de 2023, el 29 de septiembre de 2023, el 29 de diciembre de 2023 y el 29 de marzo de 2024. El presente Suplemento de
Prospecto es complementario y debe leerse conjuntamente con el prospecto de Programa de fecha 16 de mayo de 2016 (el “Prospecto”). En la
medida que la información contenida en el presente Suplemento de Prospecto sea inconsistente con el Prospecto, se considerará que el
Suplemento del Prospecto prevalece por sobre el Prospecto.

Los Títulos Adicionales de la Clase N° 22 están denominados y serán suscriptos e integrados en pesos de curso legal en la República

Argentina (“Pesos” o “$”) y el pago de los intereses y la amortización del capital también se hará en Pesos. Los Títulos Adicionales de la Clase N°
22 constituirán una obligación de pago, directa e incondicional, y no garantizada y los tenedores de los Títulos Adicionales de la Clase N° 22
serán tratados, en todo momento, en igualdad de condiciones entre sí y con cualquiera de las obligaciones de la Ciudad presentes o futuras con
garantía común y no privilegiada que se encuentre oportunamente en circulación, excepto en el caso de obligaciones privilegiadas de acuerdo con
las disposiciones legales vigentes o en virtud del otorgamiento voluntario de garantías o preferencias especiales. Todos los pagos que deban
hacerse en virtud de los Títulos Adicionales de la Clase N° 22 serán efectuados en un todo de acuerdo a la legislación en vigencia al momento de
ese pago. La Ciudad podrá rescatar los Títulos Adicionales de la Clase N° 22 en forma total pero no parcial, en cualquier momento en caso de
producirse ciertos cambios que afecten a los impuestos argentinos, a un precio igual al 100% del valor nominal más los intereses devengados e
impagos y un monto adicional conforme se indica en el capítulo “Descripción de los Títulos – Rescate por motivos impositivos” del Prospecto y
en el capítulo “Términos y condiciones de los Títulos Adicionales de la Clase 22 - Rescate por motivos impositivos” de este Suplemento de
Prospecto.

El Programa no cuenta con calificación de riesgo. Los Títulos Adicionales de la Clase N° 22 han sido calificados como “AA+(arg)

Perspectiva Estable” por Fix SCR S.A. Agente de Calificación de Riesgo (“Fix”) y como “raA+ Estable” por Standard &Poors Ratings Argentina
S.R.L., Agente de Calificación de Riesgo (“S&P”). Ver el capítulo “Calificación de riesgo” de este Suplemento de Prospecto.

La Ciudad ha solicitado el listado de los Títulos Adicionales de la Clase N° 22 en Bolsas y Mercados Argentinos S.A. (“BYMA”), y su
admisión para la negociación en el Mercado Abierto Electrónico S.A. (“MAE”). Los Títulos Adicionales de la Clase N° 22 serán representados
mediante un certificado global que será depositado por la Ciudad en la Caja de Valores S.A. (la “Caja de Valores”). La Ciudad podrá solicitar que
los Títulos Adicionales de la Clase N° 22 sean elegibles para su transferencia a través de Euroclear Bank S.A./N.V. (“Euroclear”) y/o Clearstream
Banking, Societé Anonyme (“Clearstream”).

La inversión en los Títulos involucra riesgos. Ver el capítulo “Factores de Riesgo” del Prospecto adjunto.

Los fondos serán destinados, de acuerdo con el artículo 3º de la Ley Nº 5.541, a la ejecución de un programa integral de revalorización

urbana y puesta en valor de la Comuna 8 mediante el diseño y construcción de obras de infraestructura, las cuales servirán inicialmente

para el desarrollo de los “Juegos Olímpicos de la Juventud 2018” y que, posteriormente, se destinarán a cubrir necesidades habitacionales

como así también a intervenciones en el espacio público, y de acuerdo con el artículo 5º de la Ley Nº 5.727, a la realización de obras de

infraestructura, mejoramiento, conectividad y tránsito de la Ciudad, a llevarse a cabo en el marco del Programa de Movilidad

Sustentable, el Programa de Seguridad Vial y Movilidad Urbana y el Plan de Inversiones para la Modernización del Subte. Ver el

capítulo “Destino de los fondos” de este Suplemento de Prospecto.

Este Suplemento de Prospecto no constituye, y no podrá ser utilizado a los fines de, una oferta o solicitud por alguien en ninguna

jurisdicción en la cual tal oferta o solicitud no se encuentra autorizada o a alguna persona a quien es ilegal realizar tal oferta o solicitud, y ninguna
acción está siendo adoptada para permitir una oferta de los Títulos o la distribución de este Suplemento de Prospecto en cualquier jurisdicción
donde tal acción es requerida.

El Programa fue creado en virtud de la Ley Nº 4.315 (con las modificaciones introducidas por la Ley Nº 4.382, la Ley Nº 4.431, la Ley Nº

4.472, la Ley Nº 4.810, la Ley Nº 4.885, la Ley Nº 4.949, la Ley Nº 5.491, la Ley Nº 5.496, la Ley Nº 5.541, la Ley Nº 5.725 y la Ley Nº 5.727 de la
Ciudad y organizado por la Resolución Nº 1.518/2012 (la “Resolución 1.518/2012”), la Resolución Nº 1.712/2012 (la “Resolución 1.712/2012”),
la Resolución Nº 181/2013 (la “Resolución 181/2013”), la Resolución Nº 382/2013 (la “Resolución 382/2013”), la Resolución Nº 1.585/2013 (la
“Resolución 1.585/2013”), la Resolución Nº 29/2014 (la “Resolución 29/2014”), la Resolución Nº 661/2014 (la “Resolución 661/2014”), la
Resolución Nº 1.002/2014 (la “Resolución 1.002/2014”), la Resolución N° 19/2015 (la “Resolución 19/2015”), la Resolución Nº 86/2016 (la
“Resolución 86/2016), la Resolución Nº 1.371/2016 (la “Resolución 1.371/2016”), la Resolución Nº 981/2016 (la “Resolución 981/2016”) y
disposiciones concordantes del Ministerio de Hacienda de la Ciudad. La emisión de los Títulos Adicionales de la Clase Nº 22 fue autorizada por la
Ley Nº 5.541 y la Ley Nº 5.727 de la Ciudad, promulgadas por el Decreto Nº 343/2016 y el Decreto Nº 651/2016, respectivamente y
reglamentadas por la Resolución 981/2016 del Ministerio de Hacienda de la Ciudad, y por la Resolución a ser dictada oportunamente por el
Ministerio de Hacienda de la Ciudad en o antes de la Fecha de Emisión.

24 de octubre de 2017

L:\ C2238EPA14.doc

ÍNDICE

INFORMACIÓN RELEVANTE -- 3

TÉRMINOS Y CONDICIONES DE LOS TÍTULOS ADICIONALES DE LA CLASE 22 ---------- 4

TÉRMINOS ESPECÍFICOS DE LOS TÍTULOS---------------- --- 9

DESTINO DE LOS FONDOS --- 14

CALIFICACIÓN DE RIESGO -- 15

PLAN DE DISTRIBUCION --- 16

INGRESOS Y GASTOS---24

PRESUPUESTO 2017---27

DEUDA PÚBLICA---35

TIPO DE CAMBIO Y CONTROLES DE CAMBIOS -- 53

ASUNTOS TRIBUTARIOS --- 59

REGULACIONES CONTRA EL LAVADO DE ACTIVOS --- 66

INFORMACIÓN DISPONIBLE --- 72

ASESORES LEGALES --- 72

3
L:\ C2238EPA15.doc

ESTE SUPLEMENTO DE PROSPECTO HA SIDO PREPARADO PARA USO EXCLUSIVO

EN RELACIÓN CON LA OFERTA DE LOS TITULOS EN LA ARGENTINA Y NO PUEDE SER

UTILIZADO PARA NINGÚN OTRO PROPÓSITO.

INFORMACIÓN RELEVANTE

Al tomar decisiones de inversión en los Títulos, el público inversor deberá basarse en su propio análisis

respecto de la Ciudad, de los términos y condiciones de los Títulos y de los beneficios y riesgos

involucrados. El contenido del Prospecto y de este Suplemento de Prospecto no debe ser interpretado como

asesoramiento legal, comercial, financiero, impositivo y/o de otro tipo. El público inversor deberá consultar

con sus propios asesores respecto de los aspectos legales, comerciales, financieros, impositivos y/o de

cualquier otro tipo relacionados con su inversión en los Títulos y deberá tener en cuenta que podría tener

que mantener el riesgo de esta inversión por un período de tiempo indefinido.

Luego de haber realizado todas las averiguaciones razonables pertinentes, la Ciudad confirma que el

Prospecto o este Suplemento de Prospecto contienen y contendrán toda la información relativa a la Ciudad,

a la Argentina y su economía y a los Títulos que pueda ser significativa para la oferta y venta de los Títulos,

que la información contenida en el Prospecto o en este Suplemento de Prospecto no conduce a error y que

no hay ningún otro hecho cuya omisión haga que la totalidad del Prospecto o este Suplemento de Prospecto

o cualquier información contenida en los mismos sea conducente a error en aspectos significativos. Sin

embargo, la información suministrada en el Prospecto con relación a la Argentina y su economía se

suministra como información de conocimiento público y no ha sido verificada en forma independiente. La

información contenida en el Prospecto y en este Suplemento de Prospecto relativa a la Ciudad, al Programa

y a los Títulos ha sido suministrada por la Ciudad, que ha autorizado la entrega del Prospecto y este

Suplemento de Prospecto en su representación.

La Ciudad no ha autorizado a ninguna persona a que brinde información o realice declaraciones fuera

de las incluidas en el Prospecto o en este Suplemento de Prospecto y, por lo tanto, de brindarse o prestarse

no deberán ser consideradas como autorizadas por la Ciudad. Ni el Prospecto ni este Suplemento de

Prospecto constituyen una oferta de venta ni una solicitud de oferta de compra en ninguna jurisdicción y a

ninguna persona respecto de la cual sea ilícito efectuar dicha oferta o solicitud en tal jurisdicción. La

entrega del Prospecto o este Suplemento de Prospecto bajo ninguna circunstancia creará la presunción de

que la información del presente o del Prospecto sea correcta en cualquier momento posterior a su fecha de

publicación. El inversor en los Títulos deberá asumir que la información que consta en el Prospecto y en

este Suplemento de Prospecto es exacta a la fecha de la portada del presente, y no así a ninguna otra

fecha. La situación patrimonial, y la perspectiva de la Ciudad podrían cambiar desde esa fecha.

 La distribución del Prospecto y de este Suplemento de Prospecto y la oferta y la venta de los Títulos

en ciertas jurisdicciones fuera de la Argentina pueden encontrarse restringidas por ley; la Ciudad le

requiere que si está en posesión del Prospecto y/o de este Suplemento de Prospecto se informe acerca de

estas restricciones y las cumpla. La Ciudad exige que las personas que tengan acceso al Prospecto y al

presente Suplemento de Prospecto se informen sobre dichas restricciones y las observen. Para una

descripción de ciertas restricciones a la oferta, venta y entrega de los Títulos y a la distribución del

Prospecto y de este Suplemento de Prospecto, remitirse al capítulo “Plan de distribución” del Prospecto.

Los eventuales inversores deberán informarse acerca de los requerimientos legales y de las

consecuencias impositivas derivadas de la adquisición, tenencia y disposición de los Títulos en los países

de su residencia y domicilio y de las restricciones cambiarias que pudieran afectarlos. Ver los capítulos

“Descripción de los Títulos –Asuntos tributarios” del Prospecto y “Plan de distribución” y “Asuntos

tributarios” de este Suplemento de Prospecto.

La Ciudad ofrecerá públicamente los Títulos en la Argentina de acuerdo a los términos y condiciones

establecidos en el Prospecto y en este Suplemento de Prospecto.

4
L:\ C2238EPA15.doc

TÉRMINOS Y CONDICIONES DE LOS TÍTULOS ADICIONALES DE LA CLASE Nº 22

Los siguientes puntos bajo el presente capítulo “Términos y condiciones de los Títulos Adicionales
de la Clase Nº 22” son un resumen de los términos y condiciones correspondientes a los Títulos

Adicionales de la Clase Nº 22 ofrecidos a través de este Suplemento de Prospecto y deberán ser leídos

junto con el capítulo “Términos específicos de los Títulos” de este Suplemento de Prospecto, así como

con el capítulo “Descripción de los Títulos” del Prospecto que se adjunta al presente Suplemento de

Prospecto (los que respecto de los Títulos resultan de aplicación en aquellas cuestiones no reguladas por

el presente).

Emisor ... Ciudad de Buenos Aires.

Clase N°. ... 22. Los Títulos Adicionales de la Clase N° 22 serán

consolidados y formarán una sola clase con los Títulos

Originales emitidos como Clase Nº 22 el 29 de marzo de

2017 por lo que serán fungibles entre sí.

Título... Títulos de deuda pública a una tasa variable con

vencimiento el 29 de marzo de 2024 y emitidos en forma

adicional a los Títulos Originales oportunamente ofrecidos

y vendidos como la Clase Nº 22 por $ 8.374.000.000

emitida el 29 de marzo de 2017. En tal sentido, excepto por

la fecha de emisión y el precio de emisión, una vez

emitidas, tendrán los mismos términos y condiciones que

los Títulos Originales.

Código de especie CVSA …… 32879.

ISIN…….. ARCBAS3201F3.

Monto de emisión ……... V.N. $ 1.055.812.000. Consumada esta oferta el monto de

emisión total de la Clase Nº 22 será de $ 9.429.812.000.

Precio de emisión 100,600%, con más los intereses devengados desde el 29 de

septiembre de 2017 hasta el día inmediato anterior a la

Fecha de Emisión.

Fecha de Emisión 27 de octubre de 2017.

Moneda de denominación,

suscripción e integración

Pesos.

Fecha de vencimiento 29 de marzo de 2024.

Amortización .. El capital se amortizará en una única cuota a abonarse el 29

de marzo de 2024 (o el siguiente Día Hábil si dicha fecha

no fuera un Día Hábil).

Fungibilidad ..

Excepto por su Fecha de Emisión y Precio de Emisión, los
Títulos Adicionales de la Clase N° 22 tienen los mismos
términos y condiciones que los Títulos Originales,
constituyendo una única clase y siendo fungibles entre sí.

5
L:\ C2238EPA15.doc

Calificación ... Los Títulos Adicionales de la Clase Nº 22 han sido

calificados como “AA+(arg) Perspectiva Estable” por Fix y

como “raA+ Estable” por S&P. La calificación de un valor

negociable no es una recomendación para comprar, vender

o mantener valores negociables y podría estar sujeta, en

cualquier momento, a revisión o retiro de dicha calificación

sin previo aviso por parte de la agencia calificadora. Los

mecanismos para asignar una calificación que utilizan las

sociedades calificadoras nacionales podrán ser diferentes

en aspectos importantes de los utilizados por las sociedades

calificadoras de los Estados Unidos u otros países. Podrá

solicitarse a las sociedades calificadoras un detalle del

significado de las calificaciones que asigna cada una de

ellas. Ver el capítulo “Calificación de riesgo” de este

Suplemento de Prospecto.

Denominaciones mínimas y montos

de suscripción ...

 Monto mínimo de negociación……...

El valor nominal unitario de cada Título será de $ 1. La

suscripción de los Títulos se efectuará en montos mínimos

de $ 1.000 y múltiplos enteros de $ 1 en exceso de dicho

monto.

El monto mínimo de negociación será de $ 1.000 y

múltiplos enteros de $ 1 en exceso de dicho monto.

Interés ... Los Títulos Adicionales de la Clase Nº 22 en circulación

devengarán intereses en forma trimestral sobre su capital

pendiente de pago a una tasa variable anual que será

equivalente a la suma de (a) la Tasa Badlar más (b) el

3,25%. Únicamente para el Período de Devengamiento de

Interés que finaliza el 28 de diciembre de 2017, la tasa de

interés nominal anual de los Títulos Adicionales de la Clase

Nº 22 tendrá un mínimo de 22,25%.

La “Tasa Badlar” para cada Período de Devengamiento de

Intereses será equivalente al promedio aritmético simple de

las tasas de interés para depósitos a plazo fijo en Pesos de

más de un millón de Pesos por períodos de entre 30 y 35

días que se publica diariamente en el boletín estadístico del

BCRA, durante el período que se inicia el octavo Día Hábil

anterior al inicio de cada Período de Devengamiento de

Intereses, inclusive, y finaliza el octavo Día Hábil anterior

a la finalización del Período de Devengamiento de

Intereses correspondiente, exclusive.

En caso que el BCRA suspenda la publicación de dicha tasa

de interés (i) se considerará la tasa sustituta de dicha tasa

que informe el BCRA; o (ii) en caso de no existir dicha tasa

sustituta, se considerará como tasa representativa el

promedio aritmético de tasas pagadas para depósitos en

Pesos por un monto mayor a un millón de Pesos para

idéntico plazo por los cinco primeros bancos privados

6
L:\ C2238EPA15.doc

según el último informe de depósitos disponibles

publicados por el BCRA.

Para el cálculo de los intereses, tanto compensatorios como

punitorios, se considerará un año de 365 días (cantidad de

días transcurridos/365).

Período de devengamiento de

intereses ..

Significa el período de tres meses comprendido entre una

Fecha de Pago de Intereses y la Fecha de Pago de Intereses

inmediatamente posterior, incluyendo el primer día y

excluyendo el último día. Respecto de la primera Fecha de

Pago de Intereses, se considerará Período de

Devengamiento de Intereses el comprendido entre la Fecha

de Emisión y la primer Fecha de Pago de Intereses,

incluyendo el primer día y excluyendo el último día.

Respecto de la última Fecha de Pago de Intereses, se

considerará Período de Devengamiento de Intereses el

comprendido entre la anteúltima Fecha de Pago de

Intereses y la fecha en que efectivamente se cancelara la

totalidad de capital e intereses, incluyendo el primer día y

excluyendo el último día. Los intereses serán pagaderos

trimestralmente por período vencido.

Fechas de pago de intereses Serán pagaderos en forma trimestral por período vencido el

29 de diciembre de 2017, 29 de marzo de 2018, 29 de junio

de 2018, 29 de septiembre de 2018, 29 de diciembre de

2018, 29 de marzo de 2019, 29 de junio de 2019, 29 de

septiembre de 2019, 29 de diciembre de 2019, 29 de marzo

de 2020, 29 de junio de 2020, 29 de septiembre de 2020,

29 de diciembre de 2020, 29 de marzo de 2021, 29 de junio

de 2021, 29 de septiembre de 2021, 29 de diciembre de

2021, 29 de marzo de 2022, 29 de junio de 2022, 29 de

septiembre de 2022, 29 de diciembre de 2022, 29 de marzo

de 2023, 29 de junio de 2023, 29 de septiembre de 2023, 29

de diciembre de 2023 y 29 de marzo de 2024 (o el siguiente

Día Hábil si cualquiera de dichas fechas no fuera un Día

Hábil). Los servicios de los Títulos Adicionales de la Clase

Nº 22 serán pagados por la Ciudad mediante transferencia

de los importes correspondientes a Caja de Valores para su

acreditación en las respectivas cuentas de los tenedores con

derecho a cobro.

Rescate por motivos impositivos...........

Los Títulos podrán ser rescatados, a criterio de la Ciudad, en

su totalidad pero no en parte, previa notificación cursada con

al menos 30 y no más de 60 días de antelación a los tenedores

(notificación que será irrevocable), al 100% del monto de

capital pendiente de pago de los mismos más los intereses

devengados a la fecha de rescate y cualquier otro monto

adicional pagadero al respecto a la fecha de rescate si se dieran

las condiciones estipuladas en el capítulo “Descripción de los

Títulos de Deuda - Rescate por motivos impositivos”, en el

Prospecto adjunto.

7
L:\ C2238EPA15.doc

Restricciones a la constitución de

garantías ...

Mientras que cualquier Título se encuentre en circulación la

Ciudad no creará ni permitirá la existencia de:

 ninguna Garantía, salvo una Garantía Permitida

(conforme estos términos se definen en el capítulo

“Términos específicos de los Títulos” de este

Suplemento de Prospecto”); y/o

 ninguna ley o regulación ni ningún compromiso,

acuerdo, entendimiento o aceptación por la

Ciudad o que ataña a la Ciudad, por la cual se

permita que cualquier Ingreso, actual o futuro, sea

aplicado a un determinado compromiso u

obligación.

Listado y negociación Los Títulos podrán contar con autorización de listado y/o

negociación en el BYMA, en el MAE o en otros mercados

autorizados.

Emisiones adicionales La Ciudad podrá crear y emitir nuevos títulos sin el

consentimiento de los tenedores de cualquiera de los

Títulos en circulación, así como crear y emitir nuevos

títulos con los mismos términos y condiciones que los

Títulos en circulación o que sean iguales a ellos en todo

aspecto (excepto por sus fechas de emisión, fecha de inicio

del devengamiento de intereses y/o sus precios de emisión).

Dichos Títulos serán consolidados con los Títulos y

formarán una clase única con los mismos. Ver el capítulo

“Descripción de los Títulos de Deuda – Emisiones

adicionales” del Prospecto adjunto.

Forma y sistema

de registro ...

Los Títulos serán representados, mediante un certificado

global que será depositado por la Ciudad en Caja de

Valores. Las transferencias se realizarán dentro del depósito

colectivo de conformidad con las disposiciones de la Ley

N° 20.643 y sus normas modificatorias y reglamentarias,

encontrándose Caja de Valores habilitada para cobrar los

aranceles de los depositantes que éstos podrán trasladar a

los tenedores. Ver el capítulo “Descripción de los Títulos
de Deuda - Forma e instrumentación” en el Prospecto

adjunto.

Destino de los fondos Los fondos serán destinados, de acuerdo con el artículo 3º

de la Ley Nº 5.541, a la ejecución de un programa integral

de revalorización urbana y puesta en valor de la Comuna 8

mediante el diseño y construcción de obras de

infraestructura, las cuales servirán inicialmente para el

desarrollo de los “Juegos Olímpicos de la Juventud 2018” y

que, posteriormente, se destinarán a cubrir necesidades

habitacionales como así también a intervenciones en el

espacio público, y de acuerdo con el artículo 5º de la Ley

Nº 5.727, a la realización de obras de infraestructura,

8
L:\ C2238EPA15.doc

mejoramiento, conectividad y tránsito de la Ciudad, a

llevarse a cabo en el marco del Programa de Movilidad

Sustentable, el Programa de Seguridad Vial y Movilidad

Urbana y el Plan de Inversiones para la Modernización del

Subte. Ver el capítulo “Destino de los fondos” de este

Suplemento de Prospecto.

Supuestos de incumplimiento Se aplicarán los Supuestos de Incumplimiento descriptos en

el capítulo “Descripción de los Títulos de Deuda –
Supuestos de Incumplimiento” del Prospecto adjunto. A los

efectos de los Títulos, la definición de “Deuda Relevante”

contenida en el Prospecto deberá ser reemplazada por la

definición de “Deuda Relevante” incluida en este

Suplemento de Prospecto bajo el título “Restricciones a la
constitución de garantías”.

Orden de prelación Los Títulos son obligaciones directas, incondicionales, no

garantizadas y no subordinadas de la Ciudad que tendrán

igual prioridad de pago que toda su otra deuda no

garantizada y no subordinada presente y futura pendiente

de pago en cualquier momento. Ver el capítulo

“Descripción de los Títulos de Deuda - Orden de
prelación” del Prospecto adjunto.

Ley aplicable y jurisdicción Los Títulos serán regidos, interpretados, cumplidos y

ejecutados de conformidad con las leyes de la República

Argentina. Las controversias a que pudieran dar lugar los

Títulos, serán sometidas a la jurisdicción de los tribunales

con competencia en lo contencioso, administrativo y

tributario del Poder Judicial de la Ciudad. Ver el capítulo

“Descripción de los Títulos de Deuda – Ley aplicable y

jurisdicción” del Prospecto adjunto.

Factores de riesgo Ver el capítulo “Factores de riesgo” en el Prospecto

adjunto para una descripción de los principales riesgos

asociados a la inversión en los Títulos.

Agente de Liquidación

Banco de la Ciudad de Buenos Aires.

Agente de Cálculo……….................. Ciudad de Buenos Aires. El Agente de Cálculo será el

encargado de realizar todos los cálculos y determinar las

sumas que se deberán pagar en cada caso, incluyendo las

sumas que corresponda pagar en cada Fecha de Pago de

Intereses, las fechas de rescate total que correspondan y las

fechas en las que se subsane cualquier incumplimiento pero

excluyendo las sumas que se determinen mediante acciones

judiciales o de otro tipo contra la Ciudad.

Liquidación. ... MAE-Clear S.A. y/o la entidad que en el futuro la

reemplace. En caso que no fuera posible realizar la

liquidación a través de MAE-Clear S.A., la liquidación se

hará a través de Caja de Valores.

9
L:\ C2238EPA15.doc

TÉRMINOS ESPECIFICOS DE LOS TÍTULOS

A los efectos del Prospecto y de este Suplemento de Prospecto:

“Día Hábil” significa cualquier día que no sea sábado o domingo, y que no sea un día en el cual las

instituciones bancarias estén autorizadas u obligadas por ley, norma o decreto a no operar en la

Argentina.

“Fecha de Emisión” significa el 27 de octubre de 2017.

“Período de Colocación” significa el período en el cual se recibirán órdenes de compra por parte

del público inversor en relación con la colocación de los Títulos Adicionales de la Clase Nº 22 y que

concluye en la fecha de fijación del precio de los Títulos Adicionales de la Clase Nº 22.

Restricciones a la constitución de garantías

 Mientras que cualquier Título se encuentre en circulación la Ciudad no creará ni permitirá la

existencia de: (a) ninguna Garantía, salvo una Garantía Permitida, sobre la totalidad o cualquier parte de

sus activos o Ingresos, actuales o futuros, para garantizar cualquier Deuda Relevante, salvo que, al

mismo tiempo o previamente, las obligaciones de la Ciudad bajo los Títulos: (1) sean garantizadas igual

y proporcionalmente o gozaran de una garantía o indemnización en términos sustancialmente idénticos,

según sea el caso, o (2) tuvieran el beneficio de otro derecho real de garantía, indemnización u otro

acuerdo que no sea sustancialmente menos beneficioso para los tenedores de los Títulos o que fuere

aprobado por una Modificación de una Cuestión Reservada por los Tenedores de los Títulos (según se

define bajo el título “Asambleas, enmiendas y renuncias –Quórum y Mayorías Especiales” en el capítulo

“Descripción de los Títulos” en el Prospecto adjunto); o (b) ninguna ley o regulación ni ningún

compromiso, acuerdo, entendimiento o aceptación por la Ciudad o que ataña a la Ciudad, por la cual se

permita que cualquier Ingreso, actual o futuro, sea aplicado a un determinado compromiso u obligación,

excepto a una Garantía Permitida o a un Compromiso Existente, de o en representación de la Ciudad, en

forma prioritaria a cualquier otro compromiso u obligación de la Ciudad, salvo que, al mismo tiempo o

previamente, las obligaciones de la Ciudad bajo los Títulos tuvieran el beneficio de otro acuerdo que no

sea sustancialmente menos beneficioso para los Tenedores de los Títulos o que fuere aprobado por una

Modificación de una Cuestión Reservada por Resolución Extraordinaria de los Tenedores de los Títulos.

A los efectos de esta condición se entenderá que los términos precedentes empleados en mayúscula

tienen el siguiente significado:

“Acuerdos Fiduciarios” significa cualquier ley, regulación, acuerdo o arreglo conforme a los cuales

la Ciudad permite al Banco de la Ciudad de Buenos Aires o a cualquier otro banco o institución

financiera a: (i) deducir o asignar montos de los fondos de la Ciudad depositados en cualquiera de estos

bancos o instituciones financieras; o (ii) tener preferencias sobre ciertos activos o Ingresos de la Ciudad,

en cada caso, para crear o financiar fondos fiduciarios para el financiamiento de proyectos de

infraestructura llevados a cabo por, o en beneficio de, la Ciudad y que han sido considerados de alta

prioridad por el Jefe de Gobierno de la Ciudad y dispuestos en el presupuesto de la Ciudad para el

período relevante.

“Compromiso Existente” significa: (1) la obligación de la Ciudad establecida en la Ley N° 23.514,

y sus modificatorias, la Ley Nº 3.380, y sus modificatorias y la Ley Nº 4.472, y sus modificatorias, de

aplicar un porcentaje específico de los montos recaudados para financiar la operación, la expansión y el

desarrollo de la red de subterráneos de la Ciudad de Buenos Aires; (2) la obligación de la Ciudad

establecida en la Ordenanza Nº 44.407 y sus modificatorias, de aplicar un porcentaje específico de los

impuestos recaudados por la Ciudad a una cuenta individualizada para el pago de incentivos a los

empleados de la Ciudad y para pagar equipos de computación; (3) el compromiso de la Ciudad de

10
L:\ C2238EPA15.doc

permitir que el Gobierno Nacional retenga, de los pagos de coparticipación de impuestos efectuados o

por efectuar a la Ciudad por el Gobierno Nacional en virtud de la Ley de Coparticipación Federal y sus

modificatorias, montos equivalentes a los pagos efectuados por el Gobierno Nacional en virtud de

cualquier préstamo transferido por el Gobierno Nacional a la Ciudad y originado en una Entidad Oficial

y respecto del cual la Ciudad no haya pagado al Gobierno Nacional de conformidad con sus términos; y

(4) la obligación de la Ciudad de aplicar ciertos fondos puestos a su disposición por el Gobierno

Nacional, independientemente de los pagos de coparticipación federal de impuestos del Gobierno

Nacional, a determinadas causas de terceros en virtud de acuerdos entre la Ciudad y el Gobierno

Nacional por los cuales esos fondos deban ser aplicados exclusivamente o principalmente a esas causas.

“Cuestión Reservada” significa: (i) la modificación de la(s) fecha(s) de vencimiento para el pago

del capital o cualquier cuota de interés de los Títulos; (ii) la reducción del monto de capital de los Títulos

o de la tasa de interés aplicable; (iii) la reducción del monto de capital de los Títulos que resulte

pagadero en virtud de una modificación de la fecha de vencimiento; (iv) la modificación de la moneda

en la cual cualquier suma de dinero en relación con los Títulos sea pagadera o el(los) lugar(es) donde

debe(n) efectuarse el(los) pago(s); (v) la reducción del porcentaje del monto de capital de los Títulos en

circulación de propiedad de los Tenedores cuyo voto o consentimiento fuera necesario para modificar,

reformar o complementar los términos y condiciones de los Títulos o para efectuar, cursar u otorgar una

solicitud, intimación, autorización, instrucción, notificación, consentimiento, renuncia u otra acción; (vi)

la modificación de la obligación de la Ciudad de abonar montos adicionales en relación con los Títulos

según se establece bajo el título “Montos adicionales” del Prospecto y de este Suplemento de Prospecto;

(vii) la modificación de los tribunales de la jurisdicción a la cual la se sujetó la Ciudad; y (viii) la

modificación del orden de prelación de los Títulos, según lo descripto bajo el título “Orden de

prelación” del Prospecto. Las cuestiones enumeradas precedentemente son “Cuestiones Reservadas” y

cualquier reforma, modificación, alteración o renuncia en relación con una Cuestión Reservada

constituye una “Modificación de una Cuestión Reservada”. Podrá realizarse una Modificación de una

Cuestión Reservada, incluyendo el cambio en las condiciones de pago de los Títulos, sin el

consentimiento de un Tenedor, en tanto la mayoría agravada de Tenedores requerida (según se establece

a continuación) acepte la modificación de dicha Cuestión Reservada. Cualquier modificación de una

Cuestión Reservada en los términos de los Títulos, podrá realizarse en general y podrá dispensarse su

futuro cumplimiento, con el consentimiento unánime de los Tenedores de Títulos en circulación

presentes en una asamblea cuyo quórum no deberá ser menor al 75% del valor nominal de los Títulos en

circulación ya sea para la primera o la segunda convocatoria. En el caso que se deseara realizar una

Modificación de una Cuestión Reservada en el contexto de una oferta simultánea de canje de Títulos por

nuevos títulos de deuda de la Ciudad o de otra persona, la Ciudad garantizará que las disposiciones

pertinentes de los Títulos afectados, según fueran reformadas por dicha modificación de una Cuestión

Reservada, no sean menos favorables para sus Tenedores que las disposiciones del nuevo título de deuda

que se ofrece en canje o, de ser más de un título de deuda el que se ofrece, menos favorables que el

nuevo título de deuda emitido que tenga el mayor monto total de capital.

“Deuda Relevante” significa cualquier obligación (sea actual o futura, real o contingente) de pago o

reintegro respecto de dinero tomado en préstamo o recaudado.

“Entidad Oficial” significa: (A) el Banco Internacional de Reconstrucción y Fomento, el Banco

Interamericano de Desarrollo y cualquier otro organismo multilateral o bilateral del cual sea miembro la

Argentina y que conceda financiamiento a la Ciudad directamente o a través del Gobierno Nacional; (B)

cualquier organismo o dependencia pública oficial de cualquier país; y (C) cualquier agencia de crédito

de exportación de cualquier país.

“Garantía” significa cualquier hipoteca, cargo, prenda, gravamen, cesión fiduciaria u otra forma de

afectación o derecho real de garantía.

11
L:\ C2238EPA15.doc

“Garantía Permitida” significa: (A) cualquier Garantía que garantice Deuda Relevante de la

Ciudad por un monto nominal en circulación que no supere, al tiempo de su creación, el Límite Máximo

determinado al tiempo de la constitución de esa Garantía menos el monto total de los Acuerdos

Fiduciarios en circulación de conformidad con el apartado (B) más abajo, al tiempo de la constitución de

dicha Garantía; (B) cualquier Acuerdo Fiduciario por un monto en circulación que no supere, cuando se

adicione al monto en circulación total de cualquier otro Acuerdo Fiduciario existente al tiempo en que

dicho Acuerdo Fiduciario sea celebrado, el Límite Máximo determinado al tiempo de la constitución de

dicho Acuerdo Fiduciario menos el monto de capital total de cualquier Deuda Relevante garantizada

bajo el apartado (A) precedente, al tiempo de la celebración de dicho Acuerdo Fiduciario; (C) cualquier

Garantía que garantice la Deuda Relevante de la Ciudad a una Entidad Oficial; (D) cualquier Garantía

sobre cualquier bien de la Ciudad para garantizar Deuda Relevante de la Ciudad asumida

específicamente con el fin de financiar la adquisición del bien sujeto a esa Garantía, y estipulándose que

el monto de capital de la Deuda Relevante garantizada de ese modo no deberá superar el 80 % del valor

del bien (conforme lo determine el Ministerio de Hacienda de la Ciudad) sujeto a esa Garantía, y que la

Garantía deberá ser constituida dentro de los 60 días siguientes a la fecha de dicha adquisición; (E)

cualquier Garantía existente sobre cualquier bien en oportunidad de su adquisición para garantizar

Deuda Relevante de la Ciudad, estipulándose que esa Garantía no deberá haber sido constituida

previendo tal adquisición; (F) cualquier Garantía que garantice Deuda Relevante asumida con el fin de

financiar la totalidad o una parte de los costos de adquisición, construcción o desarrollo de un proyecto,

estipulándose que el bien sobre el cual se conceda tal Garantía deberá constar exclusivamente de los

activos y de los ingresos de ese proyecto o de la participación en el mismo; (G) cualquier reemplazo,

renovación, refinanciamiento o ampliación de la Deuda Relevante garantizada por cualquier Garantía

permitida en virtud de los Apartados (C) a (E) precedentes sobre el mismo bien sujeto previamente a esa

Garantía, estipulándose que el monto de capital de la Deuda Relevante garantizada de ese modo no

deberá ser superior a su monto de capital original; y (H) cualquier Garantía sobre cualquier bien de la

Ciudad para garantizar una sentencia con respecto a Deuda Relevante de la Ciudad, siempre que la

Ciudad esté recurriendo esa sentencia de buena fe.

“Gobierno Nacional” significa el gobierno nacional de la Argentina o cualquiera de sus agencias,

fondos o entidades nacionales.

“Ingresos” significa los ingresos en efectivo de la Ciudad en concepto de impuestos aplicados por la

Ciudad, por pagos de coparticipación federal y otras transferencias efectuadas por el Gobierno Nacional

a la Ciudad y por honorarios, concesiones, autorizaciones y otras fuentes de ingresos no tributarios.

“Límite Máximo” significa el monto que sea mayor entre (i) U$S 200.000.000 (o su equivalente en

otra moneda) y (ii) el 15% de los Ingresos totales de la Ciudad en el ejercicio económico finalizado más

recientemente (determinado al tiempo de la constitución de la Garantía relevante o del Acuerdo

Fiduciario) para el cual se disponga de cuentas históricas.

Modificación de la restricción a la constitución de garantías en caso de Calificación de Grado

de Inversión.

Si en cualquier día posterior a la Fecha de Emisión de los Títulos: (1) dos Calificadoras de Riesgo

Internacionalmente Reconocidas asignaran internacionalmente a la Ciudad una Calificación de Grado de

Inversión; y (2) no hubiera ocurrido y/o tenido lugar un Supuesto de Incumplimiento que se mantuviera

vigente y no hubiera sido remediado (los requisitos (1) y (2) conjuntamente, los “Requisitos para la

Modificación”), entonces, comenzando en dicho día y sujeto a lo establecido en el siguiente párrafo, la

definición de Límite Máximo será la siguiente: “significa el monto que sea mayor entre (i) U$S

600.000.000 (o su equivalente en otra moneda) y (ii) el 15% de los Ingresos totales de la Ciudad en el

ejercicio económico finalizado más recientemente (determinado al tiempo de la constitución de la
Garantía relevante o del Acuerdo Fiduciario) para el cual se disponga de cuentas históricas”. A su vez

comenzando en dicho día y sujeto a lo establecido en el siguiente párrafo, el ítem (D) de la definición

12
L:\ C2238EPA15.doc

“Garantía Permitida” significará: “(D) cualquier Garantía sobre cualquier bien de la Ciudad para
garantizar Deuda Relevante de la Ciudad asumida específicamente con el fin de financiar la adquisición

del bien sujeto a esa Garantía, y estipulándose que el monto de capital de la Deuda Relevante

garantizada de ese modo no deberá superar el 80% del valor del bien (conforme lo determine el
Ministerio de Hacienda de la Ciudad) sujeto a esa Garantía”; y el ítem (F) significará: “(F) cualquier

Garantía que garantice Deuda Relevante asumida con el fin de financiar la totalidad o una parte de los

costos de adquisición, construcción o desarrollo de un proyecto, estipulándose que el bien sobre el cual
se conceda tal Garantía deberá constar de (A) exclusivamente los activos y/o ingresos de ese proyecto o

de la participación en el mismo; o (B) los activos y/o ingresos de ese proyecto o de la participación en el
mismo por hasta el 70% de la Garantía otorgada, pudiendo ser otorgado el 30% restante de la Garantía

sobre cualesquier otro activo y/o ingreso de la Ciudad, siempre y cuando en cada ejercicio fiscal las

Garantías otorgadas bajo este apartado (F) no excedan el 2,25% de los Ingresos totales de la Ciudad,

considerando a los efectos del cálculo los Ingresos totales de la Ciudad en el ejercicio económico

finalizado más recientemente (determinado al tiempo de la constitución de la Garantía relevante;

 Si durante cualquier período posterior no se cumpliera cualquiera de los Requisitos para la

Modificación, la obligación de la Ciudad respecto del compromiso “Restricción a la constitución de

garantías” será restablecido en su redacción original y será aplicable de conformidad con los términos y

condiciones de los Títulos, hasta que, y exclusivamente en el caso en que, la Ciudad posteriormente

diera cumplimiento con los Requisitos para la Modificación, en cuyo caso se retomará la nueva

redacción referida en el párrafo anterior por aquel tiempo en que la Ciudad mantenga los Requisitos para

la Modificación; estableciéndose sin embargo que no se considerará que existe ningún Supuesto de

Incumplimiento o violación de cualquier tipo bajo los Títulos (inclusive durante el período en el cual se

modificó la definición de Garantía Permitida según lo detallado más arriba); estableciéndose asimismo

que la Ciudad no tendrá ningún tipo de responsabilidad por cualquier tipo de acción adoptada luego que

la Ciudad hubiera cumplido los Requisitos de Modificación y antes de cualquier restablecimiento de los

términos originales de la “Restricción a la constitución de garantías” como se describe anteriormente.

"Calificadoras de Riesgo Internacionalmente Reconocidas" significa Standard & Poor’s International

Ratings Ltd. o cualquier sucesor (“S&P”), o Fitch Ratings Ltd. o cualquier sucesor (“Fitch”) o Moody’s

Investor Services, Inc. o cualquier sucesor (“Moody’s”).

“Calificación de Grado de Inversión” significa “Baa” en el caso de Moody´s y “BBB” en el caso de

Fitch y S&P, o la calificación que en el futuro los reguladores y los participantes del mercado consideren

como grado de inversión.

Montos adicionales

La Ciudad realizará pagos respecto de los Títulos sin retención ni deducción alguna por o a cuenta

de impuestos, derechos, gravámenes u otras cargas gubernamentales presentes o futuras aplicadas por la

República Argentina o la Ciudad o cualquier autoridad de dichas jurisdicciones (tales jurisdicciones las

“Jurisdicciones Relevantes” y tales impuestos los “Impuestos Relevantes”) a menos que así lo exija la

ley. Si la Ciudad debiera realizar alguna retención o deducción de este tipo, pagará a los Tenedores los

montos adicionales necesarios para garantizar que reciban el mismo monto que recibirían si no debieran

realizarse tales retenciones o deducciones. Sin embargo, la Ciudad no pagará montos adicionales

respecto de ningún Título en relación con impuestos, derechos, gravámenes u otras cargas

gubernamentales aplicables debido a las siguientes razones:

(a) el Tenedor (o un tercero en nombre del tenedor) tiene algún vínculo con la

Jurisdicción Relevante además de en virtud de su carácter de tenedor de los Títulos, la recepción de

pagos bajo los Títulos o el ejercicio de derechos conforme a los mismos;

13
L:\ C2238EPA15.doc

 (b) el Tenedor no ha presentado el Título para su pago (si así se requiere en virtud de

sus términos) dentro de los 30 días de la fecha de recepción de la notificación de pago pertinente;

(c) respecto de cualquier impuesto sucesorio, sobre donaciones, ventas, transferencias,

valor agregado y/o bienes personales;

(d) cuando dicho Tenedor del Título (o un tercero en nombre de un tenedor) no sería

responsable de, ni estaría sujetos a dicha deducción o retención por hacer una declaración de no

residencia u otro reclamo de exención o reducción a la Jurisdicción Relevante, si dicho tenedor del

Título es elegible para hacer dicha declaración u otro reclamo y, después de haberle sido requerido

hacer dicha declaración o afirmación por la Ciudad al menos 30 días antes de la fecha de pago

relevante, tal Tenedor del Título no lo hace de manera oportuna;

(e) respecto de Impuestos Relevantes pagaderos de una manera que no sea mediante la

realización de retenciones a los pagos de capital, intereses o primas, de corresponder, bajo los

Títulos; o

(f) cualquier combinación de los puntos precedentes.

Toda referencia en este Suplemento de Prospecto al capital o los intereses correspondientes a los

Títulos incluirá los montos adicionales pagaderos por la Ciudad al respecto.

14
L:\ C2238EPA15.doc

DESTINO DE LOS FONDOS

Los fondos provenientes de la colocación de los Títulos serán destinados, de acuerdo con el artículo

3º de la Ley Nº 5.541, a la ejecución de un programa integral de revalorización urbana y puesta en valor

de la Comuna 8 mediante el diseño y construcción de obras de infraestructura, las cuales servirán

inicialmente para el desarrollo de los “Juegos Olímpicos de la Juventud 2018” y que, posteriormente, se

destinarán a cubrir necesidades habitacionales como así también a intervenciones en el espacio público,

y de acuerdo con el artículo 5º de la Ley Nº 5.727, a la realización de obras de infraestructura,

mejoramiento, conectividad y tránsito de la Ciudad, a llevarse a cabo en el marco del Programa de

Movilidad Sustentable, el Programa de Seguridad Vial y Movilidad Urbana y el Plan de Inversiones para

la Modernización del Subte.

15
L:\ C2238EPA15.doc

 CALIFICACIÓN DE RIESGO

Los Títulos Adicionales de la Clase Nº 22 han sido calificados como “AA+(arg) Perspectiva

Estable” por Fix y como “raA+ Estable” por S&P.

La calificación “AA+(arg) Perspectiva Estable” de Fix implica una muy sólida calidad crediticia

respecto de otros emisores o emisiones del país. El riesgo crediticio inherente a estas obligaciones

financieras difiere levemente de los emisores o emisiones mejor calificados dentro del país. Los signos

"+" o "-" son añadidos a una calificación nacional para mostrar una mayor o menor importancia relativa

dentro de la correspondiente categoría, y no alteran la definición de la categoría a la cual se los añade. La

Perspectiva de una calificación indica la posible dirección en que se podría mover una calificación

dentro de un período de uno a dos años. Una perspectiva negativa o positiva no implica que un cambio

de calificación sea inevitable. Del mismo modo, una calificación con perspectiva estable puede ser

cambiada antes de que la perspectiva se modifique a positiva o negativa si existen elementos que lo

justifiquen.

La calificación “raA+ Estable” de S&P implica que es algo más suceptible a efectos adversos por

cambios citcunstanciales o de las condiciones de la economía que la deuda calificada en las categorías

superiores. Sin embargo, la capacidad de pago del Emisor para cumplir con sus compromisos financieros

sobre la obligación es fuerte en relación con otros emisores en el mercado nacional. El signo más (+) o

menos (-) destacan su relativa fortaleza o debilidad dentro de cada categoría de calificación.

Las mencionadas calificaciones podrán ser modificadas, suspendidas o revocadas en cualquier

momento y no representan en ningún caso una recomendación para comprar, mantener o vender los

Títulos. Los mecanismos para asignar una calificación que utilizan las sociedades calificadoras

nacionales podrán ser diferentes en aspectos importantes de los utilizados por las sociedades

calificadoras de los Estados Unidos u otros países. Podrá solicitarse a las sociedades calificadoras un

detalle del significado de las calificaciones que asigna cada una de ellas.

16
L:\ C2238EPA15.doc

PLAN DE DISTRIBUCIÓN

Introducción

Los Títulos serán ofrecidos públicamente en la Argentina en los términos del presente Suplemento

de Prospecto. El monto final de Títulos colocados será informado a través de la publicación de un aviso

complementario al presente Suplemento de Prospecto (el “Aviso de Resultados”) que se publicará por un

día en el sistema de información del BYMA (el “Boletín Diario del BYMA”) y en la página web del

MAE (www.mae.com.ar) (la “Página Web del MAE”), bajo la sección “Mercado Primario”. Las

actividades de formación de mercado que pudieran realizarse no garantizan la liquidez de los Títulos, o

el desarrollo o continuidad de un mercado de negociación para los Títulos. Para mayor información

sobre este y otros riesgos, ver el capítulo “Factores de Riesgo-Factores de Riesgo relacionados con los
Títulos” en el Prospecto. La Ciudad no formula declaración o predicción alguna en cuanto a la dirección

o alcance que puedan tener las operaciones descriptas precedentemente respecto del precio o

rendimiento de los Títulos. Asimismo, la Ciudad, no formula declaración alguna acerca de quienes

participarán de tales operaciones o si estas, una vez iniciadas, no serán interrumpidas sin aviso.

La Fecha de Emisión de los Títulos será dentro de los tres Días Hábiles posteriores a la finalización

del Período de Colocación (tal como se define más adelante) de los Títulos o en aquella otra fecha que

sea oportunamente informada en el Aviso de Resultados que se publicará por un Día Hábil en el Boletín

Diario del BYMA y en la Página Web del MAE.

Proceso de suscripción y adjudicación

La Ciudad ofrece los Títulos mediante su oferta pública en la Argentina conforme con las leyes y

regulaciones vigentes en la materia.

La Ciudad no ha solicitado ni tiene previsto solicitar autorización para ofrecer públicamente los

Títulos en ninguna otra jurisdicción fuera de la Argentina.

La colocación primaria de los Títulos se realizará mediante subasta pública (la “Subasta Pública”), a

través del módulo de licitaciones del sistema informático SIOPEL del MAE (el “Sistema SIOPEL”).

Banco de la Ciudad de Buenos. será el encargado de (i) generar en el Sistema SIOPEL el pliego de

licitación de la colocación primaria de los Títulos y (ii) producir un resumen con el resultado de la

colocación.

Las Órdenes de Compra (según dicho término se define más adelante) serán únicamente ingresadas

por los agentes conectados al Sistema SIOPEL y los inversores a través de los mismos y deberán cumplir

con la normativa de prevención de lavado de activos y financiamiento del terrorismo de acuerdo a lo

dispuesto y con el alcance establecido en el capítulo “Regulaciones contra el lavado de activos” del

Prospecto y de este Suplemento de Prospecto, así como también guardar especial recaudo en los

procesos de verificación y admisión de las Órdenes de Compra, especialmente en términos de riesgo de

crédito y liquidación, de modo de propender a la integración efectiva de dichas Órdenes de Compra. La

Ciudad y el Banco de la Ciudad de Buenos Aires se reservan el derecho de solicitar documentación

adicional a los agentes (e inversores que presenten Órdenes de Compra a través de estos), siempre sobre

la base de un trato igualitario entre los mismos. La Ciudad y el Banco de la Ciudad de Buenos Aires

podrán rechazar las Órdenes de Compra cuando a su exclusivo juicio dichas Órdenes de Compra no

cumplieran con los requisitos aquí establecidos y/o con la normativa aplicable, en particular aquella

referida a la prevención de lavado de activos y financiamiento del terrorismo. La Ciudad podrá ver las

Órdenes de Compra a medida que las mismas se vayan ingresando en el sistema.

17
L:\ C2238EPA15.doc

El resultado final de la Subasta Pública y adjudicación será dado a conocer el mismo día de su

finalización y será el que surja del Sistema SIOPEL. Ni la Ciudad ni el Banco de la Ciudad de Buenos

Aires serán responsables por los problemas, fallas, pérdidas de enlace, errores o caídas del software del

Sistema SIOPEL. Para mayor información respecto del Sistema SIOPEL, se recomienda a los inversores

la lectura del “Manual del Usuario - Colocadores” y la documentación relacionada publicada en la

Página Web del MAE.

Esfuerzos de Colocación

Los esfuerzos de colocación (los “Esfuerzos de Colocación) podrán consistir en alguno o varios de

los siguientes actos:

(a) poner a disposición de los posibles inversores en el domicilio del Banco de la Ciudad de Buenos

Aires y distribuir copia impresa y/o electrónica de los siguientes documentos informativos: (i)

el Prospecto; (ii) el Suplemento de Prospecto; (iii) las calificaciones de riesgo referidas en el

Suplemento de Prospecto; (iv) el Aviso de Suscripción (tal como se define más abajo)

correspondiente a los Títulos; (v) el Aviso de Resultados; y (vi) cualquier otro aviso

complementario al Suplemento de Prospecto que se publique;

(b) distribuir (por correo común, por correo electrónico o de cualquier otro modo) el Suplemento de

Prospecto y el Prospecto (los “Documentos de la Oferta”) a posibles inversores (pudiendo

asimismo adjuntar a dichos documentos, una síntesis de la Ciudad y/o de los términos y

condiciones de los Títulos, que incluya solamente, y sea consistente con, la información

contenida en los Documentos de la Oferta y/o en las versiones preliminares de los mismos, en

su caso);

(c) realizar reuniones informativas (“road shows”) con posibles inversores, con el único objeto de

presentar entre los mismos información contenida en los Documentos de la Oferta (y/o en las

versiones preliminares de los mismos, en su caso) relativa a la Ciudad y/o a los términos y

condiciones de los Títulos;

(d) realizar reuniones personales con posibles inversores con el objeto de explicar la información

contenida en los Documentos de la Oferta;

(e) realizar conferencias telefónicas con, y/o llamados telefónicos a, y/o enviar correos electrónicos

a, posibles inversores;

(f) publicar uno o más avisos de suscripción en uno o más diarios de circulación general en la

Argentina; y/u

(g) otros actos que se estimen adecuados.

Período de Colocación

El período de subasta pública será de, por lo menos, un Día Hábil y podrá ser suspendido,

interrumpido, concluido anticipadamente y/o prorrogado según determine la Ciudad (el “Período de

Colocación”).

En la oportunidad que determine la Ciudad se publicará un aviso de suscripción (el “Aviso de

Suscripción”) en el Boletín Diario del BYMA y en la Página Web del MAE, en el cual se indicará, entre

otra información, la fecha y hora de inicio y de finalización del Período de Colocación. La fecha de

publicación del Suplemento de Prospecto y la fecha de publicación del Aviso de Suscripción podrán o no

coincidir.

18
L:\ C2238EPA15.doc

Iniciado el Período de Colocación los inversores, a través de los agentes conectados al Sistema

SIOPEL, podrán presentar ofertas de suscripción de los Títulos que constituirán ofertas irrevocables de

compra (las “Órdenes de Compra”) por alguno de los siguientes medios (los que podrán variar según la

implementación que se haya efectuado y/o implementado): (i) de forma verbal incluyendo la utilización

de sistemas telefónicos con registro y grabación de llamadas que permitan identificar al cliente; (ii)

presencial en las oficinas indicadas por dichos agentes; y (iii) por otros medios electrónicos incluyendo

la utilización de correo electrónico (e-mail) declarado por el cliente. La Ciudad y los agentes conectados

al Sistema SIOPEL establecerán los mecanismos que permitan la validación fehaciente de la identidad

del cliente y de su voluntad de suscribir los Títulos y una serie de requisitos que aseguren el

cumplimiento de exigencias normativas. Estos requisitos podrán variar de acuerdo al medio por el cual

las Órdenes de Compra sean remitidas. En todos los casos, las Órdenes de Compra deberán contener el

monto nominal total a suscribir y el precio solicitado para adquirir los Títulos (dicho precio, el “Precio”

y dichas órdenes de compra, las “Órdenes de Compra”), declaración del inversor respecto a su

conocimiento total del Prospecto, del Suplemento de Prospecto y de los restantes documentos conexos,

entre otros requisitos que se establezcan.

La Ciudad y, en su caso, el Banco de la Ciudad de Buenos Aires podrán rechazar cualquier Orden de

Compra que no cumpla con la totalidad de la información requerida en el presente Suplemento de

Prospecto y/o por la normativa aplicable, respetando en todos los casos el principio de trato igualitario

entre los inversores, sin que tal circunstancia otorgue a los oferentes derecho a indemnización o

compensación alguna.

En la fecha de finalización del Período de Colocación, se publicará el Aviso de Resultados en el

Boletín Diario del BYMA y en la Página Web del MAE, informando el resultado de la colocación y

demás datos relevantes.

La Fecha de Emisión será la fecha en la cual los Títulos deberán ser acreditados en las cuentas en

Caja de Valores indicadas por los oferentes que resulten adjudicatarios de los Títulos, y tendrá lugar

dentro del tercer Día Hábil posterior a la finalización del Período de Colocación o en aquella otra fecha

que sea oportunamente informada mediante el Aviso de Resultados, debiendo los oferentes de las

Órdenes de Compra adjudicadas integrar en efectivo el monto correspondiente de los Títulos en o antes

de la Fecha de Emisión.

Procedimiento de Colocación

En la oportunidad que determinen la Ciudad comenzará el Período de Colocación, sujeto a lo

informado en el Aviso de Suscripción o en cualquier otro aviso complementario a aquél, durante el cual

la Ciudad con la asistencia del Banco de la Ciudad de Buenos Aires recibirá las Órdenes de Compra que

les remitan los oferentes interesados en adquirir los Títulos.

El Período de Colocación tendrá un plazo de al menos un Día Hábil, el cual podrá ser prorrogado,

suspendido, concluido anticipadamente o interrumpido, sujeto a lo descripto en el párrafo siguiente.

Durante el Período de Colocación, los oferentes presentarán las Órdenes de Compra, las cuales tendrán

carácter vinculante.

La Ciudad podrá suspender, interrumpir, concluir anticipadamente o prorrogar, el Período de

Colocación.

La suspensión, interrupción, conclusión anticipada o prórroga por uno o más Días Hábiles del

Período de Colocación será informada mediante un aviso a ser (i) presentado en el BYMA para su

publicación en el Boletín Diario del BYMA y (ii) publicado en la Página Web del MAE.

19
L:\ C2238EPA15.doc

En caso de suspensión, interrupción o prórroga por uno o más Días Hábiles, los inversores que

hubieran presentado Órdenes de Compra durante el Período de Colocación, podrán a su solo criterio y

sin penalidad alguna, retirar tales Órdenes de Compra en cualquier momento anterior a la finalización

del nuevo Período de Colocación, mediando notificación escrita recibida por la Ciudad, con anterioridad

al vencimiento de la suspensión o prórroga del Período de Colocación. Las Órdenes de Compra que no

hubieren sido retiradas por escrito por los oferentes, una vez vencido dicho período, se considerarán

ratificadas, firmes y vinculantes.

Cada oferente podrá presentar una o más Órdenes de Compra, registrándose fecha y hora de

recepción de la respectiva Orden de Compra. Las Órdenes de Compra deberán ser presentadas por los

medios descriptos precedentemente e incluirán la siguiente información:

(a) nombre o denominación del oferente;

(b) valor nominal solicitado (el “Monto Solicitado”);

(c) precio solicitado (el “Precio Solicitado”);

(d) aceptación del oferente del procedimiento de colocación y del mecanismo de

suscripción y adjudicación descripto más adelante;

(e) otros datos que requiera el formulario de ingreso de órdenes del Sistema SIOPEL; y

(f) otros datos específicos que se detallen en la Orden de Compra.

Podrán rechazarse cualquier Orden de Compra que no cumpla con la totalidad de la información

requerida en el presente Suplemento de Prospecto y/o con la normativa aplicable, respetando en todos

los casos el principio de trato igualitario entre los inversores, sin que tal circunstancia otorgue a los

oferentes, derecho a indemnización o compensación alguna.

Podrán solicitarse garantías u otros recaudos que aseguren la integración de las Órdenes de Compra,

respetándose la igualdad de trato entre los inversores. Por lo tanto, si se resolviera solicitar garantías u

otros recaudos que aseguren la integración de las Órdenes de Compra presentadas por los inversores y

estos últimos no dieran cumplimiento con lo requerido, la Ciudad podrá, a su exclusivo criterio, tener la

Orden de Compra por no presentada y rechazarla o utilizar mecanismos para asegurar el cumplimiento

de la integración de las Órdenes de Compra.

En caso que a más tardar en la Fecha de Emisión el oferente no hubiere abonado total o parcialmente

el precio de suscripción correspondiente al monto de los Títulos adjudicados mediante la integración de

los Pesos suficientes, los derechos del oferente a recibir los Títulos adjudicados y que no hayan sido

integrados caducarán automáticamente. Los inversores interesados deben presentar toda la información y

documentación que se les solicite, o que pudiera ser solicitada para el cumplimiento de las normas sobre

prevención de lavado de dinero y financiamiento del terrorismo, incluyendo sin limitación aquellas

emitidas por la Unidad de Información Financiera (“UIF”), y/o el BCRA y/o la Comisión Nacional de

Valores (“CNV”). La Ciudad podrá rechazar Órdenes de Compra de no cumplirse con tales normas o

requisitos. La falta de cumplimiento de los requisitos formales o de entrega de la documentación e

información que pudiera corresponder a satisfacción de la Ciudad, dará derecho a la Ciudad a dejar sin

efecto la Orden de Compra respectiva, sin que tal circunstancia otorgue al oferente involucrado, la

Ciudad u otras personas, derecho a indemnización o compensación alguna. En el proceso de recepción

de las Órdenes de Compra, el Banco de la Ciudad de Buenos Aires será responsable exclusivo del

procesamiento de las Órdenes de Compra que reciba y deberá guardar las Órdenes de Compra, por

escrito, y/o por medio de grabaciones y/o cualquier respaldo informático aplicable, así como también el

20
L:\ C2238EPA15.doc

respaldo de cualquier otro tipo que fuere relevante según el medio por el cual se hayan recibido dichas

Órdenes de Compra.

LA CIUDAD, Y EN SU CASO EL BANCO DE LA CIUDAD DE BUENOS AIRES, PODRÁN

REQUERIR A LOS INVERSORES LA FIRMA DE FORMULARIOS A FIN DE RESPALDAR LA

INFORMACIÓN CONTENIDA EN LAS ÓRDENES DE COMPRA QUE LOS INVERSORES LE

HUBIESEN ASIGNADO. LA CIUDAD, Y EN SU CASO EL BANCO DE LA CIUDAD DE BUENOS

AIRES, PODRÁN RECHAZAR DICHAS ÓRDENES DE COMPRA FRENTE A LA FALTA DE

FIRMA Y ENTREGA POR DICHO INVERSOR DEL MENCIONADO FORMULARIO. EN DICHO

CASO, LOS RECHAZOS NO DARÁN DERECHO A RECLAMO ALGUNO CONTRA LA CIUDAD

NI CONTRA EL BANCO DE LA CIUDAD DE BUENOS AIRES.

El Banco de la Ciudad de Buenos Aires será el responsable de activar e ingresar las Órdenes de

Compra –que los oferentes hubieran cursado a través suyo- como ofertas en la rueda en que se encuentre

habilitada la Subasta Pública de los Títulos (las “Ofertas”).

Mecanismo de Adjudicación

Tramo único

La oferta constará de un tramo único. Las Órdenes de Compra que no contengan indicación del

Precio Solicitado podrán ser rechazadas o por el contrario consideradas como si contuvieran el Precio

Aplicable (según se lo define más adelante) fijado por la Ciudad, durante el proceso de adjudicación, y

podrán ser adjudicadas por la Ciudad a dicho Precio Aplicable.

Determinación del Precio Aplicable; Adjudicación

Tan pronto como sea posible luego de finalizado el Período de Colocación, las Ofertas serán

ordenadas en forma ascendente en el Sistema SIOPEL del MAE, sobre la base del Precio Solicitado. La

Ciudad, teniendo en cuenta las condiciones de mercado vigentes, determinará si opta por adjudicar los

Títulos o declarar desierta la colocación de las mismas, conforme lo establecido más adelante, aún

cuando hayan sido presentadas Ofertas.

En caso que la Ciudad decida adjudicar los Títulos, determinará el monto efectivo a emitir y el precio

aplicable para adquisición de los Títulos (el “Precio Aplicable”). Dicha determinación será realizada

mediante el Sistema SIOPEL, en virtud del cual: (i) todas las Órdenes de Compra con Precio Solicitado

superior al Precio Aplicable, serán adjudicadas al Precio Aplicable y, en su caso, a prorrata sobre la base

del monto solicitado; (ii) todas las Órdenes de Compra con Precio Solicitado igual al Precio Aplicable

serán adjudicadas al Precio Aplicable a prorrata sobre la base del monto solicitado; y (iii) todas las

Órdenes de Compra con Precio Solicitado inferior al Precio Aplicable no serán adjudicadas. Si como

resultado de los prorrateos el monto a asignar a una Orden de Compra contuviera decimales iguales o

por encima de $ 0,50, los mismos serán ponderados hacia arriba otorgando $ 1 al valor nominal de

Títulos. Si por el contrario, el valor nominal a adjudicar a una oferta contiene decimales por debajo de

los $ 0,50, los mismos serán suprimidos a efectos de redondear el valor nominal de Títulos. Si como

resultado de los prorrateos el monto a asignar a una Orden de Compra fuera un monto inferior al monto

mínimo de suscripción, a esa Orden de Compra no se le asignarán Títulos, y el monto de Títulos no

asignado a tal Orden de Compra será distribuido a prorrata entre las demás Órdenes de Compra con

Precio Solicitado igual al Precio Aplicable. Las Órdenes de Compra no adjudicadas quedarán

automáticamente sin efecto.

Cualquier modificación del mecanismo de adjudicación descripto precedentemente será informada a

los inversores mediante un aviso complementario al presente, que se publicará en el Boletín Diario del

MERVAL y en la Página Web del MAE.

21
L:\ C2238EPA15.doc

La Ciudad podrá declarar desierta la colocación de los Títulos cuando: (i) no se hubieran recibido

Órdenes de Compra; (ii) el valor nominal total de las Órdenes de Compra recibidas hubiere sido inferior

al esperado por la Ciudad; (iii) el Precio Solicitado para los Títulos fuera inferior al esperado por la

Ciudad; (iv) hubieren sucedido cambios adversos en los mercados financieros y/o de capitales locales,

así como en las condiciones generales de la Ciudad y/o de la República Argentina, incluyendo, con

carácter meramente enunciativo, condiciones políticas, económicas, financieras o de tipo de cambio en

la República Argentina o crediticias de la Ciudad que pudieran hacer que no resulte aconsejable efectuar

la transacción contemplada en el presente Suplemento de Prospecto, en razón de encontrarse afectadas

por dichas circunstancias la colocación o negociación de los Títulos; y/o (v) los oferentes no hubieren

dado cumplimiento con las normas legales sobre el control y prevención del lavado de dinero o las

normas del mercado de capitales que impiden y prohíben el lavado de activos y la financiación del

terrorismo emitidas por la UIF, y/o el BCRA y/o la CNV.

No puede asegurarse a los oferentes que presenten Órdenes de Compra que se les adjudicarán los

Títulos respecto de las cuales hubieran ofertado puesto que la adjudicación de las Órdenes de Compra

estará sujeta a lo dispuesto precedentemente en relación con el mecanismo de adjudicación de los

Títulos. Las Órdenes de Compra excluidas en virtud de lo expuesto en este capítulo, quedarán

automáticamente sin efecto sin que tal circunstancia genere responsabilidad de ningún tipo para la

Ciudad, ni otorgue a sus respectivos oferentes derecho a reclamo y/o a compensación alguna.

Los oferentes deberán tener presente que en caso de ser declarada desierta la colocación de los

Títulos, por cualquier causa que fuere, las Órdenes de Compra recibidas quedarán automáticamente sin

efecto. Tal circunstancia no generará responsabilidad de ningún tipo para la Ciudad ni otorgará a los

oferentes que remitieron dichas Órdenes de Compra derecho a compensación ni indemnización alguna.

La Ciudad no estará obligada a informar de manera individual a cada uno de los oferentes que se declaró

desierta la colocación de los Títulos.

Mecanismo de liquidación. Integración. Emisión.

La liquidación de los Títulos tendrá lugar en la Fecha Emisión. En o antes de la Fecha de Emisión

cada oferente a quien se le hubiera adjudicado Títulos deberá integrar dichos Títulos.

La liquidación será efectuada a través de MAE-Clear S.A. y/o la entidad que en el futuro la

reemplace, comprometiéndose los inversores adjudicados a tomar los recaudos necesarios a tal efecto en

relación al pago del precio de suscripción. En tal sentido, las sumas correspondientes a la integración de

los Títulos adjudicados deberán estar disponibles a más tardar a las 14 horas de la Fecha de Emisión, en

las cuentas de titularidad de los inversores adjudicados que se informan en las correspondientes Órdenes

de Compra. La liquidación será en Pesos. En la Fecha de Emisión, una vez efectuada la integración de

los Títulos por parte de los inversores (la cual debe ser libre de pago), los mismos serán transferidos al

Agente de Liquidación, quien luego los transferirá a las cuentas depositante y comitente de titularidad de

los inversores adjudicados indicadas en sus respectivas Órdenes de Compra, respecto de los inversores

que hubieren sido adjudicados. En caso que no fuera posible realizar la liquidación a través de MAE-

Clear S.A, la liquidación se hará a través de Caja de Valores.

En caso que las ofertas adjudicadas no sean integradas en o antes de las 14 horas de la Fecha de

Emisión, ser procederá según las instrucciones que le imparta la Ciudad (que podrán incluir, entre otras,

la pérdida por parte de los incumplidores del derecho de suscribir los Títulos en cuestión y su

consiguiente cancelación sin necesidad de otorgarle la posibilidad de remediar su incumplimiento ni de

notificar la decisión de proceder a la cancelación), sin perjuicio que dicha circunstancia no generará

responsabilidad alguna a la Ciudad y sin perjuicio, asimismo, de la responsabilidad de los incumplidores

por los daños y perjuicios que su incumplimiento ocasione a la Ciudad.

22
L:\ C2238EPA15.doc

Los Títulos serán emitidos en forma de certificado global permanente, el que será depositado en el

sistema de depósito colectivo que administra la Caja de Valores mediante su canje con el certificado

global correspondiente a los Títulos Originales de la Clase 22.

Declaraciones y garantías de los adquirentes de los Títulos

La presentación de cualquier Orden de Compra implicará la declaración y garantía por parte del

oferente en cuestión a la Ciudad, de que:

(a) está en posición de asumir los riesgos económicos de la inversión en los Títulos;

(b) ha recibido copia de, y ha revisado y analizado la totalidad de la información contenida en,

el Prospecto, el presente Suplemento de Prospecto y todo otro documento disponible

relacionado con la emisión de los Títulos y ha analizado las operaciones, la situación y las

perspectivas de la Ciudad, todo ello en la medida necesaria para tomar por sí mismo y de

manera independiente su decisión de comprar los Títulos, y al decidir presentar la Orden de

Compra en cuestión se ha basado solamente en su propia revisión y análisis;

(c) no ha recibido ningún tipo de asesoramiento legal, comercial, financiero, cambiario,

impositivo y/o de otro tipo por parte de la Ciudad, y/o de cualquiera de sus respectivos

funcionarios, empleados y/o agentes;

(d) no ha recibido de la Ciudad información o declaraciones que sean inconsistentes o que

difieran de la información o de las declaraciones contenidas en el Prospecto, este

Suplemento de Prospecto y todo otro documento disponible relacionado con la emisión de

los Títulos;

(e) conoce y acepta la totalidad de los procedimientos y los términos descriptos bajo este

capítulo “Plan de Distribución”;

(f) entiende que la Ciudad no garantizará a los oferentes que mediante el mecanismo de

adjudicación descripto en el apartado “Determinación del Precio Aplicable; Adjudicación”

de este capítulo “Plan de Distribución”: (i) se les adjudicarán Títulos; ni que (ii) se les

adjudicará el mismo valor nominal de Títulos solicitado en la Orden de Compra; ni que (iii)

se les adjudicarán los Títulos al Precio Solicitado;

(g) conoce y acepta que la Ciudad, tendrá derecho a rechazar cualquier Orden de Compra en los

casos y con el alcance detallado en este capítulo “Plan de Distribución”;

(h) acepta que la Ciudad podrá declarar desierta la colocación con respecto a los Títulos en los

casos detallados en este capítulo “Plan de Distribución”;

(i) se encuentra radicado en dominios, jurisdicciones, territorios o Estados asociados que

figuren incluidos dentro del listado de países cooperadores previsto en el artículo 2° inciso

b) del Decreto Nº 589/2013, y utiliza cuentas pertenecientes a entidades financieras

radicadas en dichos dominios, jurisdicciones, territorios o Estados asociados a efectos de

realizar la suscripción de los Títulos;

(j) los fondos y valores que correspondan a la integración de los Títulos son provenientes de

actividades lícitas relacionadas con su actividad;

(k) toda la información consignada en la Orden de Compra es exacta y verdadera;

23
L:\ C2238EPA15.doc

(l) tiene conocimiento de la Ley N° 25.246, sus modificatorias y normas reglamentarias que

regulan el lavado de activos y la prevención del financiamiento del terrorismo, incluyendo

sin limitación las normas emitidas por la UIF y/o el BCRA y/o la CNV;

(m) conoce y acepta que las Órdenes de Compra no integradas podrán ser canceladas el mismo

día de la Fecha de Emisión; y

(n) acepta que la acreditación de los Títulos será efectuada en la cuenta depositante y comitente

indicada por el oferente en la Orden de Compra.

LA CIUDAD SE RESERVA EL DERECHO DE RECHAZAR Y TENER POR NO

INTEGRADAS TODAS LAS ÓRDENES DE COMPRA ADJUDICADAS QUE LOS

INVERSORES HUBIESEN CURSADO SI NO HUBIESEN SIDO INTEGRADAS CONFORME

CON EL PROCEDIMIENTO DESCRIPTO O SI LOS INVERSORES HUBIESEN

INCUMPLIDO CON LAS DECLARACIONES PRECEDENTES O CON LA NORMATIVA

APLICABLE. EN DICHO CASO, LOS RECHAZOS NO DARÁN DERECHO A RECLAMO

ALGUNO CONTRA LA CIUDAD.

Inexistencia de mercado para los Títulos.

Los Títulos no cuentan con un mercado secundario asegurado. No pueden brindarse garantías acerca

de la liquidez de los Títulos ni de la existencia de un mercado secundario en relación a ellas. Véase el

capítulo “Factores de Riesgo-Factores de Riesgo relacionados con los Títulos” del Prospecto.

24
L:\ C2238EPA15.doc

INGRESOS Y GASTOS

Para mayor información sobre Ingresos y Gastos de la Ciudad, ver los capítulos “Ingresos y

gastos”y “Forma de presentación de la información financiera y estadística” del Prospecto adjunto. Las

cifras incorporadas en este Suplemento de Prospecto, actualizan las cifras contenidas en el Prospecto

adjunto. Las cifras correspondientes al ejercicio finalizado el 31 de diciembre de 2015 incorporadas en el

presente Suplemento de Prospecto, son cifras definitivas y poseen cambios respecto de los números

provisorios que se encuentran en el Prospecto adjunto en virtud de los procesos de ajuste que usualmente

se realizan sobre las cifras preliminares. Las cifras correspondientes al ejercicio finalizado el 31 de

diciembre de 2016 incorporadas en el presente Suplemento de Prospecto corresponden al cierre

definitivo. Las cifras correspondientes al período finalizado el 30 de junio de 2017 e incorporadas en el

presente Suplemento de Prospecto corresponden al cierre provisorio y podrían resultar modificadas.

Impuestos y otros ingresos y gastos

El siguiente cuadro presenta los ingresos y gastos de la Ciudad para el ejercicio finalizado el 31 de

diciembre de 2015 y el 31 de diciembre de 2016 y el 30 de junio de 2017. Los montos se consignan en

millones de Pesos nominales.

Ejercicio finalizado el 31 de diciembre

de

Ejercicio

finalizado el 30

de junio de

2015 2016 2017*

(en millones de Pesos y en porcentajes)

Ingresos corrientes:

 Ingresos por impuestos

 Impuesto a los ingresos brutos…………. 50.539,3 61,9 68.117,3 52,6 41.352,0 49,4

Impuesto inmobiliario………….……...… 6.772,8 8,3 9.444,9 7,3 6.609,0 7,9

Impuesto automotor……………………... 3.406,5 4,2 4.383,2 3,4 3.063,0 3,7

Impuesto de sellos……………………… 4.724,6 5,8 6.617,2 5,1 4.737,4 5,7

Tasa para el desarrollo de subterráneos……. 1.913,2 2,3 2.429,4 1,9 1.625,4 1,9

Ley Nº 23.514…………………………… 580,9 0,7 757,2 0,6 528,6 0,6

Ley Nº 4472………..……………….……. 1.332,3 1,6 1.672,2 1,3 1.096,8 1,3

Ingresos por planes de pago diferido de

impuestos 1.260,3 1,5 1.968,4 1,5 2.010,6 2,4

Otros ingresos………………..……….….. 404,2 0,5 876,0 0,7 732,5 0,9

Total ingresos por impuestos…………… 69.020,9 84,5 93.836,4 72,4 60.129,9 71,9

Ingresos no tributarios

 Pago de derechos……………..…………. 509,8 0,6 612,1 0,5 435,4 0,5

Venta de bienes y servicios…………...…. 511,4 0,6 679,7 0,5 494,6 0,6

Otros ingresos no tributarios……………. 2.357,1 2,9 4.276,7 3,3 2.897,4 3,5

Total ingresos no tributarios……………… 3.378,4 4,1 5.568,5 4,3 3.827,3 4,6

Total ingresos………………......................... 72.399,3 88,6 99.404,9 76,7 63.957,2 76,5

Transferencias federales

 Pagos por coparticipación federal….…… 7.833,8 9,6 27.752,2 21,4 16.720,4 20,0

Otras transferencias federales…………… 716,7 0,9 1.535,3 1,2 1.323,6 1,6

Total transferencias federales….................. 8.550,5 10,5 29.287,5 22,6 18.044,0 21,6

Total ingresos corrientes….…………..….. 80.949,8 99,1 128.692,5 99,3 82.001,1 98,0

25
L:\ C2238EPA15.doc

Ingresos de capital:

 Venta de activos, etc.…………………… 757,6 0,9 871,8 0,7 1.660,6 2,0

Total ingresos………………..…………. 81.707,4 100% 129.564,3 100% 83.661,7 100%

Gastos corrientes:

 Personal………………………..….…….. 42.188,2 47,2 69.381,1 48,1 39.678,9 42,8

Servicios de terceros……………….…… 19.471,4 21,8 25.810,9 17,9 20.318,5 21,9

Consumo de mercaderías………………… 2.113,7 2,4 3.257,4 2,3 2.595,0 2,8

Transferencias…………………………….. 11.119,2 12,4 15.539,0 10,8 8.459,5 9,1

Intereses…………………………………… 1.950,1 2,2 4.500,6 3,1 2.595,7 2,8

Total gastos corrientes…………………… 76.842,7 85,9 118.489,1 82,2 73.647,7 79,5

Gastos de capital:

 Obras públicas……………………………... 12.339,3 13,8 22.707,6 15,7 18.055,6 19,5

Otros………………………………………. 275,3 0,3 3.004,0 2,1 981,6 1,1

Total gastos de capital…………………… 12.614,6 14,1 25.711,7 17,8 19.037,1 20,5

Total gastos……………………………….. 89.457,3 100% 144.200,8 100% 92.684,9 100%

Saldo operativo
(1)………………………..…

 4.107,1 10.203,4 8.353,4

Saldo general
(2)….………………..……

 (7.749,9) (14.636,5) (9.023,2)

Saldo principal
(3)……………………………

 (5.799,8) (10.135,9) (6.427,4)

Amortizaciones…………………… 5.037,5 12.723,7 6.848,5

Nota:

* Estas cifras corresponden al cierre provisorio.

(1) Ingresos corrientes menos gastos corrientes.

(2) Total ingresos menos total gastos.

(3) Saldo general excluyendo gastos por intereses.

Fuente: Dirección General de Presupuesto, Dirección General de Crédito Público y Dirección General de Contabilidad de

la Ciudad.

La siguiente tabla muestra los gastos totales de la Ciudad por área para el ejercicio finalizado el

31 de diciembre de 2015 y el 31 de diciembre de 2016 y período de seis meses finalizado el 30 de junio

de 2017. Los montos se presentan en millones de Pesos nominales.

Ejercicio finalizado el 31 de

diciembre de

Período

finalizado el 30

de junio de

2015 2016 2017*

(en millones de Pesos)

Gobierno:

 Poder Legislativo…………. 1.738,8 2.115,0 731,0

Poder Judicial…………….. 5.082,3 6.462,5 2.726,3

Poder Ejecutivo…………… 3.815,1 5.226,9 3.517,0

Administración Fiscal…….. 1.901,0 2.582,6 1.654,6

Otros……………………….. 1.238,7 1.867,7 966,7

Total Gobierno…………….. 13.775,8 18.254,8 9.595,5

Servicios de seguridad:

26
L:\ C2238EPA15.doc

Seguridad interna…………… 4.040,6 22.141,6 15.424,5

Total servicios de seguridad… 4.040,6 22.141,6 15.424,5

Servicios sociales:

 Educación…………………… 20.680,9 28.448,2 18.302,7

Salud………………………… 18.039,0 24.506,9 16.176,8

Promoción social……………. 8.078,2 11.227,2 7.296,6

Cultura………………………. 2.780,4 4.400,9 3.612,6

Vivienda…………………….... 1.405,4 3.059,0 3.412,4

Otros………………………….. 1.488,8 2.540,9 1.697,8

Total servicios sociales………. 52.472,7 74.183,2 50.499,0

Servicios económicos:

 Transporte…………………. 3.421,9 5.410,6 2.981,1

Servicios urbanos…………. 10.936,8 15.440,0 9.468,9

Otros……………………….. 2.685,5 3,899,9 2.083,0

Total servicios económicos… 17.044,2 24.750,5 14.533,6

Intereses (1)…………………. 2.124,0 4.870,7 2.632,3

Total de gastos……………… 89.457,0 144.200,8 92.684,9

Nota:

* Estas cifras corresponden al cierre provisorio y podrían modificarse.

(1) Incluye comisiones, entre ellas comisiones por disponibilidad crediticia y gastos incurridos por la Ciudad

durante el proceso de obtención de ciertos préstamos internacionales. Ver el capitulo “Deuda pública— Descripción del

endeudamiento directo— Préstamos internacionales” del Prospecto adjunto y de este Suplemento de Prospecto.

Fuente: Dirección General de Presupuesto, Dirección General de Crédito Público y Dirección General de Contabilidad

de la Ciudad.

27
L:\ C2238EPA15.doc

PRESUPUESTO 2017

Introducción

El presupuesto de la Ciudad para el ejercicio finalizado el 31 de diciembre de 2017 (el

“Presupuesto 2017”) se basa en una serie de proyecciones y cálculos respecto de la economía nacional y

de los ingresos, gastos e inflación de la Ciudad. El Presupuesto 2017 contiene estimaciones sobre

resultados históricos e información respecto del futuro que implican ciertos riesgos e incertidumbres.

Los posibles riesgos e incertidumbres incluyen la evolución de la economía de la Ciudad, el índice de

inflación, el nivel de recaudación fiscal, el nivel de cumplimiento de las leyes impositivas, la

transferencia por parte del Gobierno Nacional de los montos que debe remitir a la Ciudad, la capacidad

de la administración de la Ciudad para controlar los gastos de conformidad con su presupuesto y obtener

fondos para cubrir el déficit proyectado, los acuerdos con el Gobierno Nacional en relación a la

compensación de reclamos mutuos con el Gobierno Nacional, la resolución favorable de determinados

litigios que la Ciudad enfrenta en la actualidad, el acaecimiento de hechos políticos, legislativos o

constitucionales inusuales que limiten la capacidad de la administración de la Ciudad para manejar sus

finanzas y hechos que puedan tener efectos sustancialmente adversos sobre la Argentina. Como resultado

de estos riesgos e incertidumbres, los ingresos y gastos reales correspondientes al ejercicio finalizado el

31 de diciembre de 2017 podrían diferir sustancialmente de los proyectados en el Presupuesto 2017.

El proceso presupuestario

El ejercicio económico de la Ciudad coincide con el año calendario. En virtud de la Constitución de

la Ciudad, el presupuesto anual debe presentarse ante la Legislatura antes del 30 de septiembre del año

anterior. Los presupuestos deben ser preparados por el Poder Ejecutivo y sometidos a la Legislatura para

su aprobación. El presupuesto anual representa los ingresos estimados de la Ciudad. También constituye

una autorización y una limitación de los gastos en que puede incurrir la Ciudad. Los ingresos de la

Ciudad se calculan en base a proyecciones internas generadas por la Ciudad. Sin embargo, los cálculos

correspondientes a los pagos de coparticipación federal se basan en las proyecciones elaboradas por el

Gobierno Nacional con respecto al sistema de coparticipación federal de impuestos.

Al confeccionar el presupuesto anual, el Poder Ejecutivo, a través del Ministro de Hacienda de la

Ciudad, asigna los ingresos disponibles entre los diversos ministerios de la Ciudad según las prioridades

presupuestarias establecidas por la administración de la Ciudad. Una vez que el Jefe de Gobierno y los

ministros acordaron estas partidas, se presenta un único presupuesto que consolida las autorizaciones de

gastos de cada ministerio ante la Legislatura para su aprobación. La Ciudad debe presentar una

declaración de los ingresos y gastos ejecutados correspondientes a cada partida presupuestaria para el

año anterior antes del 30 de junio del año siguiente.

El 4 de agosto de 2004, el Congreso Nacional aprobó la Ley de Responsabilidad Fiscal, la cual, a

partir del presupuesto para el año finalizado el 31 de diciembre de 2005, requiere que cada una de las

provincias y la Ciudad, siempre que hayan adherido a sus disposiciones, no aumenten el monto de sus

gastos totales (excluyendo gastos de interés, gastos pagados con financiación de organismos

multilaterales y ciertos gastos en programas de infraestructura social) en un porcentaje que exceda el

porcentaje de crecimiento proyectado del PBI estimado por el Gobierno Nacional, para poder conseguir

presupuestos equilibrados (excluidos los gastos de capital) y para asegurar que los servicios anuales de la

deuda no excedan el 15% de sus ingresos corrientes (neto de cualquier transferencia a las

municipalidades en el caso de las provincias). El incumplimiento de las previsiones de la Ley de

Responsabilidad Fiscal puede resultar en la denegación por parte del Gobierno Nacional de la

autorización para endeudarse, o limitar el monto de transferencias discrecionales a la provincia

incumplidora o a la Ciudad, según corresponda.

El 23 de junio de 2005, la Legislatura aprobó la Ley N° 1.726 que ratifica e implementa las

previsiones de la Ley Federal de Responsabilidad Fiscal. Conforme a las previsiones de la Ley de

28
L:\ C2238EPA15.doc

Responsabilidad Fiscal, la Ciudad debe presentar sus presupuestos anuales y las declaraciones de los

ingresos y gastos actuales y la ejecución presupuestaria al Consejo Federal de Responsabilidad Fiscal, el

cual se encuentra integrado por representantes del Gobierno Nacional, de las provincias y de la Ciudad y

es el responsable de controlar el cumplimiento de la Ley de Responsabilidad Fiscal. La Ciudad presentó

al Consejo sus declaraciones y presupuestos para el 2005, 2006, 2007 y 2008 y el Consejo los ha

encontrado, en general, de conformidad con la Ley de Responsabilidad Fiscal. El 26 de noviembre de

2009, la Legislatura de la Ciudad, de conformidad con la Ley N° 3.297, retiró la adhesión de la Ciudad

a la Ley de Responsabilidad Fiscal y, como resultado, la Ciudad no necesita presentar al Consejo sus

presupuestos anuales y declaraciones, aunque considera que el Presupuesto 2017 cumple estrictamente

con los requisitos sustantivos de la ley.

El 21 de diciembre de 2005, el Congreso Nacional aprobó la Ley N° 26.075 (la “Ley de

Financiamiento Educativo”), según la cual, el Gobierno Nacional, todas las provincias y la Ciudad

acordaron aumentar, progresivamente, el nivel de gastos en los sectores de educación, ciencia y

tecnología, de modo que para el 2010, el gasto total anual del Gobierno Nacional, las provincias y la

Ciudad en dichos sectores, represente el 6,0% del PBI. La Ley de Financiamiento Educativo prevé que el

Gobierno Nacional será el responsable del 40,0% de los gastos adicionales requeridos para cumplir con

dicho objetivo, mientras que las provincias y la Ciudad serán responsables por el saldo restante; el

incremento será utilizado, ante todo, para aumentar el número y los niveles de los salarios de los

docentes. Además, prevé que el aumento del 60,0% en la recaudación de cualquier recaudación tributaria

sujeto al sistema de coparticipación por el Gobierno Nacional, con respecto a la recaudación de 2005,

será distribuido entre las provincias y la Ciudad conforme a un criterio determinado (principalmente el

número de estudiantes registrados) a ser utilizado únicamente para financiar el aumento referido en el

gasto educativo. La Ciudad considera que el Presupuesto 2017 cumple sustancialmente con los

requisitos de la Ley de Financiamiento Educativo.

El Presupuesto 2017

El siguiente cuadro presenta un resumen de los ingresos y gastos estimados en el Presupuesto 2017

de la Ciudad. Los ingresos y gastos para 2016, también se incluyen para fines comparativos. Todos los

montos se consignan en millones de pesos nominales. Ver el capítulo “Forma de presentación de la
información financiera y estadística”del Prospecto adjunto.

Ejercicio finalizado el 31 de diciembre de

2016 2017*

(en millones de Pesos y en porcentajes)

Ingresos corrientes:

Ingresos por impuestos

 Impuesto a los ingresos brutos……………….. 68.117,3 52,6 88.041,0 51,0

Impuesto inmobiliario……………….……...… 9.444,9 7,3 12.461,6 7,2

Impuesto automotor………………………….. 4.383,2 3,4 5.861,4 3,4

Impuesto de sellos…………………………….. 6.617,2 5,1 8.651,2 5,0

Tasa para el desarrollo de subterráneos………. 2.429,4 1,9 2.568,7 1,5

Ley Nº 23.514………………………………… 757,2 0,6 966,2 0,6

Ley Nº 4.472……………..……………….……. 1.672,2 1,3 1.602,5 0,9

Ingresos por planes de pago diferido de impuestos .. 1.968,4 1,5 1.718,2 1,0

Otros ingresos……………………………….….. 876,0 0,7 1.851,0 1,1

Total ingresos por impuestos……………………. 93.836,4 72,4 121.153,0 70,2

Ingresos no tributarias

29
L:\ C2238EPA15.doc

Ejercicio finalizado el 31 de diciembre de

2016 2017*

(en millones de Pesos y en porcentajes)

Pago de derechos……………..………………. 612,1 0,5 746,6 0,4

Venta de bienes y servicios…………...………. 679,7 0,5 767,4 0,4

Otros ingresos no tributarios………………….. 4.276,7 3,3 5.526,9 3,2

Total ingresos no tributarios…………………... 5.568,5 4,3 7.040,9 4,1

Total ingresos……………….............................. 99.404,9 76,7 128.193,9 74,3

Transferencias federales

 Pagos por coparticipación federal……….…… 27.752,2 21,4 37.068,6 21,5

Otras transferencias federales………………… 1.535,3 1,2 2.158,9 1,3

Total transferencias federales…......................... 29.287,5 22,6 39.227,5 22,7

Total ingresos corrientes….…………..………. 128.692,5 99,3 167.421,4 97,0

Ingresos de capital:

 Venta de activos, etc.…………………………. 871,8 0,7 5.210,0 3,0

Total ingresos……………….……..…………. 129.564,3 100% 172.631,4 100%

Gastos corrientes:

Personal……………………………….…….. 69.381,1 48,1 82.539,0 46,2

Servicios de terceros………………………… 25.810,9 17,9 32.899,1 18,4

Consumo de mercaderías………………… 3.257,4 2,3 5.070,7 2,8

Transferencias…………………………….. 15.539,0 10,8 18.780,7 10,5

Intereses…………………………………… 4.500,6 3,1 6.404,4 3,6

Total gastos corrientes…………………… 118.489,1 82,2 145.693,9 81,5

Gastos de capital:

 Obras públicas……………………………... 22.707,6 15,7 30.763,7 17,2

Otros………………………………………. 3.004,0 2,1 2.349,1 1,3

Total gastos de capital…………………… 25.711,7 17,8 33.112,8 18,5

Total gastos……………………………….. 144.200,8 100% 178.806,8 100%

Nota:

* Las cifras relativas al ejercicio finalizado el 2017 corresponden al presupuesto sancionado por la Legislatura.

(1) Ingresos corrientes menos gastos corrientes.

(2) Total ingresos menos total gastos.

(3) Saldo general excluyendo gastos por intereses.

Fuente: Dirección General de Presupuesto, Dirección General de Crédito Público y Dirección General de Contabilidad de

la Ciudad.

Saldo operativo(1)…………………………………………………….. 10.203,4

21.727,5

 Saldogeneral(2)………………………………………………………… (14.636,5)

(6.175,4)

 Saldo principal(3)………………………………………………………. (10.135,9)

229,0

 Amortizaciones……………………………………... 12.723,7

10.944,6

30
L:\ C2238EPA15.doc

Observaciones sobre el Presupuesto 2017

El Presupuesto 2017 fue aprobado por la Legislatura el 1º de diciembre de 2016, de conformidad

con la Ley Nº 5.724, y promulgado mediante el Decreto N° 668/2016 del 26 de diciembre de 2016.

Estimaciones del Presupuesto 2017

El Presupuesto 2017 se basa en una serie de proyecciones y cálculos relacionados a la economía de

la Argentina y la economía, los ingresos, los gastos y los índices de inflación de la Ciudad. Las cifras

relativas al ejercicio finalizado el 2016 empleadas a los fines comparativos, corresponden al cierre de la

Cuenta de Inversión de dicho año.

El Presupuesto 2017 incluye un estimado de $ 172.631,4 millones en ingresos totales y un estimado

de $ 178.806,8 millones de gastos totales. En consecuencia, el presupuesto de la Ciudad para el 2017

estima un déficit de $ 6.175,4 millones en su saldo general. El Presupuesto 2017 incluye $ 6.404,4

millones por pago de intereses respecto de la deuda de la Ciudad y $ 10.944,6 millones de amortización

de capital de la deuda.

Las principales estimaciones en las que se basa el Presupuesto 2017 son las siguientes: un aumento

en el PGB real de la Ciudad del 3,5%, un aumento de los precios generales de la economía del 17%,

ningún cambio en el cumplimiento de los contribuyentes con el pago de sus impuestos, un tipo de

cambio promedio de 17,9 Pesos por cada Dólar y la implementación del incremento de sueldos por parte

de la Ciudad a sus empleados de un porcentaje igual al aplicado para el ejercicio finalizado el 2016.

El Presupuesto 2017 prevé que los ingresos fiscales de la Ciudad en 2017 aumentarían un 29,1%, a

$ 121.153,0 millones en comparación con los $ 93.836,4 millones de la ejecución de cierre del ejercicio

2016. El Presupuesto 2017 estima que el impuesto a los ingresos brutos aumentará un 29,2% para pasar

a $ 88.041,0 millones en 2017 de un monto percibido de $ 68.117,3 millones en 2016, coincidiendo con

el aumento general en precios, en actividad económica y en las mejoras que se esperan llevar a cabo con

respecto al monitoreo de este impuesto. El Presupuesto 2017 estima que la recaudación del impuesto

inmobiliario aumentará un 31,9%, para pasar a $ 12.461,6 millones de un monto percibido de $ 9.444,9

millones en 2016 debido al incremento en las valuaciones autorizado por la Legislatura de la Ciudad. El

Presupuesto 2017 también presupone que la base imponible del impuesto automotor será aumentada en

consonancia con el aumento en el precio de mercado de los vehículos patentados en la Argentina durante

el 2016 y que el número de autos sujetos a estos impuestos continuará aumentando durante 2017, con el

consiguiente incremento del 33,7%, para pasar a $ 5.861,4 en la recaudación de este impuesto, de un

monto percibido de $ 4.383,2 millones en 2016. Se espera un aumento de la recaudación por impuesto

de sellos del 30.7%, lo que representa $8.651,2 millones en 2017, de un monto percibido de $ 6.617,2

millones en 2016, principalmente debido al mayor número de instrumentos otorgados sujetos a este

impuesto. Se estima que las contribuciones para el desarrollo de subterráneos aumentarán un 5,7%, para

pasar a $ 2.568,7 millones en 2017 de un monto percibido de $ 2.429,4 millones en 2016, principalmente

debido al cobro de una suma adicional al impuesto de sellos.

El Presupuesto 2017 estima que la recaudación no impositiva de la Ciudad aumentará en un 26,4%,

pasando a $ 7.040,9 millones en 2017 de un monto percibido de $ 5.568,5 millones de recaudación en

2016.

La Ciudad supone que los pagos de la coparticipación federal de impuestos ascenderán a $ 37.068,6

millones en el 2017, un 33,6% más que los $ 27.752,2 millones en 2016, en línea con las proyecciones

de recaudación tributaria del Gobierno Nacional. Esto refleja el incremento del porcentaje que recibe la

ciudad en concepto de distribución de la recaudación neta de los impuestos nacionales sujetos a la Ley

de Coparticipación Federal, al 3,75% de acuerdo a lo establecido por el Decreto Nº 194-PEN-16.

31
L:\ C2238EPA15.doc

El Presupuesto 2017 proyecta ingresos de capital por $ 5.210,0 millones, un incremento del 497,6%

respecto de los $ 871,8 millones en 2016, principalmente debido al aumento en las transferencias del

Gobierno Nacional a la Ciudad para financiar proyectos de construcción de viviendas.

El Presupuesto 2017 prevé un gasto de personal de $ 82.539,0 millones, un aumento del 19,0% con

respecto a los $ 69.381,1 millones en 2016. El Presupuesto 2017 contempla los aumentos salariales

otorgados a los empleados de la Ciudad durante el 2016 y los aumentos previstos en 2017. El

Presupuesto 2017 contempla el aumento de gastos generados por la transferencia hacia la ciudad de

aproximadamente 20.000 empleados de la Policía Federal, incluyendo oficiales de la Policía Federal, La

superintendencia de Seguridad Metropolitana (las 54 comisarías, cuerpos de infantería y cuerpos de

policía montada), el cuerpo de bomberos, y algunas áreas de la policía forense y de investigaciones. Se

espera un incremento del 27,5% en el costo de los servicios de terceros, pasando a $ 32.899,1 millones

en 2017 de los $ 25.810,9 millones en 2016, en especial debido al aumento esperado en los montos

pagaderos por la Ciudad con respecto a los contratos de recolección de residuos, los cuales, según

estimaciones de la Ciudad, alcanzarán los $ 9.082,0 millones en 2017 en comparación con los $ 8.603,0

millones en 2016 y se proyecta un aumento esperado en los montos pagaderos a contratistas

independientes en virtud de contratos temporales, que la Ciudad estima que será de $ 3.336,6 millones

en 2017, en comparación con los $ 2.623,6 millones en 2016.

Se estima un aumento del consumo de mercaderías por un 55,7% para pasar a $ 5.070,7 millones en

2017, de un monto devengado de $ 3.257,4 millones en 2016, principalmente como consecuencia de la

mayor cantidad adquirida de fármacos y otros suministros médicos utilizados en los hospitales de la

Ciudad (la mayoría de los cuales son importados o tienen precios atados al valor del Dólar). Se estima un

incremento en las transferencias del 20,9%, para pasar a $ 18.780,7 millones en 2017 de un monto

devengado de $ 15.539,0 millones en 2016, especialmente por el aumento estimado de las transferencias

a escuelas del sector privado, que la Ciudad estima que serán de $ 5.262,7 millones en 2017 comparado

a los $ 4.523,2 millones en 2016, trasferencias a Metrovías S.A. en conexión con el manejo y desarrollo

del sistema de subterráneos, que la Ciudad estima que será de $ 2.550,0 millones en 2017, comparados

con los $ 2.772,9 millones en 2016, el aumento estimado de las trasferencias de apoyo a los programas

de asistencia social a determinados ciudadanos de la Ciudad, que se estima será de $ 1.918,9 millones en

2017, en comparación a los $ 852,8 en 2016 y un aumento estimado del financiamiento al Hospital de

Pediatría “Profesor Dr. Juan P. Garrahan”, que la Ciudad estima será de $ 2.000,0 millones en 2017, en

comparación a los $ 1.531,0 millones en 2016. Se estima un aumento del gasto por intereses del 42,3%

pasando a $ 6.404,4 millones en 2017, en comparación con los $ 4.500,6 millones en 2016,

principalmente como resultado del efecto combinado del tipo de cambio, el aumento en el nivel de

endeudamiento de la Ciudad, que devenga intereses y el elevado costo promedio de dicho

endeudamiento.

El Presupuesto 2017 contempla un incremento del 28,8% en el gasto de capital de la Ciudad, que

pasa a $ 33.112,8 millones en 2017, en comparación con los $ 25.711,7 millones en 2016. Los

principales ítems en el gasto de capital en 2017 son: obras y equipamiento para la Policía de la Ciudad ($

2.214,1 millones), expansión de la red de subterráneos ($ 3.450,1 millones), la construcción y el

mejoramiento de escuelas ($ 2.422,4 millones), la construcción y mantenimiento de rutas ($ 1.069,1

millones), construcción de carriles exclusivos para buses ($ 312,0 millones), los proyectos relacionados

con el sector salud tales como la renovación de hospitales ($ 1.710,4 millones), el contrato con el

CEAMSE ($ 1.088,7 millones), el desarrollo y construcción de la Villa Olímpica para los Juegos

Olímpicos de la Juventud 2018 ($ 1.247,1 millones) el desarrollo de viviendas públicas y otras obras a

través del Instituto de Vivienda de la Ciudad ($ 4.004,7 millones), obras de urbanización en barrios y

asentamientos precarios ($ 3.319,4 millones), la conservación de plazas ($ 1.139,5 millones), la 37

construcción de infraestructura preventiva de inundaciones y de drenaje de agua ($ 1.116,9 millones), y

la inversión en actividades culturales ($ 280,0 millones).

32
L:\ C2238EPA15.doc

El saldo total de la Ciudad de acuerdo al Presupuesto 2017 sería deficitario en $ 6.175,4 millones,

comparado con el déficit final de 2016 de $ 14.636,5 millones.

Proyección del Presupuesto 2017

La proyección del Presupuesto 2017 contempla el crédito vigente al 30 de junio de 2017 más el

crédito incorporado mediante la Ley N° 5.858, aprobada por la Legislatura de la Ciudad el 24 de agosto

de 2017 y promulgada por Decreto N° 327/2017 del 30 de agosto de 2017.

La ampliación presupuestaria aprobada por la Ley N° 5.858 alcanzó los $ 12.211,9 millones y

contempló la incorporación de $ 7.794,0 millones de gastos en personal, originados en los acuerdos

salariales llevados a cabo durante el primer semestre del año con las organizaciones gremiales y la

incorporación de cargos en el Ministerio de Salud. En bienes de consumo el incremento fue de $ 332,0

millones para la adquisición de insumos para el sistema de salud y productos lácteos destinados al

Ministerio de Educación. En cuanto a los servicios no personales, se incorporaron $ 2.391,0 millones en

concepto de mayores gastos originados en la prestación de los servicios de comida en hospitales y para

programas sociales, así como las erogaciones correspondientes a la limpieza de hospitales, la recolección

de residuos, las locaciones de servicio de varios ministerios, la redeterminación de precios de los

servicios de seguridad privada y de digitalización de infracciones del Ministerio de Justicia y Seguridad

y los servicios de transporte y alquileres del Ministerio de Educación. Las trasferencias corrientes

disminuyen $ 432,2 millones, en virtud de la variación de la participación de la Ciudad en el

sostenimiento del Hospital de Pediatría “Profesor Dr. Juan P. Garrahan”, conforme la establecido en el

Convenio suscripto entre el Estado Nacional y la Ciudad, aprobado por Resolución N° 38/2017 de la

Legislatura de la Ciudad. Por su parate, los gastos de capital se incrementaron en $ 1.727,0 millones

destinados a atender los requerimientos de inversión en obras de diversas jurisdicciones.

Las nuevas erogaciones enunciadas se financian con la proyección de incremento de la recaudación

tributaria por $ 9.000,4 millones y no tributaria por $ 3.211,5 millones.

La proyección del Presupuesto 2017 incluye un estimado de $ 186.201,6 millones en ingresos

totales y un estimado de $ 199.414,5 millones de gastos totales. En consecuencia, se estima un déficit de

$ 13.212,9 millones en su saldo general. El Presupuesto 2017 incluye $ 6.404,4 millones por pago de

intereses respecto de la deuda de la Ciudad y $ 10.944,6 millones de amortización de capital de la deuda.

Recursos

La proyección del Presupuesto 2017 prevé que los ingresos fiscales de la Ciudad en 2017

aumentarán un 36,2%, a $ 127.783,0 millones en comparación con los $ 93.836,4 millones de la

ejecución de cierre del ejercicio 2016. Se estima que el impuesto a los ingresos brutos aumentará un

29,4% para pasar a $ 88.125,0 millones en 2017 de un monto percibido de $ 68.117,3 millones en 2016.

La proyección del Presupuesto 2017 estima que la recaudación del impuesto inmobiliario aumentará un

31,9%, para pasar a $ 12.461,6 millones de un monto percibido de $ 9.444,9 millones en 2016. La

proyección del Presupuesto 2017 también presupone que el impuesto automotor se incremente en 53,1%,

para pasar a $ 6.709,9 millones en 2017, de un monto percibido de $ 4.383,2 millones en 2016. Se espera

un aumento de la recaudación por impuesto de sellos del 86,1%, lo que representa $ 12.317,6 millones

en 2017, de un monto percibido de $ 6.617,2 millones en 2016. Se estima que las contribuciones para el

desarrollo de subterráneos aumentarán un 5,7%, para pasar a $ 2.568,7 millones en 2017 de un monto

percibido de $ 2.429,4 millones en 2016, principalmente debido al aumento en el cobro del adicional al

impuesto de sellos.

La proyección del Presupuesto 2017 estima que la recaudación no impositiva de la Ciudad

aumentará en un 83,4%, pasando a $ 10.213,9 millones en 2017 de un monto percibido de $ 5.568,5

millones de recaudación en 2016.

33
L:\ C2238EPA15.doc

Los pagos por coparticipación federal de impuestos ascenderán a $ 39.439,0 millones en el 2017,

un 42,1% más que los $ 27.752,2 millones en 2016. Esto refleja el incremento del porcentaje que recibe

la ciudad en concepto de distribución de la recaudación neta de los impuestos nacionales sujetos a la Ley

de Coparticipación Federal, al 3,75% de acuerdo a lo establecido por el Decreto Nº 194-PEN-16.

La proyección del Presupuesto 2017 contempla ingresos de capital por $ 5.606,4 millones, un

incremento del 543,1% respecto de los $ 871,8 millones en 2016, principalmente debido al aumento en

las transferencias del Gobierno Nacional a la Ciudad para financiar proyectos de construcción de

viviendas.

Gastos

La proyección del Presupuesto 2017 prevé un gasto de personal de $ 90.603,1 millones, un

aumento del 30,6% con respecto a los $ 69.381,1 millones en 2016. Se espera un incremento del 38,2%

en el costo de los servicios de terceros, pasando a $ 35.663,7 millones en 2017 de los $ 25.810,9

millones en 2016.

Se estima un aumento del consumo de mercaderías por un 54,1% para pasar a $ 5.020,1 millones en

2017, de un monto devengado de $ 3.257,4 millones en 2016. Se estima un incremento en las

transferencias del 18,4%, para pasar a $ 18.400,8 millones en 2017 de un monto devengado de $

15.539,0 millones en 2016.

La proyección del Presupuesto 2017 contempla un incremento del 68,5% en el gasto de capital de

la Ciudad, que pasa a $ 43.322,4 millones en 2017, en comparación con los $ 25.711,7 millones en 2016.

El saldo total de la Ciudad de acuerdo al Presupuesto 2017 sería deficitario en $ 13.212,9 millones,

comparado con el déficit final de 2016 de $ 14.636,5 millones.

El siguiente cuadro presenta un resumen de los ingresos y gastos estimados en el Presupuesto 2017

de la Ciudad correspondientes al crédito vigente al 30 de junio de 2017 más el crédito incorporado

mediante la Ley N° 5.858, aprobada por la Legislatura de la Ciudad el 24 de agosto de 2017 y

promulgada por Decreto N° 327/2017 del 30 de agosto de 2017. Los ingresos y gastos para el 2016,

también se incluyen para fines comparativos. Todos los montos se consignan en millones de pesos

nominales. Ver el capítulo “Forma de presentación de la información financiera y estadística”del

Prospecto adjunto.

Ejercicio finalizado el 31 de diciembre de

2016 2017*

(en millones de Pesos y en porcentajes)

Ingresos corrientes:

 Ingresos por impuestos

 Impuesto a los ingresos brutos……….. 68.117,3 52,6 88.125,0 51,0

Impuesto inmobiliario……….……...… 9.444,9 7,3 12.461,6 7,2

Impuesto automotor………………… 4.383,2 3,4 6.709,9 3,9

Impuesto de sellos……………………. 6.617,2 5,1 12.317,6 7,1

Tasa para el desarrollo de subterráneos.. 2.429,4 1,9 2.568,7 1,5

Ley Nº 23.514…………………………… 757,2 0,6 966,2 0,6

Ley Nº 4.472……………..……….……. 1.672,2 1,3 1.602,5 0,9

34
L:\ C2238EPA15.doc

Ingresos por planes de pago diferido

de impuestos ……………………………. 1.968,4 1,5 3.468,2 2,0

Otros ingresos………...………….……… 876,0 0,7 2.132,0 1,2

Total ingresos por impuestos…………… 93.836,4 72,4 127.783,0 74,0

Ingresos no tributarias

 Pago de derechos……………..…………. 612,1 0,5 822,0 0,5

Venta de bienes y servicios……………… 679,7 0,5 1.353,1 0,8

Otros ingresos no tributarios…………….. 4.276,7 3,3 8.038,8 4,7

Total ingresos no tributarios………… 5.568,5 4,3 10.213,9 5,9

Total ingresos………………................. 99.404,9 76,7 137.996,9 79,9

Transferencias federales

 Pagos por coparticipación federal…… 27.752,2 21,4 39.439,0 22,8

Otras transferencias federales……… 1.535,3 1,2 3.159,4 1,8

Total transferencias federales…............... 29.287,5 22,6 42.598,4 24,7

Total ingresos corrientes….…………. 128.692,5 99,3 180.595,2 104,6

Ingresos de capital:

 Venta de activos, etc.…………………… 871,8 0,7 5.606,4 3,2

Total ingresos……………….…………. 129.564,3 100% 186.201,6 107,9%

Gastos corrientes:

 Personal………………………….…….. 69.381,1 48,1 90.603,1 50,7

Servicios de terceros………………… 25.810,9 17,9 35.663,7 19,9

Consumo de mercaderías……………… 3.257,4 2,3 5.020,1 2,8

Transferencias…………………….. 15.539,0 10,8 18.400,8 10,3

Intereses………………………… …… 4.500,6 3,1 6.404,4 3,6

Total gastos corrientes…………….. 118.489,1 82,2 156.062,2 87,3

Gastos de capital:

 Obras públicas………………………. 22.707,6 15,7 39.264,9 22,0

Otros………………………………….. 3.004,0 2,1 4.057,4 2,3

Total gastos de capital……………… 25.711,7 17,8 43.322,4 24,2

Total gastos………………………… 144.200,8 100% 199.414,5 111,5%

Nota:

* Las cifras relativas al ejercicio finalizado el 2017 corresponden al crédito vigente al 30 de junio de 2017 más el

crédito incorporado mediante la Ley N° 5.858, aprobada por la Legislatura de la Ciudad el 24 de agosto de 2017 y

promulgada por Decreto N° 327/2017 del 30 de agosto de 2017.

(1) Ingresos corrientes menos gastos corrientes.

(2) Total ingresos menos total gastos.

(3) Saldo general excluyendo gastos por intereses.

Fuente: Dirección General de Presupuesto, Dirección General de Crédito Público y Dirección General de Contabilidad de

la Ciudad.

Saldo operativo(1)…………………………………………………….. 10.203,4

24.503,1

 Saldo general(2)………………………………………………………… (14.636,5)

(13.212,9)

 Saldo principal(3)………………………………………………………. (10.135,9)

(6.808,5)

 Amortizaciones……………………………………... 12.723,7

10.944,6

35
L:\ C2238EPA15.doc

DEUDA PÚBLICA

Al 30 de junio de 2017, la Ciudad tenía un endeudamiento público directo pendiente de pago de $

56.585,9 millones (los montos en moneda extranjera fueron convertidos a Pesos al tipo de cambio

entonces vigente), de los cuales $ 34.742,2 millones (61.4% del total) estaban denominados en Dólares,

$ 20.497,1 millones (36,2% del total) estaban denominados en Pesos y $ 1.346,6 millones (2,4% del

total) estaban denominados en euros.

Antecedentes

Durante la década de los noventa, la Ciudad obtuvo acceso a los mercados de capitales

internacionales y emitió cinco series de títulos en el marco del Programa para la Emisión de Títulos a

Mediano Plazo, denominadas en Dólares, en Pesos y en liras italianas (posteriormente denominadas en

euros). El producto de dichas emisiones de títulos fue principalmente utilizado por la Ciudad para

refinanciar la deuda interna de corto plazo y para capitalizar el Banco Ciudad. A su vez, la Ciudad

obtuvo líneas de crédito de organismos multilaterales cuyos préstamos se usaron principalmente para

financiar varios programas de gastos de la Ciudad.

En la etapa precedente a la crisis económica de la Argentina del 2001-2002, los mercados de

capitales internacionales permanecieron cerrados y las líneas de crédito de los bancos dejaron de estar

disponibles para la mayoría de las entidades domésticas (incluidos el Gobierno Nacional y la Ciudad).

Los fondos disponibles de los mercados de capitales domésticos y de los bancos nacionales, fueron, en

gran medida, empleados por el Gobierno Nacional para cumplir con sus necesidades financieras,

resultando en un record las elevadas tasas de interés. Durante el 2001, la Ciudad tuvo que depender,

primero, de la liquidez generada por los superávit de los años anteriores y, en diciembre de 2001, en una

serie de medidas dirigidas al problema de la brecha financiera. Si bien la Ciudad pagó de forma

completa los salarios de sus empleados, modificó su política de realizar un pago al inicio del mes y

estableció que los salarios se pagarían en tres cuotas durante el mes. Además, los plazos de pago de las

facturas enviadas por los proveedores por la prestación de bienes y servicios a la Ciudad, que eran

consideradas por la administración de la Ciudad como no críticas, fueron renegociadas caso por caso,

resultando en una extensión de entre 45 y 150 de los días de pago y el uso de Lecops emitidos por el

Gobierno Nacional para pagar dichas obligaciones. La Ciudad también pidió préstamos bajo el servicio

de sobregiro del Banco Ciudad. A su vez, solicitó y obtuvo del Gobierno Nacional $ 140,6 millones, en

Lecops.

Luego de la devaluación del Peso en enero de 2002, la carga para la Ciudad de mantener su deuda

denominada en moneda extranjera (que en aquel tiempo representaba aproximadamente el 80% de su

deuda total) aumentó significativamente, desde que los ingresos de la Ciudad estaban denominados en

Pesos. Como resultado, la Ciudad rápidamente adoptó medidas para reestructurar voluntariamente su

deuda pública representada por títulos, mediante las asambleas de tenedores de títulos que aprobaron

modificaciones a los términos y condiciones originales de dichos títulos en mayo de 2002 (de dichas

reuniones resultó la reestructuración de dos series de títulos emitidos bajo el Programa para la Emisión

de Títulos a Mediano Plazo) y en febrero de 2003 (de dichas asambleas resultó la reestructuración de las

restantes tres series de títulos). Durante 2002, la Ciudad no cumplió con los pagos de intereses

adeudados a las tres Series de títulos que fueron posteriormente reestructurados en las asambleas

celebradas en febrero de 2003 (en la que los tenedores de títulos acordaron dispensar cualquier previo

incumplimiento).

A diferencia de otras reestructuraciones de deudas implementadas por los prestatarios argentinos

luego de la crisis económica de la Argentina del 2001-2002, la Ciudad no requirió a los tenedores de sus

instrumentos de deuda que acordaran ninguna reducción en el monto del capital, sino que extendieran el

plazo de vencimiento de los títulos por tres años y redujeran los intereses de los cupones un 30%. Con

36
L:\ C2238EPA15.doc

posterioridad a la reestructuración de su deuda pública, la Ciudad ha cumplido en tiempo con todos los

pagos de interés y de capital adeudados bajo dicha deuda.

Luego de asumir el 10 de diciembre de 2007, la administración de la Ciudad debió enfrentar un

gran número de facturas impagas enviadas a la Ciudad por proveedores y contratistas y cuyo

procesamiento se demoró debido a que el cambio de administración retrasó las funciones de la

administración de la Ciudad. La Ciudad invitó a los contratistas a sustanciar sus reclamos, y, luego de

rechazar algunos por duplicidad o por falta de mérito y de pagar otros tantos, renegoció los términos de

pago de las facturas que se encontraban aún pendientes de pago ofreciendo a los proveedores y

contratistas pagarés con respecto al monto de capital del reclamo aceptado.

Asimismo, la Ciudad ha implementado un programa de gastos de capital que ha resultado en la

necesidad de expandir las fuentes de financiamiento de la Ciudad mediante incluso la emisión de letras

de tesorería a corto plazo y ofreciendo a sus proveedores y contratistas que reciban parte del pago de sus

facturas mediante la emisión y entrega por parte de la Ciudad de instrumentos de deuda que devengan

intereses mediante la emisión de títulos bajo el Programa para la Emisión de Títulos a Mediano Plazo y

el Programa de Financiamiento en el Mercado Local y accediendo a un nuevo financiamiento por parte

de agencias multilaterales para financiar algunos gastos de capital proyectados.

El endeudamiento directo de la Ciudad no se encuentra garantizado por el Gobierno Nacional, salvo

los préstamos de organismos multilaterales en los que el Gobierno Nacional continúa siendo responsable

del servicio de dichos préstamos, aún en el supuesto de incumplimiento de la Ciudad en el pago de los

mismos.

 Descripción del endeudamiento directo

El cuadro que figura a continuación muestra la deuda pública de la Ciudad al 31 diciembre de 2015

y de 2016 y al 30 de junio de 2017, excluidos, en cada caso, los intereses devengados y el

endeudamiento directo del Banco Ciudad.

 Al 31 de diciembre de

Período

finalizado el

30 de junio

de 2017

2015 2016 2017*

(en millones de Pesos)

(1)

Deuda financiera:

 Programa de Títulos a Mediano Plazo…….. 12.169,5 25.200,8 23.352,0

Letras de Tesorería
(2)

……………..………. 2.400,0 2.047,9 --

Programa de Títulos en el Mercado Local… 13.998,3 13.056,0 25.235,7

 Total deuda financiera…………………….. 28.567,8 40.304,8 48.587,7

Deuda con proveedores:

 Bonos de proveedores/contratistas
(3)

……… -- 999,4 669,6

Deuda sujeta a revisión/Decreto. Nº 225/1996.

 General……………………………………. 14,2 -- --

 CEAMSE………………………………….. 43,9 -- --

Ley Nº 2780 Equipamiento médico………… 6,5 2,3 --

 Total deuda con proveedores……………. 97,5 1.034,5 669,6

37
L:\ C2238EPA15.doc

Otros:

 Préstamo Anses (Ley Nº 5.603)
(4)

 ……… -- 1.867,0 3.112,9

Otras deudas reconocidas…………………… 32,8 32,8 32,8

 Total otros……………………………….. -- 1.867,0 3.145,7

Préstamos internacionales:

 BIRF…………………………………………. 1.510,4 2.067,7 2.252,0

BID………………………………………….. 794,1 728,1 638,2

Gobierno español…………………………… 66,8 69,5 66,5

Export-Import Bank of China……………… 395,9 1.102,9 1.226,2

 Total préstamos internacionales………….. 2.767,2 3.968,2 4.182,9

 Total endeudamiento…………………….. 31.432,5 47.174,5 56.585,9

Nota:

* Las cifras al 30 de junio de 2017 son provisorias y podrían modificarse.

(1) El tipo de cambio utilizado para convertir los montos en Dólares y euros a Pesos ha sido el tipo de cambio para

la venta cotizado por el Banco Nación al cierre del negocio en la fecha relevante. Los montos en Dólares al 31 de

diciembre de 2016 fueron convertidos a Pesos utilizando el tipo de cambio vigente al 31 de diciembre de 2016 de $

16,10 = U$S 1 y los montos en Dólares al 30 de junio de 2017 fueron convertidos a Pesos utilizando el tipo de cambio

vigente al 30 de junio de 2017 de $ 16,80 = U$S 1. Los montos en euros al 31 de diciembre de 2016 fueron convertidos

a Pesos utilizando el tipo de cambio vigente al 31 de diciembre de 2016 de $ 17,50 = € 1 y los montos en euros al 30 de

junio de 2017 fueron convertidos a Pesos utilizando el tipo de cambio vigente al 30 de junio de 2017 de $ 19,70 = € 1.

(2) Representa el monto total de capital de letras de tesorería, con vencimiento en el ejercicio financiero siguiente al

de su emisión. De conformidad con las disposiciones de la Ley de Administración Financiera y Control de la Ciudad, las

letras de tesorería con vencimiento en el mismo año de su emisión no son consideradas como deuda pública de la

Ciudad.

(3) Representa la entrega de bonos a proveedores en el marco de la Ley N° 5.236 por la cual se autorizó la emisión

de títulos por un monto de hasta $1.000 millones.

(4) La Ley Nº 5.603 aprobó el acuerdo celebrado el 18 de mayo de 2016 entre la Nación, ciertas provincias y la

Ciudad por el que la Nación se comprometió a devolver el 15% de los fondos coparticipables que retenía desde 1992

para financiar a la ANSES. El convenio establece una reducción gradual de la detracción que se venía realizando, a

razón de 3 puntos porcentuales por año, según se indica: 2016: 12%. 2017: 9%, 2018: 6%, 2019:3%, y 2020 y

sucesivos: 0%. Como parte de este acuerdo la Nación otorgó préstamos a las provincias y a la Ciudad por un monto

vinculado a los recursos que por el régimen de coparticipación federal de impuestos recibe cada una. Ver el apartado

“Préstamo ANSES” más adelante.

Fuente: Dirección General de Crédito Público de la Ciudad.

Deuda financiera

Programa para la Emisión de Títulos a Mediano Plazo

La Ciudad lanzó un Programa para la Emisión de Títulos a Mediano Plazo (el “Programa de Títulos

a Mediano Plazo”) en marzo de 1997 que permite a la Ciudad la emisión sobre una base sindicada o no

sindicada por hasta la suma de U$S 500 millones (aumentado en marzo de 2000 a U$S 600 millones, el

30 de julio de 2008 a U$S 1.100 millones, el 29 de marzo de 2010 a U$S 1.400 millones y el 11 de julio

de 2014 a U$S 2.290 millones) de títulos con vencimiento entre 30 días y 30 años con diferentes tasas de

interés y diversas monedas.

La Ciudad había emitido originalmente las siguientes series en virtud de dicho Programa de Títulos

a Mediano Plazo, que fueron colocadas en la Argentina y en mercados de capital internacionales: (i)

títulos Serie 1 con vencimiento en 2007 por U$S 250 millones al 11,25%; (ii) títulos Serie 2 con

vencimiento en 2004 por liras italianas 100.000 millones (equivalente a €51.645.689,91) al 10%; (iii)

títulos Serie 3 con vencimiento en 2004 por $ 150 millones al 10,5%; (iv) títulos Serie 4 con

vencimiento en 2005 por liras italianas 69.000 millones (equivalente a €35.635.526,04) al 9,5% y (v)

38
L:\ C2238EPA15.doc

títulos Serie 5 con vencimiento en 2003 por €100 millones al 9,50%. La Ciudad, utilizó el producido

neto de estas emisiones de la siguiente manera: hasta $ 100 millones, para capitalizar el Banco Ciudad y

el saldo para el refinanciamiento de su deuda pendiente con el Banco Ciudad y con los proveedores.

Luego de la devaluación del peso, la Ciudad solicitó el 19 de abril de 2002 a los tenedores de cada

uno de los títulos de la Serie 1, de la Serie 2, de la Serie 4 y de la Serie 5, que votaran a favor de ciertas

modificaciones en los términos y condiciones de cada uno de dichos títulos para, entre otras cosas: (a)

prorrogar el vencimiento promedio de cada una de dichas Series de títulos por tres años; (b) renunciar al

derecho a recibir intereses durante 2002; y (c) reducir los cupones de intereses futuros en un 30%. En las

respectivas asambleas de tenedores celebradas en Londres el 13 y el 27 de mayo de 2002, los tenedores

de los títulos de la Serie 2 y de la Serie 4 aprobaron las enmiendas propuestas en tanto los tenedores de

los títulos de la Serie 1 y de los títulos de la Serie 5, las rechazaron. Además, los tenedores de los títulos

de la Serie 2 y de la Serie 4 autorizaron al fiduciario bajo los títulos a condonar cualquier supuesto de

incumplimiento que podría haber tenido lugar con anterioridad a la implementación de estas

modificaciones. Como consecuencia, la Ciudad decidió implementar las enmiendas en relación a los

títulos de la Serie 2 y de la Serie 4. Los títulos de la Serie 1 y de la Serie 5 se encontraron en mora

debido a que la Ciudad no realizó el pago de los intereses vencidos sobre los títulos de la Serie 1, el 11

de abril y el 11 de octubre de 2002, y sobre los títulos de la Serie 5, el 7 de julio de 2002. La Ciudad

permaneció al día respecto de los títulos de la Serie 3 denominados en Pesos y cuyos términos no

planeaba reestructurar originalmente.

El 31 de enero de 2003, la Ciudad solicitó a los tenedores de los títulos de la Serie 1, de la Serie 3 y

de la Serie 5 que votaran a favor de ciertas modificaciones a los términos y condiciones de cada título

para, entre otras cosas: (i) extender el vencimiento promedio de cada serie de títulos por tres años; (ii)

renunciar (excepto en el caso de los títulos de la Serie 3 y de la Serie 5) al derecho de recibir intereses

vencidos durante el 2002; (iii) en el caso de los títulos de la Serie 3, para introducir un factor de ajuste

con respecto al capital de dichos títulos, factor que resultaría en un aumento del capital total de dichos

títulos (denominados en Pesos) incremento dependiente de la evolución de una serie de variables,

incluidas el nivel de los ingresos totales de la Ciudad, la inflación en la Argentina y las tasas de interés

interbancarias en Buenos Aires; y (iv) reducir futuras tasas de intereses de los cupones por un 30%. En

las respectivas asambleas de los tenedores celebradas el 25 de febrero de 2003, los tenedores de títulos

de la Serie 1, de la Serie 3 y de la Serie 5 aprobaron las modificaciones propuestas que fueron

inmediatamente implementadas por la Ciudad. Además, los tenedores de los títulos de la Serie 1, de la

Serie 3 y de la Serie 5 autorizaron al fiduciario bajo los títulos a condonar cualquier supuesto de

incumplimiento que podría haber tenido lugar con anterioridad a la implementación de estas

modificaciones.

Para el 31 de diciembre de 2011, la Ciudad había pagado por completo los títulos de la Serie 1, de

la Serie 2, de la Serie 3, de la Serie 4 y de la Serie 5.

El 26 de marzo de 2009, la Ciudad estableció un tramo de títulos de la Serie 6, permitiendo la

emisión para el pago en efectivo como contraprestación por los trabajos realizados por proveedores y

contratistas por hasta un monto total de capital de $ 400 millones. Los títulos tenían vencimiento en seis

cuotas establecidas entre junio de 2009 y marzo de 2012, con intereses semestrales pagaderos a una tasa

variable establecida en referencia a la tasa interbancaria de Buenos Aires. La Ciudad emitió títulos de la

Serie 6 por hasta un monto total de capital de $ 12,6 millones que fueron entregados a los contratistas

como contraprestación por los trabajos realizados. Para el 15 de marzo de 2012, la Ciudad había pagado

por completo dichos títulos.

El 23 de diciembre de 2009, la Ciudad emitió los títulos de la Serie 7 por un monto total de capital

de U$S 50 millones y una tasa de interés anual del 12,5%. Los títulos de la Serie 7 tenían vencimiento en

siete cuotas semestrales de igual valor. La primera cuota venció el 15 de diciembre de 2011 y se canceló

39
L:\ C2238EPA15.doc

el 15 de diciembre de 2014. El producido neto de la emisión de dichos valores fue utilizado para

financiar trabajos de infraestructura.

El 6 de abril de 2010, la Ciudad emitió los títulos de la Serie 8 por un monto total de capital de U$S

475 millones, a 12,5%. Esta serie fue cancelada a su vencimiento el 6 de abril de 2015. El producido

neto de dicha emisión fue utilizado para financiar la expansión de la red de subterráneos de la Ciudad y

otros trabajos de infraestructura.

El 27 de diciembre de 2011, la Ciudad emitió los títulos de la Serie 9 por un monto de U$S 85

millones y una tasa de interés anual de 9,25%. El último vencimiento de estos títulos fue el 26 de

diciembre de 2012, fecha en que fueron pagados por completo. El producido neto de dichos títulos fue

utilizado para refinanciar endeudamientos existentes y financiar otros trabajos de infraestructura.

El 29 de febrero de 2012, la Ciudad emitió los títulos de la Serie 10 por un monto de U$S 415

millones a una tasa de interés del 9,95%. El último vencimiento de estos títulos es el 1º de marzo de

2017 (los “Títulos de la Serie 10”).

El 19 de febrero de 2015 la Ciudad emitió los títulos de la Serie 11 por U$S 500 millones, a la tasa

de interés anual de 8,95%, amortizable en tres cuotas anuales con vencimiento el 19 de febrero de 2019,

el 19 de febrero de 2020 y cancelación final el 19 de febrero de 2021. El producido neto de dichos títulos

fue utilizado para afrontar el vencimiento de la Serie 8 que tuvo lugar el 6 de abril de 2015.

El 13 de mayo de 2016 la Ciudad lanzó una oferta de compra en efectivo a cada tenedor registrado

de los Títulos de la Serie 10 de acuerdo con ciertos términos y sujeta a determinadas condiciones (la

"Oferta de Compra de los Títulos de la Serie 10"), por un monto nominal de hasta U$S 390.000.000. La

Oferta de Compra de los Títulos de la Serie 10 estaba sujeta a la emisión de una nueva serie de títulos

por la Ciudad de conformidad con el Programa de Títulos a Mediano Plazo (los "Títulos de la Serie 12”)

en un monto, con una fijación de precio y de conformidad con términos y condiciones que resultasen

aceptables para la Ciudad. El 24 de mayo de 2016, como resultado de la Oferta de Compra de los Títulos

de la Serie 10, la Ciudad aceptó recomprar Títulos de la Serie 10 por un valor nominal de U$S

239.371.000 y el 1º de junio de 2016 emitió U$S 890.000.000 de los Títulos de la Serie 12 a una tasa fija

del 7,50%, amortizable en tres cuotas anuales con vencimiento el 1º de junio de 2025, el 1º de junio de

2026 y cancelación final el 1º de junio de 2027. El producido neto de dichos títulos fue utilizado para el

repago de los títulos adquiridos como resultado de la Oferta de Compra de los Títulos de la Serie 10 y

para financiar inversiones de capital de conformidad con la Ley Nº 5.014, modificada por la Ley Nº

5.236 y la Ley Nº 5.492.

Al 30 de junio de 2017 la Ciudad no tenía ninguna cobertura o acuerdo similar para cubrir su

exposición a las fluctuaciones del tipo de cambio resultante de sus títulos denominados en Dólares.

Letras de tesorería

Desde el 13 de febrero de 2009, la Ciudad ha emitido letras de tesorería a corto plazo dirigidas,

principalmente, a cubrir sus necesidades financieras. Estos instrumentos de deuda se rigen por la ley de

la Argentina y han sido colocados directamente por la Ciudad junto con inversores locales mediante

subastas electrónicas llevadas a cabo en el MAE. Los vencimientos abarcan desde 27 días a 364 días

desde la fecha de emisión. Estas letras se emiten en una base de descuento (para el caso de letras con

vencimientos de menos de 90 días desde la fecha de emisión) o en una base de devengamiento de

intereses (para el caso de letras con vencimiento de más de 90 días desde la fecha de emisión). El interés

es establecido en referencia a la tasa interbancaria de Buenos Aires más un margen.

De conformidad con las disposiciones de la Ley de Administración Financiera y Control de la

Ciudad, la Ciudad puede emitir letras hasta el monto máximo previsto por la ley de presupuesto o por

40
L:\ C2238EPA15.doc

otra ley relevante. A menos que dichas letras tengan su vencimiento en un ejercicio económico distinto al

de su emisión, no son registradas como deuda pública. La Ley N° 5.239 de la Ciudad, modificada por la

Ley Nº 5.349 prevé que la Ciudad puede tener, en cualquier momento, hasta $ 2.900 millones de monto

de capital en letras de tesorería pendientes, y faculta a emitir letras a plazos que excedan el ejercicio

financiero 2015 por un valor de $ 2.400 millones de monto de capital, debiendo considerarse este último

monto parte integrante del monto máximo autorizado de hasta $ 2.900 millones. A su vez, la Ley Nº

5.495 autorizó a la Ciudad a emitir letras de tesorería, en cualquier momento, hasta $ 5.000 millones y la

emisión de letras de tesorería con vencimiento posterior al 31 de diciembre de 2016 por un monto de

capital de hasta $ 5.000 millones, que se deberá incluir en el monto máximo autorizado de $ 5.000

millones.

Durante el año finalizado el 31 de diciembre de 2016 el monto total emitido fue de $ 6.610,9

millones de Letras de tesorería y se cancelaron letras por $ 6.963,0 millones. Durante el primer semestre

de 2017 no se efectuaron licitaciones de letras y se cancelaron $ 2.047,9 millones correspondientes a las

letras emitidas en 2016 con vencimientos en 2017.

Programa de Financiamiento en el Mercado Local

Con el propósito de ampliar sus fuentes de financiación, en 2012 la Ciudad estableció un programa

para la emisión de títulos para ser colocados en el mercado doméstico. En virtud de este programa, la

Ciudad ha emitido 21 clases de títulos en el mercado local. El siguiente cuadro brinda información

acerca de dichas emisiones.

Clase Nº
Fecha de

emisión

Monto de

Capital

original (en

millones)

Tasa de Interés

(%)

Reembolso

del Capital

Fecha de

vencimiento
Destino del producido

1
29 de octubre de

2012
U$S 100 7,95 Pago único

29 de abril de

2014
Infraestructura vial

2
27 de diciembre

de 2012
U$S 85 6,75 Pago único

27 de junio de

2014
Amortización de deuda

3
15 de marzo de

2013
U$S 100 3,98

Cuatro pagos

semestrales

15 de marzo de

2018

Inversiones en infraestructura de

subterráneos.

4

17 de mayo de

2013

U$S 327,092 3,98
Seis pagos

semestrales

17 de mayo de

2019

Material rodante línea H y Nodo

Obelisco y/u otro proyecto de

inversión inherente a la red de

subterráneo.
Reapertura: 24

de septiembre de

2014

5
20 de diciembre

de 2013
U$S 113,229 1,95

Seis pagos

semestrales

20 de diciembre

de 2019

Anticipo Financiero para la

adquisición de equipamiento y

bienes de capital, a las empresas

adjudicatarias de la Licitación

Pública Nacional e Internacional

N° 997/13 “Servicio Público de

Higiene Urbana - Fracción

Húmedos”

41
L:\ C2238EPA15.doc

6
28 de enero de

2014
U$S 146,771 1,95

Seis pagos

semestrales

28 de enero de

2020

Anticipo Financiero para la

adquisición de equipamiento y

bienes de capital, a las empresas

adjudicatarias de la Licitación

Pública Nacional e Internacional

N° 997/13 “Servicio Público de

Higiene Urbana - Fracción

Húmedos”.

7
9 de mayo de

2014
U$S 100 4,75 Pago único

9 de mayo de

2016

Inversiones en infraestructura de

subterráneos

8
27 de junio de

2014
U$S 75,593 2,48 Pago único

27 de junio de

2016
Amortización de deuda

9
27 de junio de

2014
$ 195,84 3,75 + BADLAR Pago único

27 de junio de

2016
Amortización de deuda

10
27 de agosto de

2014
U$S 64,633 0,4 Pago único

27 de

noviembre de

2016

Amortización de deuda

11
27 de agosto de

2014
$ 173,87 3,75 + BADLAR Pago único

27 de agosto de

2016
Amortización de deuda

12
20 de enero de

2015
U$S 36,943 4,8 Pago único

20 de octubre de

2016

Inversiones en infraestructura de

subterráneos

13
20 de enero de

2015
$ 442,00

Primeras tres

cuotas: tasa fija

27,5 Pago único
20 de julio de

2016

Inversiones en infraestructura de

subterráneos
Cuotas restantes:

5,0 + BADLAR

14
20 de enero de

2015
$ 100,00

Mayor entre: a)

Badlar + 4,50% y

b) tasa Lebac *

Factor de Corte

(0,95)

Pago único
20 de enero de

2018

Inversiones en infraestructura de

subterráneos

15
24 de junio de

2015
$ 261,91

 Primeras tres

cuotas: tasa fija

27,5 Cinco pagos

semestrales

24 de junio de

2018

Nodo Obelisco y/u otro proyecto

de inversión inherente a la red de

subterráneo.
Cuotas restantes:

4,9 + BADLAR

16
2 de febrero de

2016
$ 948 4,45 + BADLAR

Cuatro pagos

semestrales

2 de febrero de

2020
Pago de vagones de subterráneo

17
19 de mayo de

2016
$ 363,5 4,24 + BADLAR Pago único

19 de

noviembre de

2017

Cancelación de amortizaciones de

la deuda

18
19 de mayo de

2016
$ 1.705,5

5 + Cuatro pagos

semestrales

19 de mayo de

2020

Cancelación de amortizaciones de

la deuda
BADLAR

19
23 de enero de

2017
$ 1.378,0 3,25 + BADLAR Pago único

23 de julio de

2018

Cancelación de amortizaciones de

la deuda

20
23 de enero de

2017
$ 3.707,8 5 + BADLAR Pago único

23 de enero de

2022

Cancelación de amortizaciones de

la deuda

42
L:\ C2238EPA15.doc

22
29 de marzo de

2017
$ 8.374,0 3,25 + BADLAR Pago único

29 de marzo de

2024

Obras de infraestructura,

conectividad y tránsito de la

Ciudad (Programa de Movilidad

Sustentable, Programa de

Seguridad Vial y Movilidad

Urbana y Plan de Inversiones para

la Modernización del Subte)

(1) La Ley Nº 5.015 modificó el destino de la emisión al anticipo financiero para la adquisición de equipamiento y

bienes de capital a las empresas adjudicatarias de la Licitación Pública Nacional e Internacional Nº 997/13 "Servicio

Público de Higiene Urbana - Fracción Húmedos”.

Al 30 de junio de 2017 el saldo total por títulos emitidos en el marco del Programa es de $ 25.235,7

millones, de los cuales el 33,9% está expresado en Dólares y el 66,1% en Pesos.

Deuda con los proveedores

Bonos de proveedores/contratistas

De acuerdo a la autorización conferida por el artículo 5º de la Ley Nº 5.236, el Poder Ejecutivo

procedió a la emisión en el mercado local, en el marco del inciso a) del artículo 85 de la Ley 70, de un

título de deuda con destino a la cancelación de gastos no corrientes, por un monto de $ 999,4 millones, a

tasa Badlar, con pagos trimestrales de interés sobre saldos y tres cuotas de amortización, dos en 2017

(marzo y septiembre, cada una por el 33% del capital) y la última en marzo de 2018 por el 34%, siendo

el saldo al 30 de junio de 2017 de $ 669,6 millones.

Deuda sujeta a revisión/Dto. Nº 225/96

Mediante este decreto se creó la Comisión de Verificación de Créditos de la Ex Municipalidad de la

Ciudad de Buenos Aires, para la verificación y relevamiento de las obligaciones contraídas por la

entonces Municipalidad y cuyo reclamo y reconocimiento hubiere operado ante la gestión iniciada con

fecha 6 de agosto del año 1996.

Bajo este ítem de deuda se incluyeron: i) los montos reclamados por proveedores y contratistas

expuestos en el Stock de deuda pública como General, y ii) el reclamo efectuado por el Ceamse.

Habiéndose resuelto la mayoría de los trámites presentados y la inactividad de los interesados en

los escasos reclamos aún pendientes de resolución en sede administrativa se dictó la Resolución 2016-

4117-MHGC por la cual se da por concluida la tarea encomendada al área de la Dirección General

Técnica Administrativa y Legal del Ministerio de Hacienda, con funciones residuales de la ex Comisión

Verificadora de Crédito, rechazándose los reclamos en trámite pendientes de resolución.

Atento a ello, se procedió a dar de baja este concepto del stock de deuda pública al 31 de diciembre

de 2016.

Ley Nº 2.780-Deuda por equipamiento médico

El 3 de julio de 2008, se sancionó la Ley N° 2.780 que implementó un plan de renovación,

expansión, modernización y mantenimiento del sistema de salud pública de la Ciudad y que estipula

bases para el llamado a ofertas públicas internacionales para la provisión de equipamiento y servicios.

La deuda incurrida en virtud de este plan se encuentra registrada en este rubro. En 2010, se llamó tres

veces a licitación y una vez más en 2011. En abril de 2017 se efectuó el pago de la última cuota, no

existiendo al 30 de junio de 2017 saldo pendiente en este rubro.

43
L:\ C2238EPA15.doc

Otros

Préstamo ANSES

 El 18 de mayo de 2016 se celebró un acuerdo entre el Estado Nacional, ciertas provincias y el

Gobierno de la Ciudad de Buenos Aires, aprobado mediante Ley Nº 5.603 de la Legislatura de la Ciudad.

Dicho acuerdo establece que el Fondo de Garantía de Sustentabilidad otorgará un préstamo de libre

disponibilidad a las provincias y a la Ciudad por un monto equivalente a 6,0% en el 2016 del 15% de la

masa de recursos coparticipables que le hubiera correspondido a cada una de las provincias y a la

Ciudad, monto que para el 2017, 2018 y 2019 será equivalente a 3,0% de la forma dispuesta

precedentemente. Para la determinación de cada desembolso se toma la proyección de recaudación

nacional prevista en la ley anual de presupuesto pertinente y el aumento o reducción que corresponde en

virtud de la recaudación efectivamente ocurrida al 31 de diciembre de cada año, que aumentará o

disminuirá el desembolso del año siguiente. El monto de cada desembolso se cancelará a los cuatro años.

En cuanto a los intereses del préstamo se devengarán a partir de cada desembolso, se pagarán

semestralmente y se calcularán con la tasa BADLAR menos el subsidio necesario otorgado por el Tesoro

Nacional para que la tasa resultante neto alcance el 15% anual vencida para el 2016 y el 2017 y del 12%

anual vencida para el 2018 y el 2019. Este préstamo se garantizará mediante la cesión de recursos

coparticipables que le corresponden a las provincias y a la Ciudad por cualquier concepto, debiendo la

cesión ser notificada al Estado Nacional previo a cada desembolso, caso contrario no se podrá realizar

dicho desembolso. El 24 de agosto de 2016 tuvo lugar el primer desembolso por $ 1.867,0 millones y el

25 de enero de 2017 el segundo por $ 1.245,9 millones, siendo el saldo de deuda al 30 de junio de 2017

de $ 3.112,9 millones.

Otras deudas reconocidas

Este concepto refleja una obligación de $ 32,8 millones al 30 de junio de 2017, que resulta de una

incorrecta metodología utilizada por el fondo de jubilaciones para los ex empleados de la Ciudad en la

determinación de los pagos por retiros antes de que dicho fondo fuera transferido al Gobierno Nacional.

Las sumas registradas bajo este concepto han permanecido relativamente constantes debido a que un

gran número de ex empleados de la Ciudad que tenían derecho a recibir este pago fallecieron y, por lo

tanto, la Ciudad se encuentra en proceso de identificación y localización de sus beneficiarios.

Préstamos internacionales

La Ciudad contrajo diversos préstamos con el Banco Internacional de Reconstrucción y Desarrollo

(“Banco Mundial”), el Banco Interamericano de Desarrollo (“BID”) y el Gobierno Español. Algunos de

estos préstamos fueron otorgados al Gobierno Nacional, que a su vez asignó una parte de los mismos a la

Ciudad en idénticos términos financieros (en Dólares) y luego, de 1996, otros se otorgaron directamente

a la Ciudad. El Gobierno Nacional garantiza el pago de capital e intereses sobre estos préstamos y, si el

pago se realiza bajo esta garantía, tiene el derecho de retener de los pagos de coparticipación de

impuestos federales pagados a la Ciudad un monto suficiente para reintegrarse el monto de su garantía.

Estos préstamos devengan interés a tasas subsidiarias. Se efectúa a continuación un detalle de los

préstamos de mayor relevancia.

BIRF

El 18 de mayo de 2006 la Ciudad contrajo una línea de crédito de € 98 millones con el Banco

Mundial cuyos desembolsos han sido usados principalmente por la Ciudad para la construcción de dos

drenajes de agua y de túneles de recolección en la cuenca del arroyo Maldonado para la prevención de

inundaciones en la Ciudad junto con la instalación de un sistema de alarma hidro-meteorológico que

permitiría a la Ciudad mejorar su preparación en el caso de fuertes lluvias en el área de la Ciudad. La

44
L:\ C2238EPA15.doc

fecha final de vencimiento de esta línea de crédito es el 15 de marzo de 2020. Al 30 de junio de 2017, el

capital pendiente de este préstamo era de € 68,4 millones y la tasa de interés al 15 de marzo de 2017, la

fecha más reciente de pago del mismo, era 0,31% anual.

En el marco de la Ley Nº 4.352 el 10 de noviembre de 2016 la Ciudad obtuvo un préstamo con el

Banco Mundial por el monto de U$S 200 millones con destino a la realización de obras en el marco del

Plan Hidráulico de la Ciudad, siendo prioritaria la Cuenca del Arroyo Vega. A fines de 2016 tuvo lugar el

primer desembolso por U$S 40,5 millones y en marzo2017 se produjo el segundo desembolso por U$S

10,5 millones. La cancelación final de este préstamo está prevista para el 15 de abril de 2038, siendo su

saldo al 30 de junio de 2017 de U$S 51,0 millones.

BID

La Ciudad tiene dos préstamos del BID pendientes de pago. La primera línea de crédito del BID

disponible para financiar reformas estructurales en la Ciudad vence el 1° de noviembre de 2019. Del

monto total de capital disponible originalmente (U$S 200 millones) la Ciudad tenía U$S 35,4 millones

pendientes de pago al 30 de junio de 2017 y ningún otro monto se encontraba disponible para su

desembolso a esa fecha. Esta línea de crédito incluye el compromiso de la Ciudad de cumplir con ciertas

metas financieras y fiscales, inclusive un límite en el gasto de personal, la creación de un fondo de

estabilización del presupuesto con cualquier superávit que no se aplique a la amortización de la deuda y

determinados requisitos en la administración de la deuda de la Ciudad. Al 1º de mayo de 2017, la fecha

de pago más reciente en virtud de dicho préstamo, la tasa de interés era del 2,54% anual. La Ciudad se

considera en cumplimiento de las obligaciones bajo esta línea de crédito. La segunda línea de crédito del

BID es para financiar programas contra las inundaciones en la zona sur de la Ciudad, al 30 de junio de

2017, tenía U$S 0,8 millones pendientes de pago y el último vencimiento para febrero de 2018. Al 5 de

febrero de 2017, la fecha más reciente de pago en virtud de dicho préstamo, la tasa de interés era del

5,74% anual.

Gobierno Español

El Gobierno Español otorgó una línea de crédito a la Ciudad en 1991 por un monto máximo de

capital de U$S 29 millones. Los créditos del Gobierno Español se utilizaron para financiar la compra de

equipamiento hospitalario y educativo y para la compra de computadoras. Al 30 de junio de 2017, U$S

4,0 millones se encontraban pendientes de pago en virtud de la línea de crédito otorgada por el Gobierno

Español, con un interés a una tasa fija de 1,25% y vencimiento final para junio de 2023. Ningún otro

monto se encontraba disponible para su desembolso al 30 de junio de 2017.

Export-Import Bank of China

La Ley Nº 4.709 declaró de interés público y crítica la inversión de capital para la adquisición de

105 coches para ser destinados a la Línea "A" perteneciente al Sistema de Transporte Ferroviario de

Pasajeros de Superficie y Subterráneo en la Ciudad Autónoma de Buenos Aires y autorizó al Poder

Ejecutivo, a través del Ministerio de Hacienda, a contraer un préstamo financiero con el Banco de

Exportación e Importación de la República Popular China (China Eximbank) por un monto de hasta U$S

190 millones. El 15 de agosto de 2014 se celebró el convenio de préstamo entre el Gobierno de la

Ciudad, Subterráneos de Buenos Aires Sociedad del Estado y el Export-Import Bank of China. El monto

total del convenio asciende a U$S 161,5 millones. El 30 de octubre de 2015 el Export-Import Bank of
China procedió a notificar al Ministerio de Hacienda el comienzo del período de desembolso del

convenio de préstamo. Al 30 de junio de 2017 el monto desembolsado ascendía a U$S 73,0 millones.

La Ciudad no contaba al 30 de junio de 2017, con ningún acuerdo de cobertura o similar para

cubrir su exposición a las variaciones en el tipo de cambio resultantes de sus obligaciones denominadas

45
L:\ C2238EPA15.doc

en Dólares o euros con el Banco Mundial, el BID, el Gobierno Español y el Export-Import Bank of
China.

Desde el 31 de diciembre de 2001, los pagos en virtud de la deuda de la Ciudad con organismos

multilaterales fueron realizados por el Gobierno Nacional, quien tiene derecho a retener un monto

equivalente de los pagos por coparticipación que debe transferir a la Ciudad. Los pagos por el

endeudamiento de la Ciudad con el Gobierno Español y el Export-Import Bank of China son realizados

directamente por la Ciudad.

International Finance Corporation

La Ciudad suscribió el 29 de mayo de 2017 un contrato de préstamo con el IFC (International

Finance Corporation) por un monto en pesos por el equivalente a U$S 50,0 millones, contando con

garantía de afectación de los recursos provenientes de la Coparticipacíón Federal de Impuestos, cuyo

destino es la financiación de inversiones en bienes de capital en el sector transporte básicamente: i)

inversiones para la construcción de la fase 1 (3,5 km) del sistema de colectivos de tránsito rápido que

une Paseo Colón con Avenida Alem y se extiende desde la estación Retiro a la Avenida Independencia;

ii) el Centro de Transbordo Pacífico, ubicado en Avenida Santa Fe entre calles Carranza y Thames; iii) el

Centro de Transbordo Flores, ubicada en Avenida Rivadavia entre la calle General José Artigas y la

Avenida Nazca; iv) Inversiones para la construcción e implementación de un sistema de bicicletas

compartidas denominada Ecobici; v) Inversiones para la construcción e implementación de bicisendas, y

vi) otras Inversiones en el sector transporte aprobadas por la IFC. Al 30 de junio de 2017 no se habían

efectuado desembolsos en el marco del presente préstamo.

Contingencias. Reclamos del y contra el Gobierno Nacional

La Ciudad y el Gobierno Nacional tienen reclamos entre sí por diversos montos en relación con

obligaciones incurridas en el pasado. La mayoría de estas obligaciones fueron incurridas antes de abril

de 1991 y, en algunos casos, se remontan a comienzos de la década de los ochenta. Los reclamos más

importantes del Gobierno Nacional a la Ciudad se relacionan con la deuda externa de empresas de la

Ciudad asumida por el Gobierno Nacional y refinanciada como parte del “Plan Brady” y los pagos

efectuados a proveedores y jubilados por el Gobierno Nacional en representación de la Ciudad. Los

reclamos más importantes de la Ciudad contra el Gobierno Nacional se relacionan con impuestos

adeudados por las empresas del Gobierno Nacional, seguros de cambio tomados por la Ciudad en

relación con un proyecto de construcción de una autopista y no pagados por el BCRA, compensación por

ciertos créditos fiscales generados por las pérdidas incurridas durante la construcción de dicha autopista

y los pagos adeudados por el Gobierno Nacional a la Ciudad para compensar los mayores gastos de la

Ciudad resultantes de la transferencia de las escuelas y hospitales del Gobierno Nacional a la Ciudad que

se hizo sin la correspondiente transferencia de fondos en 1992. La Ciudad y el Gobierno Nacional

crearon una comisión en 1997 para estudiar estas cuestiones y analizar diferentes alternativas, inclusive

una compensación de todos los reclamos, pero no se llegó a ningún acuerdo. El Gobierno Nacional ha

cuantificado sus reclamos en un monto total de $ 977,9 millones y U$S 732,0 millones y la Ciudad ha

cuantificado sus reclamos por un monto total de $ 5.048,0 millones y U$S 921,9 millones.

Durante el 2001, la Ciudad le solicitó al Gobierno Nacional, y éste le facilitó, un monto de capital

de $ 140,6 millones de Lecops. Los Lecops eran letras de cancelación de obligaciones emitidos por el

Gobierno Nacional en distintas series que fueron transferidos a las provincias y a la Ciudad antes y

después de la crisis de la Argentina del 2001-2002, y se utilizaron para el pago de salarios y deudas a

proveedores. No devengaban interés y vencían en el 2006. La Ciudad empleó los Lecops recibidos para

pagar las deudas pendientes con sus proveedores y se le exigió el pago al Gobierno Nacional de $ 140,6

millones en el 2006 (o con anterioridad en caso de rescate a una fecha anterior a la fecha programada de

vencimiento). A partir de mayo del 2002, la Ciudad y el Gobierno Nacional celebraron varios acuerdos

tendientes a cancelar varios créditos recíprocos. En virtud de estos acuerdos, el Gobierno Nacional

46
L:\ C2238EPA15.doc

reconoció un crédito a favor de la Ciudad de $ 82,5 millones originado en transferencias no realizadas a

la Ciudad durante el período 2000-2001 y de $ 56,4 millones con respecto a transferencias no realizadas

durante el período 2002-2003. A la fecha del presente Suplemento de Prospecto, el Gobierno Nacional

continúa negociando la cancelación de dichos créditos adeudados mutuamente y, como la Ciudad

considera que podrá compensar la obligación de reembolsarle al Gobierno Nacional el monto de capital

de Lecops con los montos adeudados por el Gobierno Nacional, la Ciudad no incluyó en la información

sobre su deuda pública ningún monto impago por este concepto.

El 1° de junio de 2004, el Gobierno Nacional y el Gobierno de la Ciudad celebraron el convenio

14/2004, ratificado por la Ley Nº 26.357 de la Nación y la Ley Nº 2.257 de la Ciudad, mediante el cual

se transfirió a la Ciudad la competencia para la investigación y juzgamiento de 13 delitos. La Ciudad

comenzó a ejercer las nuevas competencias el 9 de junio de 2008. La cláusula tercera del convenio

estableció que la transferencia debía acompañarse de recursos y que a los fines de la estimación y

liquidación de los mismos el Gobierno de la Ciudad y el Gobierno Nacional debían designar un

representante cada uno. El Gobierno de la Ciudad designó representante por el Decreto N° 455/2008 y

luego por el Decreto Nº 561/2016. El Gobierno Nacional designó representante por la Resolución Nº

920/MJ/APN/16. El 23 de agosto quedó formalmente constituida la comisión prevista en el convenio y

el 8 de septiembre dicha Comisión firmó el acta donde se acordaron las estimaciones de los recursos

correspondientes a la Ciudad por la transferencia de competencias penales del año 2008. Deuda 2008-

2016 $2.255.101.420 más 2017 $310.408.077.

Durante el ejercicio 2016, la Ciudad, las provincias y el Estado Nacional celebraron acuerdos con el

fin de resolver diferencias entre ellas derivadas de la distribución de recursos coparticipables. El

Acuerdo entre el Gobierno Nacional y las provincias del 12 de agosto de 1992, ratificado por la Ley Nº

24.130 de la Nación, autorizó al Estado Nacional a retener, a partir del 1º de septiembre de 1992, el 15%

de la masa de impuestos coparticipables prevista en el artículo 2 de la Ley de Coparticipación Federal,

para el pago de las obligaciones previsionales nacionales. La Ciudad solicitó ante la Justicia la

declaración de inconstitucionalidad del artículo 76 de la Ley Nº 26.078 que prorrogó la vigencia de la

detracción a partir del 1° de enero de 2006, dado que la misma no se realizó por medio de una ley

convenio ni cumplió con los requisitos constitucionales necesarios para prorrogarla como asignación

específica. El 18 de mayo de 2016 se celebró el “Acuerdo Nación- Provincias”, ratificado por la ley

Nacional Nº 27.260 de la Nación y por la Ley Nº 5.603 de la Ciudad, por medio del cual se convino

reducir la detracción, a razón de tres puntos porcentuales por año calendario. Así, se acordó fijar la

detracción en: doce puntos porcentuales para el 2016, nueve puntos porcentuales para el 2017, seis

puntos porcentuales para el 2018, tres puntos porcentuales para el 2019 y cero puntos porcentuales para

el 2020 y los siguientes.

 El Decreto Nº 1.399/2001 dispuso que los recursos de la Administración Federal de Ingresos

Públicos (AFIP) se conformaran por un porcentaje de la recaudación neta total de los gravámenes y de

los recursos aduaneros cuya aplicación, recaudación, fiscalización o ejecución fiscal se encontrasen a

cargo de la misma. La detracción para el financiamiento de la AFIP, según el citado decreto se realiza

sobre el 89% de la cuenta recaudadora del Impuesto al Valor Agregado que se distribuye por la Ley de

Coparticipación Federal. El porcentaje vigente de detracción es el 1,9% de la recaudación neta de los

gravámenes y de los recursos aduaneros cuya aplicación, recaudación, fiscalización o ejecución fiscal se

encuentra a cargo de la AFIP. La Ciudad solicitó ante la Justicia la declaración de inconstitucionalidad

del Decreto Nº 1.399/2001 sosteniendo que el citado no cumple con los extremos constitucionales

necesarios para detraer fondos de la masa coparticipable. El 28 de diciembre de 2016 se firmó una carta

de intención con el Gobierno Nacional por medio de la cual, las provincias firmantes y la Ciudad se

comprometieron a acordar con la AFIP el financiamiento de los gastos que le irrogan a esta última los

servicios de recaudación, aplicando la alícuota de 1,9% sobre la parte que le corresponde a cada

provincia o a la Ciudad de dicha recaudación. Así, la Ciudad financiaría a la AFIP respecto sólo a los

gastos de recaudación vinculados a los impuestos nacionales coparticipables en cuyo producido

participa. En consecuencia, en fecha 30 de marzo de 2017, la Ciudad, la AFIP y el Estado Nacional

47
L:\ C2238EPA15.doc

firmaron un Acuerdo de Financiamiento y Colaboración, donde el Estado Nacional y la Ciudad

acordaron contribuir a solventar el financiamiento de los gastos que le irrogan a la AFIP los servicios de

recaudación, mediante un aporte del 1,9%, de los recursos que le corresponda percibir al GCBA de la

recaudación neta total de cada gravamen que recaude, cuya aplicación, recaudación, fiscalización o

ejecución fiscal se encuentra a cargo de la AFIP. Este convenio, conforme su cláusula primera, rige

desde el 1º de enero de 2017 y resulta operativo desde el 1º de abril del corriente.

 La Comisión Federal de Impuestos mediante Informe al Comité Ejecutivo N° 41/17 del mes de

Septiembre estimó que a la Ciudad le corresponde aportar por línea de impuestos la suma de

$154.506.206 por el período enero- abril 2017.

 Por último, debe mencionarse que la Ciudad inició un reclamo judicial que persigue la declaración

de inconstitucionalidad del Decreto Nº 1399/2001 del Poder Ejecutivo Nacional, y en consecuencia, el

reintegro a la masa coparticipable, prevista por el artículo 2 de la Ley Convenio 23.548- de los importes

detraídos a favor de la AFIP. La causa se sustancia en los autos "GCBA Procuración General C/ En

Convenio 23548 (Decreto 1399/01)S/ Proceso de conocimiento" (Expediente Nº 15.425/2011).

El artículo 11 de la Ley Nº 24.241 fijó en 16% la contribución al sistema previsional (ANSES) a

cargo de los empleadores. El artículo 2 del Decreto Nº 814/2001 estableció un régimen de alícuota única

para el ingreso de las contribuciones patronales. Este régimen especial tenía como únicos beneficiarios a

los empleadores privados y a las empresas públicas. La alícuota única engloba los porcentajes destinados

a los subsistemas de la seguridad social (Sistema Integrado de Jubilaciones y Pensiones, INSSJP, Fondo

Nacional de Empleo y Régimen de Asignaciones Familiares). El artículo 9 de la Ley Nº 25.453 modificó

el artículo 2 del Decreto Nº 814/2001 suprimiendo la referencia al sector privado como único

beneficiario del régimen de alícuota única y adicionalmente fijó dos regímenes de alícuota única, según

que el empleador sea locador o prestador de servicios. La Resolución General Nº 712/2001 de la AFIP

(modificada por la Resolución General Nº 1.053/2001 de la AFIP) dispuso que la alícuota única del 16%

(hoy 17%) se distribuya: a) 10,17% con destino al Sistema Integrado de Jubilaciones y Pensiones; b)

4,44% con destino al régimen de asignaciones familiares; c) 0,89% con destino al Fondo Nacional de

Empleo; y d) 1,50% con destino al INSSJP. El Gobierno de la Ciudad interpretó que el régimen del

Decreto Nº 814/2001 lo comprendía y que, en consecuencia, debía ingresar el 10,17% en concepto de

contribuciones patronales. Por su parte, la AFIP sostuvo que el Decreto Nº 814/2001 sólo era aplicable al

sector privado. Finalmente, el 29 de mayo de 2016 la Corte Suprema de Justicia de la Nación dictó

sentencia en los autos: "Santiago del Estero, Provincia de c/ Administración Federal de Ingresos

Públicos s/ Impugnación de deuda", decidiendo que la provincia no se encuentra alcanzada por las

previsiones del Decreto Nº 814/2001. El caso decidido resulta análogo al de la Ciudad.

 La Ley Nº 27.260 estableció, en su artículo 58, un régimen de regularización de deudas por

contribuciones patronales destinado a Estados provinciales y la Ciudad, que mantengan deudas con la

AFIP. La norma dispuso dos alternativas para el financiamiento de la deuda. Una primera alternativa

contempla un plan de 90 cuotas mensuales con un adelanto del 10% de la deuda. La segunda alternativa

contempla que la AFIP pueda ofrecer a las Provincias y a la Ciudad un tratamiento análogo al dispuesto

para las Universidades Nacionales por el del Decreto Nº 1.571/2010, siendo condición para su

otorgamiento, que la jurisdicción de que se trate acuerde con la AFIP el financiamiento de los gastos que

le irroga la recaudación de los impuestos nacionales coparticipables. El 28 de diciembre de 2016 se

firmó una carta de intención por medio de la cual, la AFIP dio por cumplimentado la condición

establecida en el artículo 58 de la Ley Nº 27.260, y por lo tanto se comprometió a otorgar a las

jurisdicciones firmantes un plan de pago análogo al dispuesto para las Universidades Nacionales por el

del Decreto Nº 1.571/2010. La Ciudad y la AFIP se encuentran negociando los términos del plan de

pagos regulado en el artículo 58 de la Ley 27.260. Finalmente, el 30 de marzo de 2017, la Ciudad, la

AFIP y el Estado Nacional firmaron un acuerdo de financiamiento y colaboración donde el Gobierno de

la Ciudad reconoció y aceptó las deudas fiscales que, por capital y como consecuencia de las propias

declaraciones juradas presentadas por ella, por diferencias de contribuciones patronales con destino al

48
L:\ C2238EPA15.doc

Sistema lntegrado Previsional Argentino (SIPA), Ley N° 24.241 y sus modificaciones, corresponden a

remuneraciones devengadas entre el 1º de julio de 2001 y el 30 de abril de 2016, ambas fechas inclusive.

Asimismo, conforme la cláusula sexta de dicho acuerdo, se acordó que el plan de facilidades de pago

para la cancelación de dichas deudas es el previsto por la Resolución General AFIP N° 4006-E del 2 de

marzo de 2017.

 La Ciudad inició un reclamo judicial que persigue la declaración de inconstitucionalidad de la Ley

Nº 25.413, sus modificatorias y reglamentarias y el reintegro a la masa coparticipable del producido

íntegro del Impuesto a los Débitos y Créditos en Cuentas Bancarias y otras operatorias regulados por

dicha Ley. La causa se sustancia en los autos “G.C.B.A. Procuración General c/ En –Ley 25.413 (Dto.

280/01) s/ Proceso de conocimiento” (Expediente Nº 15.427/2011) que tramita por ante la Justicia

Contenciosos Administrativo y Federal.

Del mismo modo, la Ciudad inició acciones judiciales contra el Estado Nacional a los fines de

reclamar el cumplimiento por parte de éste, de los artículos 7 y 20 de la Ley Nº 23.548. Estos artículos

determinan que el monto a distribuir a las provincias no puede ser inferior al 34% de la recaudación de

los recursos tributarios nacionales de la Administración Central, debiendo el Estado Nacional, en caso de

resultar inferior, liquidar y pagar la diferencia antes del 30 de abril del año siguiente. Esta causa se

sustancia en autos “G.C.B.A. c/ En (ACTA 379 y 383)- Exp 209/89 Bis Resol 4 s/ Proceso de

conocimiento” (Expediente Nº 15.418/2011), los que tramitan por ante la Justicia Contencioso

Administrativo y Federal.

La Ciudad, además, inició un reclamo judicial a efectos de obtener la declaración de

inconstitucionalidad del artículo 76 de la Ley Nº 26.078 y del inciso a) del artículo 52 de la Ley Nº

23.349, por haber dispuesto una afectación específica en pugna con el artículo 75, inciso 3, de la

Constitución Nacional; y en consecuencia que se condene al Estado Nacional a pagar de los importes no

remitidos, equivalentes al 1,4% del 11% de la recaudación del IVA que debieron integrarse a la masa

primaria para su distribución a la CABA. La causa se sustancia en los autos “Procuración General

CABA C/ En Ley 26078 y 23349 S/ Proceso de conocimiento” (Expediente CAF Nº 040551/2009), y

actualmente se encuentra a resolver en la Corte Suprema de Justicia de la Nación.

La Ley de Responsabilidad Fiscal aprobada por el Congreso Nacional en 2004 reguló en su artículo

26 que “El Poder Ejecutivo nacional instrumentará un régimen de compensación de deudas entre las
jurisdicciones participantes del presente Régimen Federal de Responsabilidad Fiscal, a partir de la

vigencia de la presente ley”. En virtud de dicha norma, el Poder ejecutivo nacional dictó el decreto

1382/2005. Por medio de dicho decreto se estableció el procedimiento y los plazos a seguir a los efectos

de verificar la existencia y cuantía de los créditos recíprocos a ser comprendidos en el régimen de

saneamiento definitivo de la situación financiera entre el Estado Nacional, las Provincias y la Ciudad de

Buenos Aires adheridas o que adhieran al Régimen Federal de Responsabilidad Fiscal. El objetivo es

facilitar la extinción de las obligaciones recíprocas que se encontraban pendientes.

En consecuencia, el 23 de noviembre de 2006, la Ciudad remitió una descripción detallada de cada

disputa que la Ciudad tiene contra el Gobierno Nacional, descripción que actualmente está siendo

analizada por el Gobierno Nacional. El Gobierno Nacional aún no ha respondido dicha presentación. La

Ciudad espera que el Gobierno Nacional cuestione alguno de los reclamos de la Ciudad y que eleve sus

propios reclamos contra la Ciudad, de modo que no hay ninguna seguridad de que este proceso resuelva

estos asuntos, o que el resultado sea positivo para la Ciudad o plazo de alguna resolución.

Por último, en este aspecto, debe señalarse que el 26 de noviembre del año 2009 la Legislatura de la

Ciudad, dictó la Ley Nº 3297 mediante la cual derogó la Ley Nº 1726, de adhesión a la Ley Nacional

25.917, en consecuencia el Decreto PEN 1382/2005 devino en no aplicable para esta jurisdicción.

49
L:\ C2238EPA15.doc

Garantías y otras líneas de crédito

La Ley Nº 4.767 autorizó al Poder Ejecutivo, a través del Ministerio de Hacienda, a negociar,

acordar, emitir y suscribir una garantía incondicional e irrevocable para el repago de todas las

obligaciones que surjan del contrato de préstamo suscripto entre Autopistas Urbanas S.A. (AUSA) y el

Banco Interamericano de Desarrollo (BID) el 17 de diciembre de 2014, como así también los demás

documentos relacionados y/o complementarios que resulten necesarios en relación con el financiamiento

en concepto de capital de hasta U$S 130 millones o su equivalente en Pesos, otra u otras monedas, con

más intereses y otros conceptos previstos en dichos documentos y por el plazo de dicho financiamiento

hasta su cancelación total. Al 31 de diciembre de 2016 el monto total de la garantía otorgada ascendía a

U$S 128,1 millones. AUSA propició la reconversión de la operación, lo que incluyó la instrumentación

de un nuevo préstamo por un monto de capital total de hasta U$S 124,4 millones con la Corporación

Interamericana de Inversiones (CII) destinado a financiar las obras públicas objeto del “Programa de

Seguridad Vial y Movilidad Urbana”, en el marco de la autorización conferida por la Ley Nº 5727. Esta

nueva operación también cuenta con garantía incondicional e irrevocable para el repago de todas las

obligaciones que surjan del mismo.

Mediante Ley N° 5726 se autorizó al Poder Ejecutivo, a través del Ministerio de Hacienda, a

contraer, en el mercado local y/o internacional, uno o más empréstitos con Organismos Multilaterales de

Crédito, Bancos de Desarrollo, Instituciones Financieras de Fomento de las Exportaciones, Instituciones

Financieras Bilaterales de Desarrollo y/o cualquier otra institución financiera local o internacional, por

un monto máximo de hasta U$S 170,0 millones o su equivalente en pesos. El destino de los

mencionados fondos será la ejecución de un programa integral de desarrollo sostenible y mejora del

hábitat de asentamientos informales en el área de la Ciudad Autónoma de Buenos Aires, con priorización

en el programa de urbanización del polígono correspondiente a las villas 31 y 31 bis (Ley N° 3343). La

Ciudad se encuentra en negociaciones con el Banco Mundial para la obtención de un préstamo por el

monto citado precedentemente.

Además, y en el marco de lo establecido por Ley Nº 5846, se autorizó al Poder Ejecutivo, a través

del Ministerio de Hacienda a contraer con el Banco Interamericano de Desarrollo (BID) uno o más

empréstitos públicos por U$S 100,0 millones o su equivalente en pesos, otra u otras monedas. El destino

de las operaciones de crédito público será la ejecución del programa Integración Urbana e Inclusión

Social y Educativa de la CABA, para la provisión de infraestructura urbana y social, desarrollo

comunitario del Barrio 31 y mejora en la equidad educativa

Ninguno de los organismos con los que opera la Ciudad excepto el Banco Ciudad y ciertas

empresas propias pueden solicitar préstamos directos. No obstante, como se indicó anteriormente, el

Gobierno Nacional puede retener fondos de sus pagos de coparticipación federal en los casos de

incumplimiento en el pago de los créditos multilaterales o de la línea de crédito del Gobierno Español.

Además, en el curso normal de sus actividades, la Ciudad mantiene efectivo en cuentas de depósito en el

Banco Ciudad, y todos los ingresos fiscales transferidos por el Gobierno Nacional a la Ciudad se remiten

a las cuentas de la Ciudad en el Banco Ciudad. Si la Ciudad no cumpliera sus obligaciones de pago

frente al Banco Ciudad (de haberlas), el Banco Ciudad podrá realizar una compensación con los fondos

de la Ciudad depositados en el mismo.

Servicios de la deuda

En 2016, la Ciudad reintegró $ 12.283,4 millones de deuda y pagó intereses por $ 4.475,8 millones.

Además, durante el año 2016, el Gobierno Nacional pagó $ 440,3 millones de capital y $ 24,8 millones

de intereses en virtud de las garantías que había otorgado con respecto al endeudamiento de la Ciudad

50
L:\ C2238EPA15.doc

con organismos multilaterales, y retuvo un monto total equivalente de los fondos que debía transferir a la

Ciudad conforme a la Ley de Coparticipación Federal.

Al 30 de junio de 2017, la Ciudad reintegró $ 6.568,8 millones de deuda y pagó intereses por $

2.446,3 millones. Además, hasta esa fecha, el Gobierno Nacional pagó $ 279.7 millones de capital y $

149,4 millones de intereses en virtud de las garantías que había otorgado con respecto al endeudamiento

de la Ciudad con organismos multilaterales, y retuvo un monto total equivalente de los fondos que debía

transferir a la Ciudad conforme a la Ley de Coparticipación Federal.

El presupuesto 2017 incluye amortizaciones de deuda por $ 10.944,6 millones y pago de intereses

por $ 6.404,4 millones.

51

En el siguiente cuadro se indican los pagos estimados de capital e intereses, detallados por moneda, que se efectuarán respecto del endeudamiento

directo de la Ciudad pendiente de pago al 31 de diciembre desde 2017 a 2022 y resto.

Al 31 de diciembre del año

2017 2018 2019 2020 2021 2022 Resto

(En millones $)

 Pesos Dólares Euros Pesos Dólares Euros Pesos Dólares Euros Pesos Dólares Euros Pesos Dólares Euros Pesos Dólares Euros Pesos
Dóla

res

Euro

s

Programa de Títulos a

Mediano Plazo
 - 295,5 - - 111,5 - - 269,1 - - 254,3 - - 244,4 - - 66,8 - -

1.12

3,6
 -

Programa de

financiamiento en

Mercado Local

1.379,5 238,4 - 1.560,2 230,1 - 1.759,4 143,9 - 739,8 24,7 - - - - - - - - - -

Letras de Tesoro 2.160,4 -

Deuda sujera a revisión/
Decreto Nº 225/1996

 -

Otras deudas reconocidas 11,0 - - 11,0 - - 10,8 - - - - - - - - - - - - - -

Deuda Ley Nº 2780

equipamiento hospitalario
 - 0,1 - - - - - - - - - - - - - - - - - - -

Banco Inter. de

Reconstrucción y

Fomento (1)

 - 1,5 22,5 - 1,5 25,9 - 1,5 22,5 - 1,3 8,0 - 1,3 - - 1,1 - - 49,3 -

Banco interamericano de

Desarrollo(1)
 - 15,5 - - 15,0 - - 14,5 - - - - - - - - - - - - -

Export-Import Bank de
China

 - 3,8 - - 8,1 - - 12,7 - - 12,2 - - 11,7 - - 11,3 - - 26,2 -

Gobierno Español - 0,8 - - 0,8 - - 0,8 - - 0,8 - - 0,8 - - 0,8 - - 0,1 -

Préstamo Anses (Ley N°
5603)

279,8 - - 244,0 - - 224,0 - - 2.308,9 - - - - - - - - - - -

Proveedores (Ley N°

5236)
807,7 - - 358,4 - - - - - - - - - - - - - - - - -

Total 4.638,4 555,7 22,5 2.173,5 366,9 25,9 1.994,2 442,4 22,5 3.048,7 293,3 8,0 - 258,1 - - 79,8 - -
1.19

9,2
 -

(1) No incluye $ 5,1 millones adeudados por la Ciudad al Gobierno Nacional en relación a los pagos efectuados por el Gobierno Nacional en el 2001 y en el 2002 por la deuda de la Ciudad con

organismos internacionales. El Gobierno Nacional no retuvo un monto equivalente de las transferencia hechas a la Ciudad por Coparticipación Federal de Impuestos; sim embargo, la Ciudad no contabiliza

dichos montos como deuda ya que espera compensarlos con los montos que el Gobierno Nacional le debe a la Ciudad.
Fuente: Dirección General de Crédito Público de la Ciudad.

52

 Régimen Federal de Responsabilidad Fiscal

A partir del presupuesto para el ejercicio finalizado el 31 de diciembre de 2005, la Ley Federal de

Responsabilidad Fiscal estableció un nuevo régimen voluntario aplicable a cada provincia y/o a la

Ciudad, siempre que, la provincia pertinente o la Ciudad, según fuera el caso, haya adherido a las

disposiciones de dicha ley. El nuevo régimen exigía que la provincia pertinente o, si fuere aplicable, la

Ciudad, no aumentaran el monto total de sus gastos (excluyendo gastos de intereses, insumos pagados

con financiación de organismos multilaterales y ciertos gastos de programas de infraestructura social)

por un porcentaje excedente el porcentaje proyectado de crecimiento en el PBI de la Nación según

estimado por el Gobierno Nacional, para lograr balances equilibrados (excluidos los gastos de capital) y

para asegurar que su servicio de deuda anual no excediera el 15% de sus ingresos corrientes (neto de

cualquier transferencia a las municipalidades, en el caso de las provincias). De conformidad con sus

términos, el incumplimiento de las previsiones de la Ley Federal de Responsabilidad Fiscal podría

resultar en la denegación por parte del Gobierno Nacional de autorización por incurrir en deuda por, o

limitando el monto de las transferencias discrecionales a, las provincias incumplidoras o a la Ciudad,

según sea aplicable.

El 26 de noviembre de 2009, la Legislatura de la Ciudad, de conformidad con la Ley N° 3.297,

retiró la adhesión de la Ciudad a la Ley Federal de Responsabilidad Fiscal. En consecuencia, la Ciudad

no necesita solicitar autorización al Gobierno Nacional para incurrir en deuda y, en consecuencia, emitió

sin requerir dicha autorización los títulos Serie 7, Serie 8, Serie 9, Serie 10, Serie 11 y Serie 12 en virtud

del Programa de Títulos a Mediano Plazo y los títulos Clase 1, Clase 2, Clase 3, Clase 4, Clase 5, Clase

6, Clase 7, Clase 8, Clase 9, Clase 10, Clase 11, reapertura de la Clase 4, Clase 12, Clase 13, Clase 14,

Clase 15, Clase 16, Clase 17, Clase 18, Clase 19, Clase 20 y Clase 22 en el marco del Programa de

Financiamiento en el Mercado Local.

 Respecto del ejercicio 2016, los datos provisorios permiten afirmar nuevamente el cumplimiento de

las pautas de responsabilidad fiscal. Sin perjuicio de lo anterior, y conforme consta en la Cuenta de

Inversión 2016, la Ciudad hubiera cumplido los requisitos de la Ley Federal de Responsabilidad Fiscal

con respecto a un aumento de sus gastos que no exceda el crecimiento de la economía, un presupuesto

equilibrado (con exclusión de los gastos de capital) y un servicio anual de la deuda que fue del 13,7% de

los ingresos corrientes de ese ejercicio.

Endeudamiento de las empresas de la Ciudad

La Ciudad es garante de las obligaciones del Banco Ciudad bajo los términos de la carta orgánica

del Banco Ciudad. Además, ciertas empresas de co-propiedad de la Ciudad y del Gobierno Nacional, y,

en algunos casos, la Provincia de Buenos Aires, generan deuda que oportunamente es garantizada en

conjunto por la Ciudad, el Gobierno Nacional y, si resulta aplicable, la provincia de Buenos Aires. Esta

garantía, es sin embargo, una obligación indirecta y subsidiaria de la Ciudad que requiere a una de las

partes aseguradas de agotar todos los remedios legales contra el Banco Ciudad o las empresas relevantes

antes de solicitar el pago a la Ciudad.

Por otra parte, en diciembre de 2014, AUSA accedió a una línea de crédito con garantía otorgada

por el BID por un monto de capital de U$S 130 millones por la cual AUSA se constituye en prestataria y

la Ciudad, en garante. Ver “Otras líneas de crédito y garantías”.

53
L:\ C2238EPA15.doc

TIPOS DE CAMBIO Y CONTROLES DE CAMBIO

Hasta diciembre de 1989, el mercado cambiario argentino estaba sujeto a controles de cambio y

como resultado de las presiones inflacionarias, la moneda argentina sufrió repetidas devaluaciones

durante los treinta años anteriores a 1991. En diciembre de 1989, la Argentina adoptó un tipo de cambio

libre flotante para todas las operaciones cambiarias. El 1° de abril de 1991 entró en vigencia la Ley Nº

23.928 y el Decreto Nº 529/1991 (conjuntamente, la “Ley de Convertibilidad”), en virtud de la cual la

moneda argentina era libremente convertible a Dólares. La Ley de Convertibilidad requería que el

BCRA: (i) vendiera Dólares a cualquier persona que lo solicitase a un tipo de cambio de un peso por

Dólar; y (ii) mantuviera una reserva en moneda extranjera, oro, créditos netos frente a la Asociación

Latinoamericana de Integración (ALADI) y determinados títulos públicos denominados en moneda

extranjera (que no debían exceder el 33% de dicha reserva) valuados a precio de mercado, por un monto

total al menos equivalente a la base monetaria (formada por la moneda en circulación y depósitos en

Pesos del sector financiero en el BCRA).

El 6 de enero de 2002, el Congreso Nacional sancionó la Ley N° 25.561 (la “Ley de Emergencia

Pública”), por la cual se terminó con más de una década de paridad peso-Dólar y se eliminó el requisito

de que las reservas del BCRA en oro y divisas debían en todo momento ser equivalentes al menos al

monto total de la base monetaria. La Ley de Emergencia Pública otorgó al Poder Ejecutivo Nacional la

facultad de fijar el tipo de cambio entre el peso y monedas extranjeras y dictar reglamentaciones

vinculadas al mercado cambiario. El 9 de enero de 2002, en virtud de la Ley de Emergencia Pública, el

Poder Ejecutivo Nacional estableció un sistema cambiario dual. Un tipo de cambio aplicable a

exportaciones e importaciones esenciales a $ 1,4 por U$S 1 y otro tipo de cambio aplicable a las demás

operaciones libremente determinable por el mercado.

El 11 de enero de 2002, el BCRA levantó el feriado bancario y cambiario que había comenzado el

21 de diciembre de 2001. El tipo de cambio comenzó a flotar libremente por primera vez en 11 años. La

falta de Dólares y el aumento de la demanda de los mismos causaron una importante devaluación del

peso. El 3 de febrero de 2002, el Poder Ejecutivo derogó este sistema cambiario dual. El 8 de febrero de

2002, mediante el Decreto N° 260/2002 se estableció que todas las operaciones de cambio con monedas

extranjeras deben ser cursadas a través del Mercado Único y Libre de Cambios (el “MULC”) regulado

por el BCRA, y a las tasas acordadas por las partes de la transacción.A partir del 11 de febrero de 2002,

se ha aplicado solamente un tipo de cambio flotante libre para todas las operaciones. El peso continuó

fluctuando de manera significativa y el BCRA intervino en varias ocasiones a fin de manejar las

fluctuaciones del tipo de cambio. Adicionalmente, atento a los estrictos controles cambiarios que

introdujo el gobierno anterior, a partir de fines de 2011, el tipo de cambio implícito, según se refleja en

las cotizaciones de títulos argentinos negociados en mercados extranjeros, en comparación con sus

respectivas cotizaciones en el mercado local, incrementó significativamente respecto al tipo de cambio

oficial. A partir de diciembre de 2015, se fueron levantando paulatinamente la mayoría de las

restricciones cambiarias que se encontraban vigentes y, finalmente, el 9 de agosto de 2016, la

Comunicación “A” 6037 del BCRA modificó radicalmente las regulaciones cambiarias aplicables,

facilitando el acceso al MULC. Como consecuencia de la eliminación del monto límite para la compra

de divisas sin afectación específica o necesidad de autorización previa, disminuyó considerablemente el

importante diferencial que existía entre el tipo de cambio oficial y el tipo de cambio implícito derivado

de transacciones con títulos valores.

Luego de varios años de moderadas variaciones en el tipo de cambio nominal, en 2012, el peso se

depreció casi un 14% respecto del Dólar. A ello le siguió, en 2013 y 2014, una devaluación del peso

frente al Dólar que superó el 30%, incluyendo una depreciación de aproximadamente el 24% en enero de

2014. El Peso perdió aproximadamente el 52% de su valor frente al Dólar, con una devaluación del 10%

desde el 1° de enero de 2015 hasta el 30 de septiembre de 2015, y una devaluación del 38% durante el

último trimestre del año, concentrada principalmente luego del 16 de diciembre de 2015, cuando algunos

de los controles cambiarios fueron levantados. Entre el 31 de diciembre de 2015 y el 1º de enero de 2017

el peso perdió aproximadamente el 21,0% de su valor frente al Dólar.

54
L:\ C2238EPA15.doc

En general, la devaluación del Peso puede tener un impacto negativo sobre ciertos sectores de la

economía; sin embargo, los efectos de este cambio de política económica y de la devaluación del Peso

sobre la economía local son inciertos. Además, es previsible que el gobierno actual implemente cambios

adicionales en la política económica, aunque el impacto de estos futuros cambios también es incierto.

El siguiente cuadro refleja, para los períodos indicados, los tipos de cambio de Dólares máximo,

mínimo, promedio mensual y al cierre del período, expresados en Pesos nominales al tipo de cambio

vendedor billete.

Tipo de cambio

Ejercicio finalizado el 31 de

diciembre de

Máximo

Mínimo

Promedio

(1)

Al cierre

del

período

2011…………………..

4,32

3,99

4,15

4,32

2012…………………..

4,92

4,32

4,56

4,92

2013………………….

6,53

4,93

5,48

6,53

2014………………….

8,56

6,55

8,07

8,56

2015…………………..

13,95

8,56

9,28

13,30

2016…………………..

16,20

13,30

14,97

16,10

2017…………………..

 Enero……………..

16,30

16,00

16,11

16,10

 Febrero…………...

16,00

15,60

15,79

15,70

 Marzo……………..

15,80

15,60

15,65

15,60

 Abril……………..

15,70

15,40

15,55

15,60

 Mayo……………..

16,38

15,50

15,55

16,30

 Junio……………..

16,80

16,05

16,20

16,80

 Julio……………..

17,99

16,80

17,33

17,85

 Agosto…………….. 17,90

17,25

17,85

17,60

 Septiembre…………. 17,80

17,20

17,44

17,50

Nota:

 (1) Basado en tipos de cambio promedio mensuales.

Fuente: Referencia al tipo de cambio del Banco de la Nación Argentina (el “Banco Nación”).

El 23 de octubre de 2017, el tipo de cambio Peso-Dólar cotizado por el Banco Nación para la venta

de Dólares fue de $ 17,60 por U$S 1.

Control de cambios

Regulación del cambio de divisas

Todas las transacciones de compraventa de divisas extranjeras deben ser realizadas a través del

MULC en donde el BCRA interviene comprando y vendiendo divisas (Decreto N° 260/2002). Para una

descripción detallada acerca del régimen de control de cambios y las restricciones a la transferencia de

dividas vigente en la Argentina, ver el capítulo “Tipos de cambio y controles de cambio” en el Prospecto

adjunto. Sin perjuicio de ello, el 8 de agosto de 2016, la Comunicación “A” 6037 del BCRA (texto según

la Comunicación “A” 6058 del BCRA y la Comunicación “A” 6137 del BCRA) modificó el régimen

cambiario vigente e instauró un nuevo régimen cambiario flexibilizando significativamente el acceso al

55
L:\ C2238EPA15.doc

MULC. A continuación se describen los aspectos principales de las normas del BCRA relativas a la

reglamentación del ingreso y egreso de capitales.

Ingreso y egreso de capitales

Ingreso y liquidación de los fondos en el MULC

De acuerdo a la Comunicación “A” 6037 del BCRA, las operaciones de endeudamiento financiero

con el exterior del sector privado no financiero, del sector financiero y de gobiernos locales, no están

sujetos a la obligación de ingreso y liquidación de los fondos en el MULC.

Independientemente de que los fondos sean o no ingresados al MULC en el caso de operaciones del

sector privado no financiero y sector financiero es obligación el registro de la deuda en el “Relevamiento

de pasivos externos y emisiones de títulos” establecido por la Comunicación “A” 3602 del BCRA y

complementarias conforme lo previsto en el artículo 1° del Decreto 616/2005.

Ingreso de capitales

No se requiere autorización previa para comprar valores negociables como los Títulos o para

ejercer los derechos económicos o sociales correspondientes a los mismos.

Pago de servicios y de rentas (intereses, utilidades y dividendos)

No existe ningún tipo de restricción de monto para el pago al exterior de servicios prestados por

no residentes, cualquiera sea el concepto (fletes, seguros, regalías, asesoramiento técnico, honorarios,

etc.), intereses, utilidades y dividendos y adquisición de activos no financieros no producidos, cualquiera

sea el concepto. El acceso al MULC a tales efectos requiere la presentación de la documentación en

cumplimiento con los regímenes informativos establecidos por el BCRA, tal como la declaración jurada

de haber dado cumplimiento, en caso de corresponder, al “Relevamiento de emisiones de títulos de

deuda y pasivos externos del sector financiero y privado no financiero”, establecido por la

Comunicación “A” 3602 del BCRA y complementarias y de la documentación dispuesta por la

Comunicación “A” 4237 del BCRA y complementarias, de corresponder.

Los no residentes tienen acceso al MULC por servicios, rentas y transferencias corrientes

cobrados en el país acorde a las normas específicas que regulan el acceso al mercado por parte de no

residentes.

Deudas financieras externas

En el caso de acceso al MULC por los servicios de capital de deudas financieras con el exterior,

incluyendo la cancelación de stand by financieros otorgados por entidades bancarias locales, se deberá

contar con declaración jurada del deudor de haber presentado, en caso de corresponder, la declaración de

deuda del “Relevamiento de las emisiones de títulos de deuda y de pasivos externos del sector privado”.

El Decreto N° 616/2005 y disposiciones complementarias establecían el cumplimiento de un plazo

mínimo de 120 días de permanencia en el país que era aplicable a estos supuestos. La Resolución 1-

E/2017 publicada en el Boletín Oficial el 5 de enero de 2017 redujo el plazo de 120 días a 0 días. Así, de

modo general, quedó sin efecto la restricción para transferir fuera del MULC los fondos ingresados

desde el exterior al vencimiento de un plazo de 120 días corridos, que se computaban desde la fecha de

toma de razón de su ingreso

Títulos de deuda locales en moneda extranjera

Para el acceso al MULC para la atención de servicios de emisiones de títulos de deuda locales

denominados en moneda extranjera se deberá contar con declaración jurada del deudor de haber

56
L:\ C2238EPA15.doc

presentado, en caso de corresponder, la declaración de deuda del “Relevamiento de las emisiones de

títulos de deuda y de pasivos externos del sector privado” establecido por la Comunicación “A” 3602 del

BCRA y sus complementarias.

Otras disposiciones

Ventas de cambio a no residentes

Las entidades financieras podrán dar curso, con declaración jurada del cliente sobre el concepto

por el cual se accede al MULC en el caso de operaciones de venta de divisas para su transferencia al

exterior; y venta de billetes, cheques y cheques del viajero en moneda extranjera, a los siguientes

clientes no residentes en el país: (1) organismos internacionales e instituciones que cumplan funciones

de agencias oficiales de crédito a la exportación: (2) representaciones diplomáticas y consulares y

personal diplomático acreditado en el país por transferencias que efectúen en ejercicio de sus funciones;

y, (3) representaciones en el país de Tribunales, Autoridades u Oficinas, Misiones Especiales,

Comisiones u Órganos Bilaterales establecidos por Tratados o Convenios Internacionales, en los cuales

la República Argentina es parte, en la medida que las transferencias se realicen en ejercicio de sus

funciones.

También podrán otorgar acceso al MULC a otros no residentes para la transferencia a cuentas

en el exterior de fondos cobrados en el país, en la medida que cuenten con la declaración jurada del

cliente respecto de que los fondos corresponden a: (1) pagos de importaciones argentinas a la vista; (2)

deudas externas de residentes por importaciones argentinas de bienes; (3) servicios, rentas y otras

transferencias corrientes con el exterior; (4) deudas financieras originadas en préstamos externos de no

residentes; (5) ventas de bonos y préstamos garantizados del Gobierno Nacional emitidos en moneda

local; (6) recuperos de créditos de quiebras locales y cobros de deudas concursales, en la medida que el

cliente no residente, haya sido el titular de la acreencia judicialmente reconocida en la quiebra o

concurso de acreedores, con resolución firme; (7) herencias, de acuerdo a la declaratoria de herederos.;

(8) beneficios, o los servicios o venta de los valores recibidos, otorgados por el Gobierno Nacional en el

marco de lo previsto en las Leyes Nº 24.043, Nº 24.411 y Nº 25.914; (9) operaciones cursadas a través

de los convenios de pagos y créditos recíprocos de la ALADI y República Dominicana y bilaterales con

la Federación Rusa y Malasia descontadas por entidades del exterior, cobradas a través del convenio con

locales, en la medida que el exportador haya ingresado y liquidado en el MULC los fondos recibidos del

exterior por el descuento; (10) repatriaciones de inversiones directas en el sector privado no financiero,

en empresas que no sean controlantes de entidades financieras locales, y/o en propiedades inmuebles, en

la medida en que el beneficiario del exterior sea una persona humana o jurídica que resida o que esté

constituida o domiciliada en dominios, jurisdicciones, territorios o Estados asociados que sean

considerados “cooperadores a los fines de la transparencia fiscal” en función de lo dispuesto por el

artículo 1° del Decreto N° 589/2013, sus normas complementarias y modificatorias (Comunicación “A”

5649 del BCRA), por los siguientes concepto (a) venta de la inversión directa, (b) liquidación definitiva

de la inversión directa, (c) reducción de capital decidida por la empresa local, o (d) devolución de

aportes irrevocables efectuada por la empresa local, casos en los cuales la entidad interviniente deberá

verificar el cumplimiento del Relevamiento de Inversiones Directas si resultara aplicable;

Indemnizaciones decididas por tribunales locales a favor de no residentes; (11) indemnizaciones

decididas por tribunales locales a favor de no residentes; y (12) cobros de servicios o liquidación por

venta de otras inversiones de portafolio (y sus rentas), en la medida en que se de cumplimiento a ciertos

requisitos, y sujeto a que el beneficiario del exterior sea una persona humana o jurídica que resida o que

esté constituida o domiciliada en dominios, jurisdicciones, territorios o Estados asociados que sean

considerados “cooperadores a los fines de la transparencia fiscal” en función de lo dispuesto por el

artículo 1° del Decreto N° 589/2013, sus normas complementarias y modificatorias. Estas repatriaciones

de inversiones de portafolio comprenden, entre otras: inversiones en cartera en acciones y

participaciones en empresas locales, inversiones en fondos comunes de inversión y fideicomisos locales,

compra de carteras de préstamos otorgados a residentes por bancos locales, compra de facturas y pagarés

por operaciones comerciales locales, inversiones en bonos locales emitidos en Pesos y en moneda

57
L:\ C2238EPA15.doc

extranjera pagaderos localmente y las compras de otros créditos internos. En todos los casos listados

previamente también es posible el acceso al MULC del residente para la transferencia de los fondos a

favor del no residente. En todos estos casos, previamente a dar el acceso al MULC, la entidad

interviniente debe controlar que se dé cumplimiento a los requisitos establecidos en las normas

aplicables. Cuando el acceso al MULC lo realiza el residente, el boleto de cambios se realizará a su

nombre, y el concepto a declarar será el que corresponda al tipo de operación.

Por los servicios de capital y renta de títulos públicos emitidos por el Gobierno Nacional en

moneda extranjera y de otros bonos emitidos por residentes en moneda extranjera, que estén depositados

por no residentes en cuentas de custodia locales, el no residente puede optar por las siguientes

alternativas: (a) el cobro en billetes en moneda extranjera, (b) la acreditación de los fondos en una cuenta

local en moneda extranjera a su nombre o (c) la retransferencia de los fondos a una cuenta propia en el

exterior. En estos casos, no se realizan boletos de cambio.

Si con posterioridad al pago de los servicios realizados, el beneficiario de los fondos quiere

convertir los fondos cobrados en moneda extranjera a moneda local, se debe efectuar la compra en el

mercado de cambios en base a la normativa general en concepto de inversiones de portafolio de no

residentes.

Las operaciones realizadas por cuenta y orden de clientes no residentes por intermediarios

comprendidos o no en la Ley de Entidades Financieras, que no sean Administradoras de fondos de

Jubilaciones y Pensiones o de Fondos Comunes de Inversión, deben efectuarse a nombre del cliente no

residente que accede al MULC.

Formación de activos externos de residentes

De conformidad con lo establecido por la Comunicación “A” 6037 del BCRA, y modificada por

la Comunicación “A” 6163 del BCRA, las personas humanas residentes, las personas jurídicas del sector

privado constituidas en el país que no sean entidades autorizadas a operar en cambios, los patrimonios y

otras universalidades constituidos en el país y los gobiernos locales podrán acceder al MULC sin

requerir la conformidad previa del BCRA, por el conjunto de los siguientes conceptos: (a) inversiones

directas de residentes, (b) inversiones de cartera en el exterior de residentes, (c) préstamos de residentes

a no residentes, y (d) compra de billetes en moneda extranjera para tenencia propia o relacionadas con

transferencias entre residentes, y cheques de viajeros por parte de residentes. En el caso de ventas de

divisas, la transferencia no podrá tener como destino países o territorios no considerados cooperadores a

los fines de la transparencia fiscal en función de lo dispuesto por el artículo 1° del Decreto N° 589/2013

y complementarias ni en países o territorios donde no se aplican, o no se aplican suficientemente, las

Recomendaciones del Grupo de Acción Financiera Internacional. A estos efectos se deberá considerar

como países o territorios declarados no cooperantes a los catalogados por el Grupo de Acción Financiera

Internacional (www.fatf-gafi.org). Según la Comunicación “A” 6163 del BCRA en el caso de

operaciones en divisas relacionadas con la constitución o repatriación de depósitos en el exterior y otras

inversiones de cartera en el exterior propios del cliente, la transferencia debe tener como destino u

origen, según corresponda, una cuenta u otra tenencia de activos financieros externos registradas a

nombre del cliente. La identificación de la entidad o institución del exterior donde está constituida la

inversión, y en su caso el número de cuenta del cliente, deben quedar registrados en el boleto de cambio

correspondiente. En el caso de operaciones relacionadas con transferencias entre residentes, el cliente

que accede al mercado deberá dejar constancia en su declaración jurada, del nombre o denominación

social completo y CUIT del residente que actúa como contraparte. La entidad interviniente deberá

comprobar la correspondencia entre ambos datos, debiendo quedar los mismos registrados en el boleto

de cambio de la operación. En el caso de operaciones en divisas deben quedar registrados en el boleto de

cambio correspondiente, la identificación de la entidad o institución del exterior y el número de cuenta a

la / desde la que se remiten los fondos. En el caso de venta de divisas a un residente relacionadas con

una transacción con otro residente, el beneficiario debe coincidir con el residente declarado como

contraparte por el cliente que accede al mercado. En el caso de compra de divisas a un residente

58
L:\ C2238EPA15.doc

relacionadas con una transacción con otro residente, el ordenante debe coincidir con el residente

declarado como contraparte por el cliente que recibe la transferencia. En el caso de venta de billetes de

moneda extranjera para su transferencia a una cuenta en el país de otro residente, los fondos deberán ser

transferidos a una cuenta en moneda extranjera registrada a nombre del residente consignado como

contraparte por el cliente que realiza la operación de cambio. En el caso de compra de billetes en

moneda extranjera para su transferencia a una cuenta en pesos de otro residente, los fondos deberán ser

transferidos a una cuenta en pesos registrada a nombre del residente consignado como contraparte por el

cliente que realiza la operación de cambio.

Mercado de capitales

 Las operaciones de valores que se realicen en bolsas y mercados de valores autorizados podràn

abonarse por alguno de los siguientes mecanismos: (a) en Pesos, (b) en moneda extranjera mediante

transferencia electrónica de fondos desde y hacia cuentas a la vista en entidades financieras locales, y (c)

contra cable sobre cuentas del exterior. Tambièn se permite la liquidación de estas operaciones de

compra-venta de valores mediante el pago en billetes en moneda extranjera, o mediante su depósito en

cuentas custodia o en cuentas de terceros.

Relevamiento de emisiones de títulos y de otras obligaciones externas del sector privado financiero y

no financiero

Mediante la Comunicación “A” 3602 del BCRA todas las personas humanas y jurídicas del sector

privado financiero y no financiero deben informar sus pasivos con residentes del exterior (ya sea en

Pesos o en moneda extranjera) al cierre de cada trimestre. Dichas declaraciones tendrán el carácter de

declaración jurada. No deberán ser informadas aquellas deudas originadas y canceladas en un mismo

trimestre calendario.

Relevamiento de inversiones directas

La Comunicación “A” 4237 del BCRA implementó un Sistema de Relevamiento de Inversiones

Directas en el país (por no residentes) y en el exterior (por residentes), que involucra a (a) inversiones

directas en el país de no residentes; y (b) inversiones directas en el exterior de residentes argentinos.

Se considera inversión indirecta aquella que refleja el interés duradero del residente de una

economía (inversor directo) por una entidad residente de otra economía (empresa de inversión directa),

lo que se evidencia, por ejemplo, con una participación en el capital social o votos no menor a un 10%.

El régimen informativo establecido por la Comunicación “A” 4237 del BCRA tiene carácter semestral.

Para mayor información sobre el control de cambios, los potenciales inversores deberían procurar

obtener asesoramiento y leer detenidamente la versión completa del Decreto 616/2005, texto según la

Resolución N° 3/2015 del Ministerio de Hacienda y Finanzas Públicas de la Nación,y la Ley Nº 19.359

de Régimen Penal Cambiario y otras normas aplicables, las cuales pueden consultarse en el sitio en

Internet del Ministerio de Economía y Finanzas Públicas de la Nación (www.mecon.gob.ar) y el BCRA

(www.bcra.gob.ar). Para una descripción de los riesgos relacionados con el control de cambios, ver el

capítulo “Factores de riesgo – Riesgos relacionados con la Argentina”.

http://www.mecon.gob.ar/
http://www.bcra.gov.ar/

59
L:\ C2238EPA15.doc

ASUNTOS TRIBUTARIOS

Introducción

Las siguientes consideraciones, refieren a las principales implicancias en materia tributaria que

resultan aplicables a la compra, tenencia y disposición de los Títulos de acuerdo con las leyes nacionales y

de la Ciudad, así como de las leyes provinciales específicamente referidas, y no tiene por objeto constituir

una descripción general de todos los aspectos de las normas tributarias relativas a los Títulos. Este resumen

se funda en las leyes y regulaciones tributarias vigentes a la fecha de este Suplemento de Prospecto. Este

resumen está sujeto a cualquier cambio posterior, posiblemente retroactivo, de las leyes y/o de las

regulaciones específicas, que pudieran entrar en vigencia luego de esa fecha. Si bien esta descripción es

considerada como una interpretación correcta de las normas vigentes a la fecha de este Suplemento de

Prospecto, no puede asegurarse que las autoridades fiscales y/o los tribunales responsables de la aplicación

de esas leyes concuerden con esta interpretación.

Este resumen no describe todas las consideraciones impositivas que puedan llegar a ser relevantes

para los inversores en los Títulos o para su situación, particularmente si están sujetos a reglas

impositivas especiales. Este resumen solamente trata sobre los compradores iniciales de los Títulos que

los adquieran a su precio de oferta inicial y mantengan los Títulos como activos de capital. Este resumen

no trata las consideraciones que le puedan ser relevantes para un inversor que está sujeto a reglas

impositivas especiales, tales como un banco, una sociedad de ahorro, un fideicomiso, una compañía de

inversión regulada, una compañía de seguros, un intermediario en el mercado de valores o de cambio o

un comerciante de valores negociables o commodities que realice operaciones o ajustes a valor de

mercado, un inversor que mantendrá los Títulos como cobertura contra el riesgo monetario, etc. Los

inversores deberán consultar a su asesor tributario sobre los efectos impositivos derivados de la

adquisición, tenencia y disposición de los Títulos, incluyendo las consideraciones relativas a su situación

particular, como también a las leyes nacionales, provinciales, locales u otras leyes impositivas.

La siguiente descripción no abarca las consecuencias impositivas aplicables a los Tenedores de los

Títulos en jurisdicciones particulares que pueden ser relevantes para tal tenedor. Se aconseja a los

Tenedores de Títulos consultar a sus propios asesores impositivos con relación a las consecuencias

impositivas generales derivadas de la adquisición, propiedad y disposición de los Títulos en

jurisdicciones relevantes.

Impuesto a las ganancias

Conforme lo establecido en el artículo 36 bis de la Ley Nº 23.576, que regula el régimen para

obligaciones negociables con oferta pública, cuyo régimen se aplica, también, para los títulos públicos

como los Títulos, (“Artículo 36 bis”) se encuentran exentos del pago del impuesto a las ganancias los

intereses, actualizaciones y ajustes de capital sobre los Títulos que sean pagados a un individuo que no

sea residente fiscal de la Argentina o a una persona jurídica que no estuviera constituida y no tuviera

asiento permanente en el país (en forma conjunta, los "Tenedores No Residentes"). Similar tratamiento

tendrán las personas humanas residentes fiscales en la Argentina. Además, las ganancias obtenidas por

Tenedores No Residentes o por personas humanas residentes fiscales en la Argentina resultantes de la

venta, cambio, permuta, conversión y disposición de los Títulos por parte de dichos tenedores no estarán

sujetas al pago del impuesto a las ganancias (el “Impuesto a las Ganancias”) en la Argentina. Estas

exenciones de ganancias de capital y pagos de intereses sobre los Títulos no se aplicarán en caso de

tenedores que estuvieran sujetos a las normas de ajuste por inflación previstas en el Título VI de la ley del

Impuesto a las Ganancias, texto ordenado en 1997 y sus modificatorias, incluyendo la Ley Nº 27.346 (en

general, entidades constituidas o inscriptas conforme a las leyes nacionales, sucursales argentinas y

asientos permanentes de sociedades extranjeras, propiedades exclusivas de una persona y personas que

llevan a cabo ciertas actividades comerciales en la Argentina, en adelante, las “Entidades Argentinas”).

Por lo tanto, los intereses abonados a las Entidades Argentinas se encuentran sujetos al pago del Impuesto

60
L:\ C2238EPA15.doc

a las Ganancias de conformidad con la legislación y la normativa argentina en materia impositiva a una

alícuota del 35%.

Las leyes nacionales disponen, en general, que las exenciones fiscales no se aplican cuando, como

resultado de la aplicación de una exención, los ingresos que hubieran sido cobrados por la autoridad

fiscal nacional fueran cobrados en su lugar por una autoridad fiscal extranjera (artículos 21 de la Ley de

Impuesto a las Ganancias y 106 de la Ley Nº 11.683 y sus modificaciones). Este principio, no obstante,

no rige para Tenedores No Residentes.

Impuesto sobre los bienes personales

De conformidad con la Ley N° 23.966 de impuesto sobre los bienes personales y sus modificatorias

(la "Ley de Impuesto sobre los Bienes Personales") y el Decreto Reglamentario N° 127/1996, las

personas humanas domiciliadas y las sucesiones indivisas radicadas en la Argentina se encuentran

sujetas a un impuesto a los bienes personales (el "Impuesto sobre los Bienes Personales") sobre los

valores negociables emitidos por entidades domiciliadas en la Argentina de los que dichas personas o

sucesiones indivisas fueran titulares al 31 de diciembre del año fiscal en cuestión. El Impuesto sobre los

Bienes Personales es calculado en referencia al valor de mercado, en el caso de valores negociables que

cotizan en bolsa, o al costo de adquisición más los intereses que se devengan y no hubieran sido

pagados, en el caso de valores negociables que no cotizan en bolsa.

Desde el 22 de julio de 2016 rige la Ley Nº 27.260 (la “Ley de Sinceramiento Fiscal”) por la

cualen el Impuesto a los Bienes Personales se determinaron nuevos mínimos no imponibles y una

alícuota que varía de acuerdo al ejercicio fiscal. Así, el Impuesto a los Bienes Personales grava ciertos

activos imponibles mantenidos al 31 de diciembre de cada año, cuando su valor en conjunto exceda la

suma total de (i) $. 800.000 para el ejercicio fiscal 2016, (ii) $. 950.000 para el ejercicio fiscal 2017 y

(iii) $. 1.050.000 a partir del período fiscal 2018 y los períodos subsiguientes. Las alícuotas aplicables al

gravamen a ingresar por personas humanas domiciliadas en la Argentina y sucesiones indivisas

radicadas en la Argentina con activos sujetos al impuesto por un valor que exceda el mínimo no

imponible, serán las siguientes: (a) 0,75% para el ejercicio fiscal 2016; (b) 0,50 % para el ejercicio fiscal

2017; y (c) 0,25% a partir del ejercicio fiscal 2018.

Las personas humanas domiciliadas en el exterior y las sucesiones indivisas radicadas en el mismo,

por los bienes situados en el país, estarán sujetas a las alícuotas descriptas en el párrafo anterior;

estableciéndose, sin embargo, que no corresponderá el ingreso del impuesto cuando su importe sea igual

o inferior a $ 255,75. Sin embargo, los valores negociables emitidos por el Gobierno Nacional, las

provincias o la Ciudad, tales como los Títulos, se encuentran exentos del Impuesto a los Bienes

Personales. Las personas humanas y las sucesiones indivisas (domiciliadas o radicadas en el país o en el

exterior) están exentas del Impuesto sobre los Bienes Personales sobre sus tenencias de cualquier título

emitido por el Gobierno Nacional, una provincia o municipalidad, o la Ciudad, tales como los Títulos.

 Cuando la titularidad directa de los Títulos corresponda a sociedades, cualquier otro tipo de

persona de existencia ideal, empresas, establecimientos estables, patrimonios de afectación o

explotaciones, domiciliados o, en su caso, radicados o ubicados en el exterior, en países que no apliquen

regímenes de nominatividad de los títulos valores privados, se presumirá que son de propiedad de

personas humanas o sucesiones indivisas domiciliadas o radicadas en la Argentina y, consecuentemente,

están sujetas al Impuesto sobre los Bienes Personales (esta presunción no es aplicable si los bienes

constituyen bonos o títulos emitidos por el Gobierno Nacional, gobiernos provinciales o municipalidades

o la Ciudad).

Si bien los Títulos que se hayan directamente en poder de las personas humanas domiciliadas en el

exterior y sucesiones indivisas radicadas en el exterior técnicamente estarían sujetos al Impuesto a los

Bienes Personales, bajo la legislación vigente no se encontraría reglamentado el procedimiento para el

pago del impuesto en relación con los Títulos que se hayan en poder de tales sujetos.

61
L:\ C2238EPA15.doc

Impuesto al valor agregado

De acuerdo con el artículo 36 bis, las transacciones financieras y las operaciones relacionadas con

la emisión, suscripción, colocación, transferencia, amortización, intereses y cancelación de los Títulos se

encuentran exentas del impuesto al valor agregado.

Impuesto a la ganancia mínima presunta

El impuesto a la ganancia mínima presunta (el “Impuesto a la Ganancia Mínima Presunta”) es

aplicado sobre los activos existentes al cierre del ejercicio. Son sujeto de este impuesto, entre otros, las

empresas domiciliadas en el país, como también las filiales y establecimientos permanentes en la

Argentina de empresas y otras entidades constituidas en el exterior. La alícuota aplicable es de 1% (0,2%

en el caso de entidades financieras sujetas a la Ley de Entidades Financieras) sobre el valor total de los

activos (incluyendo los Títulos) cuando se exceda los $ 200.000, al final de un período económico.

Para el propósito de este impuesto, los Títulos que coticen en mercados o bolsas de comercio serán

valuados al último valor de cotización a la fecha de cierre del ejercicio. Los Títulos que no coticen en

mercados o bolsas de comercio serán valuados al costo más cualquier interés acumulado y las ganancias

o pérdidas surgidas por diferencias en los tipos de cambio a la fecha de cierre del año fiscal relevante.

Este impuesto solamente es pagadero si el Impuesto a las Ganancias determinado para cualquier año

fiscal no equivale o excede el monto adeudado bajo el Impuesto a la Ganancia Mínima Presunta. Cuando

el Impuesto a la Ganancia Mínima Presunta resultare pagadero, sólo debe pagarse la diferencia entre el

Impuesto a la Ganancia Mínima Presunta del año fiscal relevante y el Impuesto a las Ganancias para el

mismo año fiscal. Cualquier Impuesto a la Ganancia Mínima Presunta pagado, se aplicará, sujeto a

ciertos límites, como crédito para el Impuesto a las Ganancias adeudado en los siguientes diez años

fiscales.

La Ley de Sinceramiento Fiscal deroga el Impuesto a la Ganancia Mínima Presunta a partir de los

ejercicios fiscales que se inician a partir del 1º de enero de 2019. Sin perjuicio de ello, el Decreto Nº

1101/2016 establece que las micro, pequeñas y medianas empresas cuyos períodos fiscales se inicien a

partir del 1° de enero de 2017 quedaran liberadas del Impuesto a la Ganancia Mínima Presunta a partir

del 1º de enero de 2017 así como del ingreso de sus anticipos correspondientes a dicho período fiscal y

subsiguientes.

Impuesto sobre los débitos y créditos en cuentas bancarias

La Ley Nº 25.413 y sus normas modificatorias y complementarias establecen el impuesto sobre los

débitos y créditos en cuentas bancarias (el “Impuesto sobre los Débitos y Créditos en Cuentas Bancarias)

que grava, con ciertas excepciones, los débitos y/o créditos en las cuentas bancarias mantenidas en

entidades financieras ubicadas en la Argentina y otras transacciones que son usadas como un sustituto de

las cuentas bancarias argentinas. La alícuota general es del 0,6% para cada débito y cada crédito

(aunque, en ciertos casos, una tasa mayor del 1,2% o una tasa menor del 0,075% puede aplicarse).

Conforme al decreto reglamentario de la Ley del Impuesto sobre los Débitos y Créditos en Cuentas

Bancarias, el 34% del impuesto pagado sobre los créditos a una tasa del 0,6% y el 17% del impuesto

pagado sobre las transacciones sobre una tasa del 1,2% podrán ser considerados, en su totalidad, como

pago a cuenta del Impuesto a las Ganancias y/o el Impuesto a la Ganancia Mínima Presunta y/o a la

Contribución Especial sobre el Capital de las Cooperativas.

Los potenciales inversores que reciban pagos bajo los Títulos en cuentas bancarias ubicadas en la

Argentina podrán estar sujetos a este impuesto.

62
L:\ C2238EPA15.doc

Las siguientes exenciones podrían ser de aplicación: (i) débitos y créditos en cuentas utilizadas en

forma exclusiva para las operaciones inherentes a su actividad específica y los giros y transferencias de

los que sean ordenantes con igual finalidad, por los mercados autorizados por la CNV y sus respectivos

agentes; (ii) los movimientos registrados en las cuentas corrientes especiales (Comunicación “A” 3250

del BCRA) cuando estén abiertas a nombre de personas jurídicas del exterior y en tanto se utilicen

exclusivamente para la realización de inversiones financieras en el país.

Regímenes de recaudación provincial sobre créditos en cuentas bancarias

Diversos fiscos provinciales han establecido regímenes de recaudación del impuesto sobre los

ingresos brutos que resultan aplicables a los créditos que se produzcan en las cuentas abiertas en

entidades financieras, cualquiera sea su especie y/o naturaleza, quedando comprendidas la totalidad de

las sucursales, cualquiera sea el asiento territorial de las mismas. Estos regímenes se aplican a aquellos

contribuyentes que se encuentran en el padrón que provee mensualmente la Dirección de Rentas de cada

jurisdicción. Las alícuotas a aplicar dependen de cada uno de los fiscos, con un rango que puede llegar

actualmente al 5%. Las retenciones sufridas constituyen un pago a cuenta del impuesto sobre los

ingresos brutos para aquellos sujetos que son pasibles de las mismas. Actualmente en algunas de las

jurisdicciones donde rige este régimen de recaudación sobre créditos en cuentas bancarias (como en la

Provincia de Buenos Aires, la Provincia de Córdoba, la Ciudad, la Provincia de Catamarca y la Provincia

de Chubut), se encuentran excluidos del mismo los importes que se acrediten como consecuencia de

operaciones sobre títulos, sus rentas y/o ajustes de estabilización o corrección monetaria.

Los potenciales inversores deben considerar las consecuencias impositivas de las jurisdicciones que

en su caso resulten involucradas.

Impuesto a los ingresos brutos

En general, las provincias y la Ciudad proveen exenciones particulares por cualquier ganancia

derivada de los valores negociables emitidos por el Gobierno Nacional, las provincias o las

municipalidades, tales como los Títulos. Al respecto, el artículo 179, inciso 1 del Código Fiscal de la

Ciudad establece que los ingresos derivados de cualquier operación sobre valores negociables emitidos

por la Ciudad, tales como los Títulos, como así también las rentas producidas por los mismos o los

ajustes de estabilización o corrección monetaria, se encuentran exentos de dicho impuesto.

Los potenciales inversores deben considerar las consecuencias impositivas de las jurisdicciones que

en su caso resulten involucradas.

Impuesto de sellos

El Impuesto de Sellos es un tributo provincial que grava la instrumentación jurídica de actos con

contenido económico. La jurisdicción en la que se suscriba el contrato, como aquéllas en las que dicho

acto cumpla sus efectos podrán pretender aplicar el Impuesto de Sellos. En general, las provincias

proveen exenciones particulares al Impuesto de Sellos por valores negociables emitidos por el Gobierno

Nacional, las provincias o las municipalidades, tales como los Títulos. El artículo 475, inciso 49 del

Código Fiscal de la Ciudad exime del impuesto de sellos a todas las transacciones relativas a valores

negociables emitidos por la Ciudad, tales como los Títulos.

Los potenciales inversores deben considerar las consecuencias impositivas de las jurisdicciones que

en su caso resulten involucradas.

Impuesto a la transferencia gratuita de los Títulos

El Gobierno Nacional y la Ciudad no imponen ningún impuesto a la transmisión gratuita de bienes

por herencias, donaciones, asignaciones o legados. No se requerirá a los inversores en los Títulos el pago

63
L:\ C2238EPA15.doc

de ningún impuesto a la transmisión, emisión o registro de valores negociables o de cualquier impuesto

similar. A nivel provincial, la Provincia de Buenos Aires estableció el impuesto a la transmisión gratuita

de bienes (el “ITGB”).

Las principales características de la Ley Nº 14.044 (y sus modificatorias) que establece el ITGB en

la Provincia de Buenos Aires a partir del 1º de enero de 2010 son las siguientes:

(a) El ITGB alcanza el enriquecimiento que se obtenga en virtud de toda transmisión gratuita

de bienes, incluyendo herencias, legados, donaciones, anticipos de herencias, aportes o transferencias de

sociedades y cualquier otro hecho que implique un enriquecimiento patrimonial a título gratuito.

(b) Son contribuyentes del ITGB las personas humanas y las personas jurídicas beneficiarias

de una transmisión gratuita de bienes.

(c) Los contribuyentes domiciliados en la Provincia de Buenos Aires se encuentran sujetos al

ITGB sobre los bienes ubicados dentro y fuera de la Provincia de Buenos Aires, y los contribuyentes

domiciliados en otras provincias, que no sean la Provincia de Buenos Aires, se encuentran sujetos al

ITGB sobre el enriquecimiento gratuito proveniente de bienes que se encuentran en la Provincia de

Buenos Aires. Se consideran situados en la Provincia de Buenos Aires, entre otros supuestos (i) los

títulos y las acciones, cuotas o participaciones sociales y otros valores mobiliarios representativos de su

capital, emitidos por entes públicos o privados y por sociedades, cuando estos estuvieran domiciliados

en la Provincia de Buenos Aires; (ii) los títulos, acciones y demás valores mobiliarios que se encuentren

en la Provincia de Buenos Aires al tiempo de la transmisión, emitidos por entes privados o sociedades

domiciliados en otra jurisdicción; (iii) los títulos, acciones y otros valores mobiliarios representativos de

capital social o equivalente que al tiempo de la transmisión se hallaren en otra jurisdicción emitidos por

entes o sociedades domiciliados también en otra jurisdicción, en proporción a los bienes de los emisores

que se encontraren en la Provincia de Buenos Aires.

(d) La transferencia de bienes se encuentra exenta del ITGB cuando el monto total de los

bienes transferidos sea igual o menor de $ 107.640 ($448.500 si la transferencia es entre padres e hijos o

esposos).

(e) El impuesto ha sido fijado entre el 4% y el 21,925% de acuerdo a la base imponible y al

grado de parentesco involucrado.

La Provincia de Entre Ríos sancionó en el 2013, mediante la Ley Nº 10.197, un impuesto a la

transmisión gratuita de bienes que puede aplicarse si los beneficiarios se encuentran domiciliados en

dicha provincia o si los activos que se transmiten (como los Títulos) están ubicados en la misma. El

hecho imponible, los mínimos no imponibles y las alícuotas aplicables son similares a los del ITGB de la

Provincia de Buenos Aires. En el Decreto Nº 2554/2014 y sus modificatorias se estableció que estarán

exentas del impuesto a la transmisión gratuita de bienes las transmisiones gratuitas de bienes cuando no

superen el monto de $ 60.000, o $ 250.000 cuando se trate de padres, hijos o cónyuges.

Respecto de la existencia de impuestos a la transmisión gratuita de bienes en las restantes

jurisdicciones provinciales, el análisis deberá llevarse a cabo tomando en consideración la legislación de

cada provincia en particular.

Los potenciales inversores deben considerar las consecuencias impositivas de las jurisdicciones que

en su caso resulten involucradas.

Tasa de justicia

Si fuera necesario iniciar una acción para la ejecución de los Títulos en los tribunales de la Ciudad

se deberá pagar una tasa de justicia (que actualmente es del 3%) sobre el monto reclamado.

64
L:\ C2238EPA15.doc

Restricciones respecto de las jurisdicciones no consideradas “cooperadoras a los fines de la

transparencia fiscal”

Conforme la Ley de Procedimiento Tributario, cuando se tratare de ingresos de fondos provenientes

de países no considerados “cooperadores a los fines de la transparencia fiscal”, cualquiera sea su

naturaleza, concepto o tipo de operación de que se trate, se considerará que tales fondos constituyen

incrementos patrimoniales no justificados para el tomador o receptor local.

Los incrementos patrimoniales no justificados a que se refiere el párrafo anterior con más un 10%

en concepto de renta dispuesta o consumida en gastos no deducibles, representan ganancias netas del

ejercicio en que se produzcan, a los efectos de la determinación del impuesto a las ganancias y en su

caso, base para estimar las operaciones gravadas omitidas del respectivo ejercicio comercial en los

impuestos al valor agregado e internos.

Ello así, los Títulos no pueden ser originalmente (i) adquiridos por cualquier persona o entidad

domiciliada, constituida o radicada en un país no considerado cooperador a los fines de la transparencia

fiscal, o (ii) comprados por alguna persona o entidad que, a efectos de la adquisición de los Títulos,

utilice una cuenta localizada o abierta en un país no considerado cooperador a los fines de la

transparencia fiscal.

No obstante lo dispuesto en los párrafos precedentes, la AFIP considerará como justificados

aquellos ingresos de fondos a cuyo respecto el interesado pruebe fehacientemente que se originaron en

actividades efectivamente realizadas por el contribuyente o por terceros en dichos países o que

provienen de colocaciones de fondos oportunamente declarados.

Se consideran países, dominios, jurisdicciones, territorios, estados asociados o regímenes

tributarios especiales cooperadores a los fines de la transparencia fiscal, aquellos que suscriban con el

Gobierno Nacional un acuerdo de intercambio de información en materia tributaria o un convenio para

evitar la doble imposición internacional con cláusula de intercambio de información amplio, siempre que

se cumplimente el efectivo intercambio de información. Dicha condición quedará sin efecto en los casos

en que el acuerdo o convenio suscripto se denuncie, deje de tener aplicación por cualquier causal de

nulidad o terminación que rigen los acuerdos internacionales, o cuando se verifique la falta de

intercambio efectivo de información.

La consideración como país cooperador a los fines de la transparencia fiscal podrá ser reconocida

también, en la medida en que el gobierno respectivo haya iniciado con el Gobierno Nacional las

negociaciones necesarias a los fines de suscribir un acuerdo de intercambio de información en materia

tributaria o un convenio para evitar la doble imposición internacional con cláusula de intercambio de

información amplio. Dichos acuerdos y convenios deberán cumplir en lo posible con los estándares

internacionales de transparencia adoptados por el Foro Global sobre Transparencia e Intercambio de

Información en Materia Fiscal, de forma tal que por aplicación de las normas internas de los respectivos

países, dominios, jurisdicciones, territorios, estados asociados o regímenes tributarios especiales con los

cuales ellos se suscriban, no pueda alegarse secreto bancario, bursátil o de otro tipo, ante pedidos

concretos de información que le realice la Argentina.

La AFIP establecerá los supuestos que se considerarán para determinar si existe o no intercambio

efectivo de información y las condiciones necesarias para el inicio de las negociaciones tendientes a la

suscripción de los acuerdos y convenios aludidos. Se consideran países, dominios, jurisdicciones,

territorios, estados asociados o regímenes tributarios especiales cooperadores a los fines de la

transparencia fiscal, aquellos incluidos en el listado publicado por la AFIP en su sitio web de acuerdo a

lo previsto en la Resolución General Nº 3.576 de la AFIP, reglamentaria del Decreto Nº 589/2013,

vigente al inicio del ejercicio fiscal al cual correspondan imputarse los resultados de las operaciones de

que se trate. En el 2017, la lista de jurisdicciones cooperantes publicada por la AFIP incluye: Albania,

65
L:\ C2238EPA15.doc

Alemania, Andorra, Anguila, Arabia Saudita, Armenia, Aruba, Australia, Austria, Azerbaiyán, Bahamas,

Barbados, Belarús, Bélgica, Belice, Bermudas, Bolivia, Brasil, Bulgaria, Burkina Faso, Islas Caimán,

Canadá, Camerún, República Checa, Chile, Chipre, República Popular China, Ciudad del Vaticano,

Colombia, Corea del Sur, Costa Rica, Croacia, Cuba, Curazao, Dinamarca, Ecuador, El Salvador,

Emiratos Árabes Unidos, Eslovaquia, Eslovenia, España, Estados Unidos de América, Estonia, Filipinas,

Finlandia, Islas Feroe, Francia, Gabon, Georgia, Ghana, Gibraltar, Grecia, Groenlandia, Guatemala,

Guernsey, Honduras, Hong Kong, Hungría, India, Indonesia, Irlanda, Isla de Man, Islas Cook, Islas

Marshall, Islas Vírgenes Británicas, Islas Turcas y Caicos, Islandia, Israel, Italia, Jamaica, Japón, Jersey,

Kazajistán, Kenia, Kuwait, Letonia, Liechtenstein, Lituania, Luxemburgo, Macao, Macedonia, Malta,

Malasia, Marruecos, Mauricio, México, Moldavia, Mónaco, Montserrat, Naurú, Nigeria, Niue, Noruega,

Nueva Zelanda, Países Bajos, Pakistán, Panama, Paraguay, Perú, Polonia, Portugal, Qatar, Reino Unido,

República Dominicana, Rumania, Rusia, Samoa, San Marino, San Vicente y Granadinas, Santa Lucía,

Saint Cristobal y Nevis, Saint Marteen, Senegal, Seicheles, Serbia, Singapur, Sudáfrica, Suecia, Suiza,

Túnez, Turkmenistán, Turquía, Ucrania, Uganda, Uruguay y Venezuela. La lista de países cooperantes

puede ser modificada por la AFIP y puede ser consultada en el siguiente link:

http://www.afip.gov.ar/jurisdiccionesCooperantes/#ver.

EL RESUMEN ANTERIOR NO PRETENDE CONSTITUIR UN ANÁLISIS COMPLETO

DE TODAS LAS CONSECUENCIAS TRIBUTARIAS CONCERNIENTES A LOS TÍTULOS.

LOS POTENCIALES INVERSORES DEBERÍAN CONSULTAR A SUS PROPIOS ASESORES

IMPOSITIVOS EN CUANTO A LAS CONSECUENCIAS DE ADQUIRIR LOS TÍTULOS

INCLUYENDO, SIN LIMITACIÓN, LAS CONSECUENCIAS DE LA PERCEPCIÓN DE

PAGOS DE INTERESES, VENTA, RESCATE O CANCELACIÓN DE LOS TÍTULOS O LOS

CUPONES, SI LOS HUBIERE.

http://www.afip.gov.ar/jurisdiccionesCooperantes/#ver

66
L:\ C2238EPA15.doc

REGULACIONES CONTRA EL LAVADO DE ACTIVOS

La Ley N° 25.246, según fuera reformada por las Leyes N° 26.087, Nº 26.119, Nº 26.268 y Nº

26.683 (la “Ley de Prevención del Lavado de Activos”) califica al lavado de activos como un delito

tipificado en el Código Penal de la Nación y creó la Unidad de Información Financiera (“UIF”), una

dependencia del Ministerio de Hacienda y Finanzas Públicas de la Nación, encargada del análisis,

tratamiento y transmisión de información a los efectos de prevenir el lavado de activos provenientes de

diversos actos delictivos.

El Código Penal de la Nación define y tipifica los delitos de lavado de activos y en su artículo 41

quinquies, establece que cuando alguno de los delitos previstos en el Código Penal de la Nación hubiere

sido cometido con la finalidad de aterrorizar a la población u obligar a las autoridades públicas

nacionales o gobiernos extranjeros o agentes de una organización internacional a realizar un acto, o

abstenerse de hacerlo, la escala penal correspondiente se incrementará en el doble del mínimo y el

máximo. Estas agravantes no se aplicarán cuando el o los hechos de que se traten tuvieren lugar en

ocasión del ejercicio de derechos humanos y/o sociales o de cualquier otro derecho constitucional. Los

artículos 303, 304 y 306 establecen que: (a) (i) será reprimido con prisión de tres a diez años y multa de

dos a diez veces del monto de la operación, el que convirtiere, transfiriere, administrare, vendiere,

gravare, disimulare o de cualquier otro modo pusiere en circulación en el mercado, bienes provenientes

de un ilícito penal, con la consecuencia posible de que el origen de los bienes originarios o los

subrogantes adquieran la apariencia de un origen lícito, y siempre que su valor supere la suma de $

300.000, sea en un solo acto o por la reiteración de hechos diversos vinculados entre sí; (a) (ii) la pena

prevista en el punto (a) (i) será aumentada en un tercio del máximo y en la mitad del mínimo, en los

siguientes casos: cuando el autor realizare el hecho con habitualidad o como miembro de una asociación

o banda formada para la comisión continuada de hechos de esta naturaleza; cuando el autor hubiere

actuado en ejercicio de una profesión u oficio que requirieran habilitación especial o fuera funcionario

público que hubiera cometido el hecho en ejercicio u ocasión de sus funciones (en este último caso,

sufrirá además pena de inhabilitación especial de tres a diez años); (a) (iii) será reprimido con la pena de

prisión de seis meses a tres años el que recibiere dinero u otros bienes provenientes de un ilícito penal,

con el fin de hacerlos aplicar en una operación de las previstas en el punto (a) (i), que les dé la apariencia

posible de un origen lícito; (a) (iv) si el valor de los bienes no superare la suma prevista en el punto (a)

(i) ($ 300.000), el autor será reprimido con la pena de prisión de seis meses a tres años; y (a) (v) todas

las disposiciones de este punto (a) regirán aún cuando el ilícito penal precedente hubiera sido cometido

fuera del ámbito de aplicación espacial del Código Penal de la Nación, en tanto el hecho que lo tipificara

también hubiera estado sancionado con pena en el lugar de su comisión; (b) cuando los hechos delictivos

previstos en el punto precedente hubieren sido realizados en nombre, o con la intervención, o en

beneficio de una persona de existencia ideal, se impondrán a la entidad las siguientes sanciones conjunta

o alternativamente: multa de dos a diez veces el valor de los bienes objeto del delito; suspensión total o

parcial de actividades, que en ningún caso podrá exceder de diez años; suspensión para participar en

concursos o licitaciones estatales de obras o servicios públicos o en cualquier otra actividad vinculada

con el Estado, que en ningún caso podrá exceder de diez años; cancelación de la personería cuando

hubiese sido creada al solo efecto de la comisión del delito, o esos actos constituyan la principal

actividad de la entidad; pérdida o suspensión de los beneficios estatales que tuviere; publicación de un

extracto de la sentencia condenatoria a costa de la persona jurídica (para graduar estas sanciones, los

jueces tendrán en cuenta el incumplimiento de reglas y procedimientos internos, la omisión de vigilancia

sobre la actividad de los autores y partícipes, la extensión del daño causado, el monto de dinero

involucrado en la comisión del delito, el tamaño, la naturaleza y la capacidad económica de la persona

jurídica). Cuando fuere indispensable mantener la continuidad operativa de la entidad, o de una obra, o

de un servicio en particular, no serán aplicables las sanciones relativas a suspensión de actividades y

cancelación de personería antes mencionadas; (c) será reprimido con prisión de cinco a 15 años y multa

de dos a diez veces del monto de la operación, el que directa o indirectamente recolectare o proveyere

bienes o dinero, con la intención de que se utilicen, o a sabiendas de que serán utilizados, en todo o en

parte: para financiar la comisión de un delito con la finalidad establecida en el artículo 41 quinquies; por

una organización que cometa o intente cometer delitos con la finalidad establecida en el artículo 41

67
L:\ C2238EPA15.doc

quinquies; por un individuo que cometa, intente cometer o participe de cualquier modo en la comisión de

delitos con la finalidad establecida en el artículo 41 quinquies. Las penas establecidas se aplicarán

independientemente del acaecimiento del delito al que se destinara el financiamiento y, si este se

cometiere, aún si los bienes o el dinero no fueran utilizados para su comisión. Si la escala penal prevista

para el delito que se financia o pretende financiar fuera menor que la establecida en este punto (c), se

aplicará al caso la escala penal del delito que se trate. Las disposiciones de este punto (c) regirán aún

cuando el ilícito penal que se pretende financiar tuviere lugar fuera del ámbito de aplicación espacial del

Código Penal de la Nación, o cuando la organización o el individuo que cometa o intente cometer delitos

con la finalidad establecida artículo 41 quinquies se encontraren fuera del territorio nacional, en tanto el

hecho también hubiera estado sancionado con pena en la jurisdicción competente para su juzgamiento.

A su vez, la Ley Nº 26.683 considera al lavado de activos como un crimen autónomo contra el

orden económico y financiero, escindiéndolo de la figura de encubrimiento, que es un delito contra la

administración pública, lo que permite sancionar el delito autónomo de lavado de activos con

independencia de la participación en el delito que originó los fondos objeto de dicho lavado.

La Ley de Prevención del Lavado de Activos establece que: (a) la obligación de guardar el secreto

bancario, bursátil o profesional, o los compromisos legales o contractuales de confidencialidad no

excusan el cumplimiento de la obligación de proveer información a la UIF, en relación con la

investigación de transacciones sospechosas; (b) cuando la UIF haya agotado el análisis de la operación

reportada y surgieren elementos de convicción suficientes para confirmar su carácter de sospechosa de

lavado de activos, ello será comunicado al Ministerio Público a fines de establecer si corresponde ejercer

la acción penal; y (c) los agentes o representantes de ciertos responsables pueden estar exentos de

responsabilidad penal.

Mediante el Decreto Nº 1.936/2010 se asignó a la UIF, como autoridad de aplicación de la Ley de

Prevención del Lavado de Activos y en todo lo atinente a su objeto, la coordinación y facultades de

dirección en el orden nacional, provincial y municipal; con facultades de dirección respecto de los

organismos públicos mencionados en el artículo 12 de la Ley de Prevención del Lavado de Activos, así

como la representación nacional ante distintos organismos internacionales, tales como el Grupo de

Acción Financiera Internacional, el Grupo de Acción Financiera de Sudamérica, la Organización de los

Estados Americanos, entre otros.

La UIF está facultada para, entre otras cosas, solicitar informes, documentos, antecedentes y todo

otro elemento que estime útil para el cumplimiento de sus funciones, a cualquier organismo público,

nacional, provincial o municipal, y a personas humana o jurídicas, públicas o privadas, todos los cuales

estarán obligados a proporcionarlos dentro del término que se les fije, aplicar las sanciones previstas en

el capítulo IV de la Ley de Prevención del Lavado de Activos y solicitar al Ministerio Público que éste

requiera al juez competente el allanamiento de lugares públicos o privados, la requisa personal y el

secuestro de documentación o elementos útiles para la investigación.

El marco legal de la legislación contra el lavado de activos también asigna deberes de información

y control a ciertas entidades del sector privado, tales como bancos, intermediarios bursátiles, compañías

comerciales y aseguradoras. De acuerdo con las resoluciones vigentes de la UIF, dichas entidades tienen

las obligaciones de, entre otras, obtener documentación que pruebe irrefutablemente la identidad del

cliente, su estado civil, su domicilio y cualquier otra información vinculada con las operaciones; reportar

cualquier actividad u operación sospechosa; mantener la confidencialidad respecto de clientes y terceros

en cualquier actividad de monitoreo, relacionada con un procedimiento de conformidad con la Ley de

Prevención del Lavado de Activos; producir reportes de operaciones sospechosas periódicamente.

Mediante los artículos 20 y 21 de la Resolución Nº 121/2011 de la UIF y sus modificatorias, se

obliga a las entidades financieras sujetas a la Ley Nº 21.526 y sus modificatorias (la “Ley de Entidades

Financieras”), a las entidades sujetas al régimen de la Ley Nº 18.924 y a las personas humana o jurídicas

autorizadas por el BCRA para operar en la compraventa de divisas bajo forma de dinero o de cheques

68
L:\ C2238EPA15.doc

extendidos en divisas, o mediante el uso de tarjetas de crédito o pago, o en la transmisión de fondos

dentro y fuera del territorio nacional, entre otros, a adoptar medidas adicionales racionales a fin de

identificar a los beneficiarios y/o clientes, asegurarse que la información que reciben es completa y

exacta y hacer un seguimiento reforzado sobre las operaciones en que participan, entre otras medidas. Al

operar con otros sujetos obligados, de conformidad con las resoluciones emitidas por esta UIF para cada

uno de ellos, deberán solicitarles una declaración jurada sobre el cumplimiento de las disposiciones

vigentes en materia de prevención del lavado de activos y la financiación del terrorismo, junto con la

correspondiente constancia de inscripción ante esta UIF. En el caso que no se acrediten tales extremos

deberán aplicarse medidas de debida diligencia reforzadas. Se pone énfasis en la aplicación de políticas

“Conozca a su cliente” por las cuales antes de iniciar la relación comercial o contractual con los clientes

deben identificarlos, cumplir con lo dispuesto en la Resolución Nº 11/2011 de la UIF, modificada por la

Resolución Nº 52/2012 de la UIF, sobre personas expuestas políticamente, verificar que no se encuentren

incluidos en los listados de terroristas y/u organizaciones terroristas según la Resolución Nº 125/2009 de

la UIF y solicitarles información sobre los productos a utilizar y los motivos de su elección. Respecto de

la detección de operaciones inusuales o sospechosas cuando un sujeto obligado detecta una operación

que considera inusual, deberá profundizar el análisis de dicha operación con el fin de obtener

información adicional, dejando constancia y conservando documental de respaldo y haciendo el reporte

correspondiente en un plazo máximo de 150 días corridos, el que se reduce a 48 horas en caso de que

dicha operación esté relacionada con el financiamiento al terrorismo. Sin perjuicio del plazo máximo de

150 días corridos, según lo dispuesto por la Resolución Nº 3/2014 de la UIF los sujetos obligados

deberán reportar a la UIF todo hecho u operación sospechosa de lavado de activos dentro de los 30 días

corridos contados a partir de que fue calificada como tal.

A través de la Resolución Nº 229/2011 de la UIF se establecen medidas y procedimientos a

observar en el mercado de capitales con relación a la comisión de los delitos de lavado de activos y

financiación del terrorismo, introduciendo ciertas aclaraciones y modificaciones a la normativa

aplicable. La norma vigente replica básicamente lo referente a la información a requerir y las medidas de

identificación de clientes a ser llevadas a cabo por parte de los sujetos obligados a informar, la

conservación de la documentación, los recaudos que deben tomarse, los plazos para reportar operaciones

sospechosas y las políticas y procedimientos para prevenir el lavado de activos y la financiación del

terrorismo. También se describen operaciones o conductas que, si bien por sí mismas o por su sola

realización o tentativa no son operaciones sospechosas, constituyen un ejemplo de transacciones que

podrían ser utilizadas para el lavado de activos de origen delictivo y la financiación del terrorismo, por

lo que, la existencia de uno o más de los factores descriptos deben ser considerados como una pauta para

incrementar el análisis de la transacción. El mayor cambio respecto a la derogada resolución es la

clasificación que se hace de los clientes, en función del tipo y monto de las operaciones (monto que la

Resolución 104/2016 de la UIF actualizó), a saber: (a) habituales: clientes que realizan operaciones por

un monto anual que alcance o supere la suma de $ 260.000 o su equivalente en otras monedas; (b)

ocasionales: aquellos cuyas operaciones anuales no superan la suma de $ 260.000 o su equivalente en

otras monedas; e (c) inactivos: aquellos cuyas cuentas no hubiesen tenido movimiento por un lapso

mayor al año calendario y la valuación de los activos de las mismas sea inferior a la suma de $ 260.000.

Mediante la Resolución Nº 229/2014 de la UIF, se dispuso al BCRA, la CNV, la Superintendencia

de Seguros de la Nación y el Instituto Nacional de Asociativismo y Economía Social, la obligación de

proporcionar a la UIF toda la colaboración necesaria a efectos de evaluar el cumplimiento por parte de

los sujetos obligados que se encuentren sujetos a su contralor, de las obligaciones establecidas por la Ley

Prevención del Lavado de Activos, la normativa dictada por la UIF y por las disposiciones

complementarias que se dicten en su consecuencia por los propios organismos. Además, la Resolución

N° 229/2014 de la UIF, otorga facultades a los organismos de contralor con el objeto de supervisar el

cumplimiento de la totalidad de las obligaciones en materia de prevención de lavado de activos y

financiación del terrorismo, como así también autoriza a dichos organismos a disponer las medidas y

acciones correctivas que estimen necesarias a los fines de corregir y mejorar los procedimientos de

cumplimiento en materia de prevención de lavado de activos y financiación del terrorismo de los sujetos

obligados.

69
L:\ C2238EPA15.doc

El Decreto N° 360/2016 estableció el “Programa de Coordinación Nacional para el Combate del

Lavado de Activos y la Financiación del Terrorismo”, en el ámbito del Ministerio de Justicia y Derechos

Humanos de la Nación, otorgándosele la función de reorganizar, coordinar y fortalecer el sistema

nacional antilavado de activos y contra la financiación del terrorismo, en atención a los riesgos concretos

que puedan tener impacto en el territorio nacional y a las exigencias globales de mayor efectividad en el

cumplimiento de las obligaciones y recomendaciones internacionales establecidas por las convenciones

de las Naciones Unidas y los estándares del Grupo de Acción Financiera (GAFI), las cuales serán

llevadas a cabo a través de un Coordinador Nacional designado al efecto. Además modificó la normativa

vigente estableciendo que sea el Ministerio de Justicia y Derechos Humanos de la Nación la autoridad

central del Estado Nacional para realizar las funciones de coordinación interinstitucional de todos los

organismos y entidades del sector público y privado con competencia en esta materia, reservando a la

UIF la capacidad de realizar actividades de coordinación operativa en el orden nacional, provincial y

municipal en lo estrictamente atinente a su competencia de organismo de información financiera.

La aplicación de la Ley de Sinceramiento Fiscal fue reglamentada a través del Decreto Nº 895/2016

que fue modificado por el Decreto Nº 1206/2016 el 29 de noviembre de 2016. En el marco del Régimen

de Sinceramiento Fiscal, la UIF emitió la Resolución N° 92/2016, en virtud de la cual los sujetos

obligados deben implementar un sistema de gestión de riesgos. En caso de detectarse operaciones

sospechosas hasta el 31 de marzo de 2017, en el contexto del régimen de sinceramiento fiscal, deberán

reportarlas en un apartado denominado Reporte de Operación Sospechosa Sinceramiento Fiscal “ROS

SF” a darse en el marco del régimen de sinceramiento fiscal. Dicho reporte deberá ser debidamente

fundado y contener una descripción de las circunstancias por las cuales se considera que la operación

tiene carácter de sopechosa, en el marco del régimen de sinceramiento fiscal, y revelar un adecuado

análisis de la operatoria. A los efectos del análisis para la realización del ROS SF los sujetos obligadores

deberán tener en cuenta: (i) el perfil del cliente; y (ii) las definiciones de operación inusual y operación

sospechosa dadas por la Resolución.

El 4 de noviembre de 2016, se emitió la Resolución N° 141/2016 de la UIF mediante la cual se

modificaron la Resolución N° 121/2011 y la Resolución N° 229/2011 de la UIF. Dicha resolución deja

de lado los requerimientos tributarios de los clientes, como así también la presentación de declaraciones

juradas impositivas para cumplir con la debida diligencia, determinar un nivel de riesgo o confeccionar

su perfil transaccional.

De su lado, la Resolución N° 94/2016 de la UIF estableció que los sujetos obligados bajo la

Resolución N° 121/2011 de la UIF podrán aplicar medidas simplificadas de debida diligencia de

identificación del cliente al momento de abrir una caja de ahorro (esto es, presentación del DNI,

declaración sobre el carácter o no de personas expuestas políticamente y la verificación del titular en los

listados de terroristas y/u organizaciones terroristas) en los casos en los que el titular cumpla con ciertos

requisitos indicados en la citada norma. La resolución aclara que las medidas simplificadas de

identificación no eximen al sujeto obligado del deber de monitorear las operaciones efectuadas por el

cliente. Asimismo, en caso de no verificarse alguna de las condiciones indicadas en la resolución, los

sujetos obligados deberán aplicar las medidas de identificación establecidas en la Resolución N°

121/2011 de la UIF.

La Comunicación “A” 6060 del BCRA estableció que para los clientes existentes, si el sujeto

obligado no pudiera dar cumplimiento a su identificación y conocimiento, deberá efectuarse un análisis

con un enfoque basado en el riesgo en orden a evaluar la continuidad o no de la relación con el cliente.

Los criterios y procedimientos a aplicar en ese proceso deberán ser descriptos por las entidades

financieras en sus manuales internos de gestión de riesgos en materia de prevención del lavado de

activos y el financiamiento del terrorismo. Cuando corresponda dar inicio a la discontinuidad operativa

se deberán observar los procedimientos y plazos previstos por las disposiciones del BCRA que resulten

específicas del/los producto/s que el cliente hubiese tenido contratado/s. Los sujetos obligados deberán

70
L:\ C2238EPA15.doc

conservar por el término de 10 años las constancias escritas del procedimiento aplicado en cada caso

para la discontinuidad operativa del cliente.

El 11 de enero de 2017, la UIF dictó la Resolución Nº 4/2017 (la “Resolución 4/2017”), mediante

la cual se establece que los sujetos obligados comprendidos en lo incisos 1, 4 y 5 del artículo 20 de la

Ley N° 25.246 y sus modificatorias (los “Sujetos Obligados de la 4/2017”), podrán aplicar medidas de

debida diligencia especial de identificación a inversores extranjeros y nacionales (los cuales para

calificar como tales deben cumplir los requisitos establecidos por dicha norma) en la República

Argentina al momento de solicitar la apertura a distancia de cuentas especiales de inversión. La debida

diligencia especial no eximirá a los Sujetos Obligados de la 4/2017 de realizar el monitoreo y

seguimiento de las operaciones durante el transcurso de dicha relación con un enfoque basado en el

riesgo. Asimismo, la Resolución 4/2017 regula las medidas de debida diligencia entre los sujetos

obligados financieros. Así, establece que en los casos de apertura de cuentas corrientes especiales de

inversión solicitadas por agentes de liquidación y compensación (los “ALyC”), la entidad bancaria local

cumplirá con las normas vigentes en materia de prevención de lavado de activos y financiamiento del

terrorismo cuando hayan realizado la debida diligencia sobre el ALyC, siendo el ALyC quien será el

responsable por la debida diligencia de sus clientes. La Resolución 4/2017 establece expresamente que

ello no exime a las entidades financieras de realizar un monitoreo y su seguimiento de las operaciones

durante el transcurso de su relación con su cliente (el ALyC) con un enfoque basado en el riesgo.

Las normas de la CNV receptadas por la Resolución General N° 622/2013 de la CNV y sus

modificatorias y complementarias (las “Normas de la CNV”) tratan la prevención del lavado de dinero y

financiación del terrorismo a lo largo del título XI. El artículo 1º del título XI de las Normas de la CNV

establece que dentro de los sujetos obligados en los términos de los incisos 4, 5 y 22 del artículo 20 de la

Ley de Prevención del Lavado de Activos quedan comprendidos los agentes de negociación, los agentes

de liquidación y compensación, los agentes de distribución y colocación, y los agentes de administración

de productos de inversión colectiva. Los sujetos obligados deberán observar lo establecido en la Ley de

Prevención del Lavado de Activos, en las normas reglamentarias emitidas por la UIF y en las Normas de

la CNV (se encuentran incluidos los decretos del Poder Ejecutivo Nacional referidos a las decisiones

adoptadas por el Consejo de Seguridad de las Naciones Unidas, en la lucha contra el terrorismo, y el

cumplimiento de las resoluciones del Ministerio de Relaciones Exteriores, Comercio Internacional y

Culto). Tales disposiciones deberán ser observadas, entre otros, por: (i) agentes de custodia de productos

de inversión colectiva (Sociedades Depositarias de Fondos Comunes de Inversión en los términos de la

Ley Nº 24.083); (ii) agentes de corretaje; (iii) agentes de depósito colectivo. Estas pautas de

identificación de clientes deberán reforzarse para el caso de personas políticamente expuestas.

El artículo 2 del título XI de las Normas de la CNV establece que los sujetos obligados según el

artículo 1º, deberán remitir por vía electrónica, utilizando los medios informáticos que provee la

Autopista de la Información Financiera de la CNV los números de CUIT o CUIL. Además en el caso de

los sujetos obligados mencionados en la primera parte del artículo 1º, que se encuentren constituidos

como personas jurídicas, además de lo indicado en la oración anterior, deberán remitir por esa misma

vía, los datos solicitados en el artículo 2 referentes al oficial de cumplimiento designado en los términos

previstos por los artículos 20 bis de la Ley de Prevención de Lavado de Activos y en el artículo 20 del

Decreto Nº 290/2007 y sus modificatorias y, en su caso, los del oficial de cumplimiento suplente.

El artículo 5 del título XI de las Normas de la CNV establece, además, que la totalidad de los

sujetos indicados anteriormente sólo podrán dar curso a operaciones en el ámbito de la oferta pública de

valores negociables, contratos a término, futuros u opciones de cualquier naturaleza y otros instrumentos

y productos financieros, cuando sean efectuadas u ordenadas por sujetos constituidos, domiciliados o

que residan en dominios, jurisdicciones, territorios o Estados asociados que figuren incluidos dentro del

listado de países cooperadores previsto en el artículo 2° inciso b) del Decreto Nº 589/2013. Cuando

dichos sujetos obligados no se encuentren incluidos dentro del listado mencionado anteriormente y

revistan en su jurisdicción de origen la calidad de intermediarios registrados en una entidad bajo control

y fiscalización de un organismo que cumpla similares funciones a las de la CNV, sólo se deberá dar

71
L:\ C2238EPA15.doc

curso a ese tipo de operaciones siempre que acrediten que el organismo de su jurisdicción de origen,

firmó un memorando de entendimiento de cooperación e intercambio de información con la CNV.

Por estas razones, podría ocurrir que uno o más participantes en el proceso de colocación y emisión

de los Títulos se encuentren obligados a recolectar información vinculada con los suscriptores de los

Títulos e informar a las autoridades operaciones que parezcan sospechosas o inusuales, o a las que les

falten justificación económica o jurídica, o que sean innecesariamente complejas, ya sea que fueren

realizadas en oportunidades aisladas o en forma reiterada.

El artículo 15 del título XI de las Normas de la CNV establece que la CNV emitirá comunicados,

que serán publicados y difundidos a través de su sitio en internet donde alertará acerca de: (i) riesgos y

posibles prácticas abusivas y defraudatorias relacionadas con el mercado de capitales; (ii) tipologías de

lavado de activos y financiación del terrorismo relacionadas con el mercado de capitales y los productos

y servicios ofrecidos por los distintos actores del mismo; y (iii) sanciones aplicadas por infracciones a la

normativa vigente en materia de prevención del lavado de activos y de la financiación del terrorismo.

Los inversores interesados podrán verse obligados a entregar a la Ciudad y/o a los agentes

intervinientes toda la información y documentación que estén obligados a presentar o aquella que pueda

ser requerida por la Ciudad y el agente para dar cumplimiento a las leyes penales y a otras leyes y

reglamentaciones relacionadas con la prevención del lavado de activos y el financiamiento del

terrorismo, incluidas las normas del mercado de capitales para la prevención del lavado de activos

emitidas por la UIF y normas similares de la CNV y/o el BCRA. La Ciudad y los agentes se reservan el

derecho de rechazar órdenes de cualquier inversor si consideran que las mencionadas normas no han

sido cumplidas enteramente a su satisfacción.

Aconsejamos a todo posible interesado consultar con sus propios asesores legales y leer en forma

completa dichas normas, que pueden ser consultadas en Internet (http://www.economia.gob.ar, en

http://www.info-leg.gob.ar, en http://www.bcra.gob.ar, en http://www.argentina.gob.ar/uif, o en

www.cnv.gob.ar).

http://www.economia.gob.ar/
http://www.bcra.gob.ar/
http://www.argentina.gob.ar/uif
http://www.cnv.gob.ar/

72
L:\ C2238EPA15.doc

INFORMACION DISPONIBLE

El Programa fue creado en virtud de la Ley Nº 4.315 (con las modificaciones introducidas por la Ley

Nº 4.382, la Ley Nº 4.431, la Ley Nº 4.472, la Ley Nº 4.810, la Ley Nº 4.885, la Ley Nº 4.949, la Ley Nº

5.491, la Ley Nº 5.496, la Ley Nº 5.541, la Ley Nº 5.725 y la Ley Nº 5.727 de la Ciudad) y organizado

por la Resolución 1.518/2012, la Resolución 1.712/2012, la Resolución 181/2013, la Resolución

382/2013, la Resolución 1.585/2013, la Resolución 29/2014, la Resolución 661/2014, la Resolución

1.002/2014, la Resolución 1.002/2014, la Resolución 19/2015, la Resolución 86/2016, la Resolución

1.371/2016, la Resolución 981/2016 y disposiciones concordantes del Ministerio de Hacienda de la

Ciudad. La emisión de los Títulos Adicionales de la Clase Nº 22 fue autorizada por la Ley Nº 5.541 y la

Ley Nº 5.727 de la Ciudad, promulgadas por el Decreto Nº 343/2016 y el Decreto Nº 651/2016,

respectivamente y reglamentada por la Resolución 981/2016 y por la Resolución a ser dictada

oportunamente por el Ministerio de Hacienda de la Ciudad en o antes de la Fecha de Emisión.

Se pueden obtener copias del Prospecto y de este Suplemento de Prospecto relacionado con los

Títulos Adicionales de la Clase Nº 22 en las oficinas de la Ciudad, en la hemeroteca de la Bolsa de

Comercio de Buenos Aires y en la Página Web del MAE, según corresponda. Se podrán obtener copias

del último presupuesto de la Ciudad y de sus últimos ingresos y gastos históricos disponibles publicados

(cada uno de los cuales se espera sea preparado y puesto a disposición del público en forma anual) en el

sitio web www.buenosaires.gob.ar del Gobierno de la Ciudad.

La Ciudad ha solicitado el listado de los Títulos en el BYMA, y su admisión para la negociación en

el MAE. La Ciudad podrá solicitar que los Títulos sean elegibles para su transferencia a través de

Euroclear y/o Clearstream.

Excepto como es divulgado en este Suplemento de Prospecto y en el Prospecto adjunto, la Ciudad no

está involucrada en ningún litigio ni procedimiento arbitral relativo a reclamos o sumas que son

sustanciales en el contexto de esta oferta, ni, hasta donde es de conocimiento de la Ciudad ninguno de

tales litigios o procedimientos arbitrales está pendiente o es inminente.

ASESORES LEGALES

El asesor legal externo de la Ciudad es Muñoz de Toro Abogados, con domicilio en Cerrito 1130,

piso 7, C1010AAX Buenos Aires, Argentina.

73

SEDE ADMINISTRATIVA DE LA CIUDAD

Ciudad de Buenos Aires

Avenida de Mayo 525, Piso 3º

C1084AAA – Buenos Aires

Argentina

AGENTE DE LIQUIDACION

Banco de la Ciudad de Buenos Aires

Sarmiento 630, Piso 9°

C1041AAN – Buenos Aires

Argentina

 ASESORES LEGALES

De la Ciudad

Muñoz de Toro Abogados

Cerrito 1130, Piso 7º

C1010AAX – Buenos Aires

Argentina

