

Banco Entre Ríos

Nuevo Banco de Entre Ríos S.A. - CUIT 33-70799551-9
 Monte Caseros 128, Paraná, Entre Ríos, CP E3100ACD
 D.I.P.J. Entre Ríos Leg. 2100
 Agente de Liquidación y Compensación y Agente de Negociación -
 Integral Registrado bajo el N° 65 de la CNV

Personas Jurídicas
Vinculación y Solicitud de Productos y Servicios, Tarifario, Reglamento y Condiciones Generales de los Productos y Servicios

<input type="checkbox"/> CARTERA COMERCIAL	<input type="checkbox"/> CARTERA DE CONSUMO
--	---

<input type="checkbox"/> Vinculación de Cliente	<input type="checkbox"/> Solicitud de Productos y Servicios			
<input type="checkbox"/> Alta <input type="checkbox"/> Modificación	Solicitud	Sucursal	Vendedor	Fecha

PRODUCTOS:

<input type="checkbox"/> Cuenta Corriente	<input type="checkbox"/> Cuenta Corriente Especial en pesos	
<input type="checkbox"/> Tarjeta de Crédito	<input type="checkbox"/> Cuenta Corriente Especial en dólares	
<input type="checkbox"/> Adhesión Comercio: <input type="checkbox"/> VISA <input type="checkbox"/> MASTER <input type="checkbox"/> POS	<input type="checkbox"/> Solicitud de Apertura de Crédito en Cuenta Corriente	
<input type="checkbox"/> Adhesión portal Web		
<input type="checkbox"/> Adhesión Canal Empresa	<input type="checkbox"/> Servicio y Negociación de Echeq	<input type="checkbox"/> Servicio de Libramiento de Echeq
Servicio de captura de imágenes de cheques		
<input type="checkbox"/> Depósito/Administración de Cheques	<input type="checkbox"/> Descuento de Cheques	

SOLICITO al BANCO Nuevo Banco de entre Ríos S.A., en adelante EL BANCO, la vinculación y/o la apertura/contratación de/l el/los producto/s seleccionado/s. Integran la Solicitud y se definen conjuntamente bajo este término las condiciones insertas en "Personas Jurídicas – Vinculación y Solicitud de Productos y Servicios " y el "Tarifario" que se encuentran por mi/nosotros firmados de plena conformidad, y en la "Reglamentaciones y Condiciones Generales de los Productos y Servicios para Personas Jurídicas", que rigen la operatoria de los productos y servicios incluidos en la presente, integrando una unidad que declaro conocer y aceptar. Esta Solicitud regirá las relaciones entre las partes en caso de ser aceptada por EL BANCO. Queda establecido que en lo sucesivo se denominará el Titular ó el Cliente indistintamente al suscripto en su carácter de Solicitante/Titular de la Cuenta.

PAQUETE MULTIPRODUCTO:

De acuerdo a los productos elegidos en el apartado precedente, la presente solicitud implica la contratación del Paquete Multiproducto además de los productos que individualmente se indiquen y no lo conformen. Acepto/aceptamos expresamente que frente a la renuncia y/o rescisión formulada por cualquiera de las partes de al menos uno cualquiera de los productos contratados integrante del paquete multiproducto, perderá vigencia la bonificación del costo diferencial establecido para el mismo. Tomo/tomamos conocimiento y acepto/aceptamos que por tal motivo me/nos sean aplicables a partir de ese momento las comisiones generales para cada uno de los productos que continúen operativos, de acuerdo al Tarifario que se encuentre vigente, cuya conformidad expresa a la aplicación de las mismas se anexa a la presente Solicitud y a la Reglamentación del B.C.R.A.

Productos que lo integran	<input type="checkbox"/> Negocios II	<input type="checkbox"/> Pyme	<input type="checkbox"/> Agro
Cuenta Corriente	X	X	X
Cuenta Corriente Especial en Dólares	X	X	X
Acuerdo en Cuenta Corriente (*)	X	X	X
Tarjeta de Crédito Business	X	X	
Tarjeta de Crédito Agro			X

(*) Acuerdo en Cuenta Corriente sujeto a calificación crediticia

DATOS DE IDENTIFICACION - PERSONA JURIDICA

Denominación Social	C.U.I.T.	
Es Obligado a informar a la UIF? (*) <input type="checkbox"/> SI <input type="checkbox"/> NO	Es Representante de Sujeto del Exterior? <input type="checkbox"/> SI <input type="checkbox"/> NO	
(*) En caso afirmativo, asume el compromiso de dar estricto cumplimiento a las disposiciones vigentes en materia de Prevención del Lavado de Activos y Financiación del Terrorismo. Así mismo, deberá hacer entrega de constancia de inscripción ante la UIF.		
Fecha Inscip. Registral	Nº Inscip. Registral	País de Constitución
Actividad Principal	Fecha Constitución	
Código Actividad B.C.R.A.	Plazo Durac. Sociedad	
Tipo de Sociedad	Fecha Ult. Mod. Estatuto	
Fecha Último Balance Auditado	Cant. Personal Ocupado	
Fecha Cierre Ejercicio	Acredita Haberes en NBERSA	Perfil Transaccional Declarativo
Inscrito Reg. Industrial de la Nación? <input type="checkbox"/> No(*) <input type="checkbox"/> Si Nº:	Integra Grupo Económico? <input type="checkbox"/> Si <input type="checkbox"/> No	

(*)"Declaramos bajo juramento que no desarrollamos ningún tipo de actividad industrial entendiéndose por tal la transformación (mecánica o química), en su esencia y/o forma, de materias primas o materiales, en nuevos productos y en consecuencia, no estamos obligados a inscribirnos en el Registro Industrial de la Nación, con arreglo a las disposiciones de la Ley 19.971."

DOMICILIO SOCIAL

Calle	Número	Piso	Dpto.
Localidad	Provincia	Código Postal	
Teléfono	Celular	Correo Electrónico	

DOMICILIO FISCAL (Datos obligatorios sólo para sociedades constituidas en el extranjero)							
País de residencia fiscal:			Número de identificación fiscal				
Dirección - Calle		Número		Piso		Dpto	
Localidad		Estado/Provincia			Código Postal		

ESTRUCTURA SOCIETARIA

Se deberán informar todos los socios / accionistas (personas físicas y/o jurídicas locales o extranjeras, con o sin uso de firma) hasta completar el 100% de participación. Pueden agruparse como "Otros" a todos aquellos accionistas hasta 5% del total

Nombre y Apellido o Razón Social	CUIT/CUIL o DNI	Domicilio Legal	Participación
			%
			%
			%
			%
			%

BENEFICIARIOS FINALES

Personas Humanas que, directa o indirectamente, posean al menos el 20% del capital social o los derechos a voto de la Persona Jurídica objeto del presente formulario. De no contar con ninguna PF que cumpla con dicha condición, deberán identificarse a aquellas que, aún por debajo del porcentaje indicado, sean las que ejerzan el control real de la sociedad.

Nombre y Apellido	CUIT/CUIL o DNI	Domicilio Legal	% Part.
			%
			%
			%

REPRESENTANTES LEGALES

Apellido y Nombres / Razón Social	Carácter	Tipo y Nro. Documento

NOMINA DE REPRESENTANTES LEGALES Y APODERADOS PARA OPERAR LAS CUENTAS/S

Apellidos		Nombres	
Tipo Doc. Identidad	Número Documento	CUIT/C.U.I.L	
Fecha de Nacimiento	Lugar de Nacimiento	Estado Civil	
Actividad	Carácter	Cargo	
Solicita Tarjeta de Débito para Sólo Depósito <input type="checkbox"/> SI - <input type="checkbox"/> NO			
Nombres y Apellido de la madre			
Nombres y Apellido del padre			
Nombres y Apellido del cónyuge			
DOMICILIO REAL	Calle	Número	Piso Dpto.
Localidad	Provincia	Código Postal	
Teléfono	Celular	Correo Electrónico	

Apellidos		Nombres	
Tipo Doc. Identidad	Número Documento	CUIT/C.U.I.L	
Fecha de Nacimiento	Lugar de Nacimiento	Estado Civil	
Actividad	Carácter	Cargo	
Solicita Tarjeta de Débito para Sólo Depósito <input type="checkbox"/> SI - <input type="checkbox"/> NO			
Nombres y Apellido de la madre			
Nombres y Apellido del padre			
Nombres y Apellido del cónyuge			
DOMICILIO REAL	Calle	Número	Piso Dpto.
Localidad	Provincia	Código Postal	
Teléfono	Celular	Correo Electrónico	

Apellidos		Nombres	
Tipo Doc. Identidad	Número Documento	CUIT/C.U.I.L	
Fecha de Nacimiento	Lugar de Nacimiento	Estado Civil	
Actividad	Carácter	Cargo	
Solicita Tarjeta de Débito para Sólo Depósito <input type="checkbox"/> SI - <input type="checkbox"/> NO			
Nombres y Apellido de la madre			
Nombres y Apellido del padre			
Nombres y Apellido del cónyuge			
DOMICILIO REAL	Calle	Número	Piso Dpto.
Localidad	Provincia	Código Postal	
Teléfono	Celular	Correo Electrónico	

Apellidos			Nombres		
Tipo Doc. Identidad		Número Documento		CUIT/C.U.I.L.	
Fecha de Nacimiento		Lugar de Nacimiento		Estado Civil	
Actividad		Carácter		Cargo	
Solicita Tarjeta de Débito para Sólo Depósito			<input type="checkbox"/> SI - <input type="checkbox"/> NO		
Nombres y Apellido de la madre					
Nombres y Apellido del padre					
Nombres y Apellido del cónyuge					
DOMICILIO REAL	Calle			Número	
Localidad			Provincia		Código Postal
Teléfono		Celular		Correo Electrónico	

Apellidos			Nombres		
Tipo Doc. Identidad		Número Documento		CUIT/C.U.I.L.	
Fecha de Nacimiento		Lugar de Nacimiento		Estado Civil	
Actividad		Carácter		Cargo	
Solicita Tarjeta de Débito para Sólo Depósito			<input type="checkbox"/> SI - <input type="checkbox"/> NO		
Nombres y Apellido de la madre					
Nombres y Apellido del padre					
Nombres y Apellido del cónyuge					
DOMICILIO REAL	Calle			Número	
Localidad			Provincia		Código Postal
Teléfono		Celular		Correo Electrónico	

DECLARACIÓN JURADA SOBRE LA CONDICIÓN DE PERSONA EXPUESTA POLÍTICAMENTE

El / la que suscribe, declara bajo juramento que los datos consignados en la presente son correctos, completos y fiel expresión de la verdad respecto de encontrarse incluido y/o alcanzado / a dentro de la "Nómina de Personas Expuestas Políticamente" aprobada por la Unidad de Información Financiera, que ha leído.

Apellido y Nombre	Documento	CUIT/CUIL/CDI	Se identifica como PEP?	Motivo (en caso afirmativo PEP) (1)	Carácter invocado (2)
	Tipo y Número				
			<input type="checkbox"/> SI - <input type="checkbox"/> NO		
			<input type="checkbox"/> SI - <input type="checkbox"/> NO		
			<input type="checkbox"/> SI - <input type="checkbox"/> NO		
			<input type="checkbox"/> SI - <input type="checkbox"/> NO		
			<input type="checkbox"/> SI - <input type="checkbox"/> NO		

El / los declarante / s asume / n el compromiso de informar cualquier modificación que se produzca a este respecto, dentro de los treinta (30) días de ocurrida, mediante la presentación de una nueva Declaración Jurada.

Observaciones: (1) Indicar detalladamente el motivo. (2) Indicar titular, representante legal, apoderado. Cuando se trate de apoderado, el poder otorgado debe ser amplio y general y estar vigente a la fecha en que se suscriba la presente declaración.

DECLARACIÓN JURADA SOBRE SITUACIÓN FISCAL y REGIMENES PREVISIONALES NACIONALES

Impuesto al Valor Agregado					
Condición:					
Exento de percepción IVA – RG 2408 (ex RG 3337)					
Exención Temporal	Porcentaje de Exención		Fecha de Alta		Fecha de Vto.
Otros					
Impuesto sobre los Ingresos Brutos					
Condición: <input type="checkbox"/> Local – Jurisdicción: <input type="checkbox"/> Convenio Multilateral – Jurisdicción sede:					
Impuesto a las Ganancias					
Condición:					
R.G.830 AFIP - Porcentaje de Exención			Fecha de vencimiento		
No corresponde aplicar retención por _____ de lo cual adjunto constancia.					
Impuesto a los Débitos y Créditos					
Condición: <input type="checkbox"/> Alícuota General <input type="checkbox"/> Alícuota Reducida					
Impuesto de Sello					
Condición: <input type="checkbox"/> Gravado <input type="checkbox"/> Exento					

DECLARACIÓN JURADA COMUNICACIÓN "A" 5460 BCRA.

Manifiesto/amos con carácter de declaración jurada que el producto que por la presente solicito/amos:

SI se encuentra excluido de los alcances de la Ley 24.240 y Comunicación "A" 5460 B.C.R.A. cuyos términos en este acto me han sido suficientemente informados atento a que el mismo será aplicado al giro normal de mi actividad comercial y no para consumo final en los términos de las normas antes citadas.

NO se encuentra excluido de los alcances de la Ley 24.240 y Comunicación "A" 5460 B.C.R.A. cuyos términos en este acto me han sido suficientemente informados atento a que el mismo será aplicado para consumo final en los términos de las normas antes citadas y no al giro normal de mi actividad comercial.

<input type="checkbox"/> CUENTA CORRIENTE - PESOS			
<input type="checkbox"/> CUENTA CORRIENTE ESPECIAL PARA PERSONAS JURÍDICAS – Moneda: <input type="checkbox"/> PESOS <input type="checkbox"/> DOLARES			
DENOMINACIÓN DE LA CUENTA:			Numero
Motivo de elección de la cuenta:			
Propósito de la Cuenta:			
Domicilio Envío de Resumen			Periodicidad
Orden de Firmas	<input type="checkbox"/> Individual	<input type="checkbox"/> Indistinta	<input type="checkbox"/> Conjunta
			Chequera Inicial
Adelantos Transitorios			
TNA variable BADLAR CORREGIDA más	Fija: %	TEA: %	CFT-TEA: %
Apertura de Crédito en Cuenta Corriente			
Motivo / Destino:	Importe: \$	Plazo:	Desde el
Hasta el			
TNA variable BADLAR CORREGIDA más	%	TEA: %	CFT-TEA: %
El plazo comenzará a regir desde la fecha en que EL BANCO otorgue la disponibilidad de los fondos aquí solicitados. No obstante al plazo pactado, EL BANCO puede rescindir el presente contrato unilateralmente previo aviso por medio fehaciente. De igual manera, al vencimiento del plazo, EL BANCO puede renovar el Crédito en Cuenta Corriente por un plazo igual al establecido en la presente, a partir de la evaluación que realice a esa fecha.			
La Tasa de Interés Variable que corresponda al crédito una vez vencido el primer día de su utilización será: la TASA BADLAR CORREGIDA (TBC) con más puntos porcentuales anuales. La TASA BADLAR CORREGIDA se calculará conforme a lo normado en las Reglamentaciones y Condiciones Generales de los Productos y Servicios del NUEVO BANCO DE ENTRE RÍOS S.A., firmado por las partes.			

<input type="checkbox"/> TARJETA DE CREDITO - <input type="checkbox"/> BUSINESS <input type="checkbox"/> AGRO <input type="checkbox"/> Nueva <input type="checkbox"/> Vincula Existente			
Solicito la siguiente Tarjeta de Crédito de titularidad de la empresa que represento, la que se registrará por las condiciones estipuladas en el presente, en el Contrato de Emisión de Tarjeta de Crédito que integra el Reglamento y Tarifario que suscribo y que declaro conocer y aceptar.			
Marca de la tarjeta:		N° Cuenta Tarjeta:	
DOMICILIO PARA ENTREGA DE RESUMENES DE TARJETA, ENVIO DE CORRESPONDENCIA Y ENTREGA DE TARJETAS			
Calle		Número	Piso
Localidad		Provincia	Código Postal
Teléfono	Celular	Correo Electrónico	
Tasas de Interés			
INTERES COMPENSATORIO	T.N.A.	T.E.M.	INTERES PUNITORIO
Visa / Mastercard	%	%	Visa / Mastercard
		50% de la Tasa de Financiación	
Por ADELANTO EN EFECTIVO	T.N.A.		T.E.M.
Visa / Mastercard	%		%
Límites			
Límite de Compra Mensual	\$	Límite de Compra en Cuotas	\$
Límite de Compra Unificado (Exclusivo Entre Ríos AGRO y Visa Distribución)		\$	
Plazo Máximo de Financiación (Exclusivo Entre Ríos AGRO y Visa Distribución)		365 DÍAS	
Autorizo a debitar el de mi/s Tarjeta/s de Crédito de la de mi titularidad N° el/los consumos efectuados y restantes conceptos incluidos en el resumen de la/s Tarjeta/s de Crédito solicitada.			
Asimismo solicito que se extienda una Tarjeta de Crédito "Adicional" ⁽¹⁾ de acuerdo a las condiciones vigentes en mi Contrato de Emisión de Tarjeta de Crédito, quien actuará como mandatario/a del suscripto, responsabilizándome en consecuencia por el pago de las sumas que adeudare por el uso de esta tarjeta adicional, cuyas compras y/o gastos autorizo a incluir en el resumen de cuenta a mi cargo, correspondiente a la tarjeta titular. Me comprometo a notificar a los Adicionales/Adherentes de las Reglamentaciones y Condiciones Generales que regirán el funcionamiento de la Tarjeta de Crédito por mi contratada mediante la Solicitud de Productos y Servicios que suscribo, como también de las modificaciones que me sean notificadas por EL BANCO.			
⁽¹⁾ Cuando corresponda léase en plural.			

DATOS ADHERENTE 1					
Apellidos		Nombres		Tipo y N° Documento	CUIT/CUIL/CDI
Fecha de Nacimiento	Lugar de Nacimiento	Estado Civil	Sexo	Nacionalidad	Ocupación
Domicilio Real - Calle			N°	Piso	Dpto.
					Código Postal
Localidad		Provincia		País	Telefono fijo
Teléfono Celular		Correo Electrónico		% sobre Limite Compra	
DATOS ADHERENTE 2					
Apellidos		Nombres		Tipo y N° Documento	CUIT/CUIL/CDI
Fecha de Nacimiento	Lugar de Nacimiento	Estado Civil	Sexo	Nacionalidad	Ocupación

Domicilio Real - Calle		N°		Piso	Dpto.	Código Postal	
Localidad		Provincia		País		Telefono fijo	
Teléfono Celular		Correo Electrónico		% sobre Limite Compra			
DATOS ADHERENTE 3							
Apellidos		Nombres		Tipo y N° Documento		CUIT/CUIL/CDI	
Fecha de Nacimiento	Lugar de Nacimiento	Estado Civil	Sexo	Nacionalidad		Ocupación	
Domicilio Real - Calle		N°		Piso	Dpto.	Código Postal	
Localidad		Provincia		País		Telefono fijo	
Teléfono Celular		Correo Electrónico		% sobre Limite Compra			
DATOS ADHERENTE 4							
Apellidos		Nombres		Tipo y N° Documento		CUIT/CUIL/CDI	
Fecha de Nacimiento	Lugar de Nacimiento	Estado Civil	Sexo	Nacionalidad		Ocupación	
Domicilio Real - Calle		N°		Piso	Dpto.	Código Postal	
Localidad		Provincia		País		Telefono fijo	
Teléfono Celular		Correo Electrónico		% sobre Limite Compra			
DATOS ADHERENTE 5							
Apellidos		Nombres		Tipo y N° Documento		CUIT/CUIL/CDI	
Fecha de Nacimiento	Lugar de Nacimiento	Estado Civil	Sexo	Nacionalidad		Ocupación	
Domicilio Real - Calle		N°		Piso	Dpto.	Código Postal	
Localidad		Provincia		País		Telefono fijo	
Teléfono Celular		Correo Electrónico		% sobre Limite Compra			

<input type="checkbox"/> ADHESIÓN A CANAL EMPRESA							
Solicito la adhesión y el acceso en el carácter de usuario, al canal de servicio de propiedad del BANCO, denominado Canal Empresa, el cual se registrará por las condiciones estipuladas en las Reglamentaciones y Condiciones Generales de los Productos y Servicios - Personas Jurídicas - que suscribo conjuntamente con la presente solicitud y que declaro conocer y aceptar.							
USUARIO 1 – Novedad: <input type="checkbox"/> - ALTA							
Apellido y Nombres:						C.U.I.T.:	
Correo Electrónico:						Tel. Celular:	
Tarjeta de Coordinadas:							
Exclusivo para Organismos Oficiales		N° de Decreto de Designación:					
USUARIO 2 – Novedad: <input type="checkbox"/> - ALTA							
Apellido y Nombres:						C.U.I.T.:	
Correo Electrónico:						Tel. Celular:	
Tarjeta de Coordinadas:							
Exclusivo para Organismos Oficiales		N° de Decreto de Designación:					
USUARIO 3 – Novedad: <input type="checkbox"/> - ALTA							
Apellido y Nombres:						C.U.I.T.:	
Correo Electrónico:						Tel. Celular:	
Tarjeta de Coordinadas:							
Exclusivo para Organismos Oficiales		N° de Decreto de Designación:					
USUARIO 4 – Novedad: <input type="checkbox"/> - ALTA							
Apellido y Nombres:						C.U.I.T.:	
Correo Electrónico:						Tel. Celular:	
Tarjeta de Coordinadas:							
Exclusivo para Organismos Oficiales		N° de Decreto de Designación:					
USUARIO 5 – Novedad: <input type="checkbox"/> - ALTA							
Apellido y Nombres:						C.U.I.T.:	
Correo Electrónico:						Tel. Celular:	
Tarjeta de Coordinadas:							
Exclusivo para Organismos Oficiales		N° de Decreto de Designación:					

USUARIO 6 – Novedad: - ALTA

Apellido y Nombres:		C.U.I.T.:	
Correo Electrónico:		Tel. Celular:	
Tarjeta de Coordinadas:			
Exclusivo para Organismos Oficiales	N° de Decreto de Designación:		

2 – RELACION DE CUENTAS RELACION, USUARIOS, TRANSACCIONES Y ESQUEMAS DE FIRMAS

Cuenta 1 - Principal	Tipo:		Sucursal y número de Cuenta:	
-----------------------------	-------	--	------------------------------	--

Servicios Adheridos

<input type="checkbox"/> - Permite Débitos	<input type="checkbox"/> - Pago de Haberes	<input type="checkbox"/> - Pago de Proveedores	<input type="checkbox"/> - Cuenta Recaudadora
--	--	--	---

Limite Transferencias On Line:		Convenios:	Pagos de Haberes:		Fondo Cese Laboral:	
--------------------------------	--	------------	-------------------	--	---------------------	--

Usuarios y Atributos

Usuario	Consultas Básicas	Firmar Convenios de Pago	Firmar Pagos de Impuestos y Servicios	Firmar Transferencias	Firmar Prestamos	Aprueba Reautenticación de Clave	Enviador de Operaciones	Esquema de Firmas	Fin Mandato/ Poder
Usuario 1	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		
Usuario 2	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		
Usuario 3	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		
Usuario 4	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		
Usuario 5	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		
Usuario 6	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		

Esquemas de Firmas:

Esquema 1:		Límite		Esquema 2:		Límite		Esquema 3:		Límite	
------------	--	--------	--	------------	--	--------	--	------------	--	--------	--

Cuenta 2	Tipo:		Sucursal y número de Cuenta:	
-----------------	-------	--	------------------------------	--

Servicios Adheridos

<input type="checkbox"/> - Permite Débitos	<input type="checkbox"/> - Pago de Haberes	<input type="checkbox"/> - Pago de Proveedores	<input type="checkbox"/> - Cuenta Recaudadora
--	--	--	---

Limite Transferencias On Line:		Convenios:	Pagos de Haberes:		Fondo Cese Laboral:	
--------------------------------	--	------------	-------------------	--	---------------------	--

Usuarios y Atributos

Usuario	Consultas Básicas	Firmar Convenios de Pago	Firmar Pagos de Impuestos y Servicios	Firmar Transferencias	Firmar Prestamos	Aprueba Reautenticación de Clave	Enviador de Operaciones	Esquema de Firmas	Fin Mandato/ Poder
Usuario 1	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		
Usuario 2	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		
Usuario 3	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		
Usuario 4	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		
Usuario 5	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		
Usuario 6	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		

Esquemas de Firmas:

Esquema 1:		Límite		Esquema 2:		Límite		Esquema 3:		Límite	
------------	--	--------	--	------------	--	--------	--	------------	--	--------	--

Cuenta 3	Tipo:		Sucursal y número de Cuenta:	
-----------------	-------	--	------------------------------	--

Servicios Adheridos

<input type="checkbox"/> - Permite Débitos	<input type="checkbox"/> - Pago de Haberes	<input type="checkbox"/> - Pago de Proveedores	<input type="checkbox"/> - Cuenta Recaudadora
--	--	--	---

Limite Transferencias On Line:		Convenios:	Pagos de Haberes:		Fondo Cese Laboral:	
--------------------------------	--	------------	-------------------	--	---------------------	--

Usuarios y Atributos

Usuario	Consultas Básicas	Firmar Convenios de Pago	Firmar Pagos de Impuestos y Servicios	Firmar Transferencias	Firmar Prestamos	Aprueba Reautenticación de Clave	Enviador de Operaciones	Esquema de Firmas	Fin Mandato/ Poder
Usuario 1	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		
Usuario 2	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		
Usuario 3	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		
Usuario 4	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		
Usuario 5	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		
Usuario 6	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		

Esquemas de Firmas:

Esquema 1:		Límite		Esquema 2:		Límite		Esquema 3:		Límite	
------------	--	--------	--	------------	--	--------	--	------------	--	--------	--

Cuenta 4	Tipo:	Sucursal y número de Cuenta:							
Servicios Adheridos									
<input type="checkbox"/> - Permite Débitos	<input type="checkbox"/> - Pago de Haberes	<input type="checkbox"/> - Pago de Proveedores	<input type="checkbox"/> - Cuenta Recaudadora						
Limite Transferencias On Line:	Convenios:	Pagos de Haberes:	Fondo Cese Laboral:						
Usuarios y Atributos									
Usuario	Consultas Básicas	Firmar Convenios de Pago	Firmar Pagos de Impuestos y Servicios	Firmar Transferencias	Firmar Prestamos	Aprueba Reautenticación de Clave	Enviador de Operaciones	Esquema de Firmas	Fin Mandato/ Poder
Usuario 1	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		
Usuario 2	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		
Usuario 3	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		
Usuario 4	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		
Usuario 5	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		
Usuario 6	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		
Esquemas de Firmas:									
Esquema 1:	Límite	Esquema 2:	Límite	Esquema 3:	Límite				

3 - ADHESION AL SERVICIO Y NEGOCIACIÓN DE CHEQUES ELECTRONICOS – ECHEQ – POR CANAL EMPRESA

Solicito incorporar a Canal Empresas, para las cuentas detalladas y bajo los esquemas de firmas indicados, los siguientes servicios:

- Servicio y Negociación de Cheques Electrónicos – ECHEQ –
 - Servicio de Emisión de Cheques Electrónicos – ECHEQ –

Los mismos se rigen por los “Términos y Condiciones del Servicio de Cheques Electrónicos – ECHEQ –”, las “Condiciones Generales para el Descuento de Cheques Electrónicos – ECHEQ –”, las “Condiciones Generales para el Libramiento de Echeq” que constan en el presente y las clausulas particulares que integren cada “Solicitud de Descuento de Cheques Electrónicos – ECHEQ –”, las que declaro conocer y aceptar.

ESQUEMA DE FIRMAS PARA TRANSFERENCIA, ENDOSO Y DESCUENTO DE CHEQUES ELECTRONICOS – ECHEQ –

Declaro conocer que las personas que podrán endosar y negociar los Cheques Electrónicos – ECHEQ – a través del SITE, deberán encontrarse debidamente facultados para endosar, tomar financiación y realizar transferencias de fondos. En virtud de lo anteriormente expuesto, las personas habilitadas para endosar/negociar serán las siguientes:

Usuario	Cuenta 1		Cuenta 2		Cuenta 3		Cuenta 4		Fin Mandato / Poder
	Aprueba Emisión / Negociación Echeq	Grupo de Firmas	Aprueba Emisión / Negociación Echeq	Grupo de Firmas	Aprueba Emisión / Negociación Echeq	Grupo de Firmas	Aprueba Emisión / Negociación Echeq	Grupo de Firmas	
Usuario 1	<input type="checkbox"/>		<input type="checkbox"/>		<input type="checkbox"/>		<input type="checkbox"/>		
Usuario 2	<input type="checkbox"/>		<input type="checkbox"/>		<input type="checkbox"/>		<input type="checkbox"/>		
Usuario 3	<input type="checkbox"/>		<input type="checkbox"/>		<input type="checkbox"/>		<input type="checkbox"/>		
Usuario 4	<input type="checkbox"/>		<input type="checkbox"/>		<input type="checkbox"/>		<input type="checkbox"/>		
Usuario 5	<input type="checkbox"/>		<input type="checkbox"/>		<input type="checkbox"/>		<input type="checkbox"/>		
Usuario 6	<input type="checkbox"/>		<input type="checkbox"/>		<input type="checkbox"/>		<input type="checkbox"/>		

Esquemas de Firmas	Cuenta 1		Cuenta 2		Cuenta 3		Cuenta 4	
	Límite	Esquema	Límite	Esquema	Límite	Esquema	Límite	Esquema
Esquema 1								
Esquema 2								
Esquema 3								

EL CLIENTE manifiesta que las personas que se individualizan en el presente como usuarios a habilitar para la operatoria del SERVICIO cuentan con poder suficiente para actuar en su nombre y representación en los términos del artículo 1319 siguientes y concordantes del Código Civil y Comercial de la Nación, pudiendo en tal carácter realizar los siguientes actos: **1.** Endosar los Cheques Electrónicos – ECHEQ – por cuenta y orden y en representación del USUARIO y realizar todas las acciones inherentes al endoso y al Cheque Electrónico – ECHEQ –, **2.** Descotar los Cheques Electrónicos – ECHEQ – con responsabilidad por cuenta y orden y en representación del CLIENTE y **3.** Transferir los fondos de las cuentas de titularidad del CLIENTE abiertas en el BANCO. el CLIENTE acepta que el uso de firmas que se habilite sea coincidente para todas las operaciones/transacciones del servicio, por tal motivo y para el caso que en alguna de las operaciones/transacciones antes individualizadas conforme facultades conferidas se establezca un uso de firma conjunta, se tomará ese esquema de firma para las restantes operaciones/transacciones aun cuando para alguna en particular se haya previsto un uso de firma indistinto. Por tal motivo, los usuarios que no cumplan con dichas condiciones o que no puedan completar el esquema de firmas, de acuerdo a la documental estatutaria y/o poderes presentados ante el Banco no serán habilitados en el SITE para esta operatoria. Sin perjuicio de todo lo anterior, por el presente EL CLIENTE otorga y/o sustituye las facultades en las personas indicadas para realizar los actos mencionados en el presente y operar con el SERVICIO; obligándose El CLIENTE a mantener actualizada la documental que acredita su personería y a notificar a la brevedad al BANCO, el cambio de sus autoridades y/o las revocaciones de los poderes otorgados y consecuentemente, se obliga a solicitar e informar a EL BANCO la baja de todo usuario que actúe en el SITE que ya no posea facultades para actuar por cuenta y orden del CLIENTE. En tal sentido, el CLIENTE, se obliga a mantener indemne al BANCO por cualquier daño y/o perjuicio

PLAZOS. SUMAS MAXIMAS AUTORIZADAS PARA DESCUENTO DE CHEQUES ELECTRONICOS – ECHEQ –

La **vigencia** de la operatoria de Descuento de Cheques Electrónicos – ECHEQ – se extenderá desde la fecha de suscripción del presente Solicitud y por el plazo y los montos máximos establecidos en la calificación crediticia que se comunicará al USUARIO.

Vencido el plazo de vigencia se podrán establecer nuevos plazos y sumas máximas autorizadas. Dentro del período de vigencia, el USUARIO podrá solicitar al BANCO descontar Cheques Electrónicos – ECHEQ – por hasta el importe máximo fijado en cada momento por el “BANCO”, de conformidad con los análisis crediticios respectivos y a exclusivo criterio del “BANCO”, pudiendo efectuarlo a través del presente SERVICIO y/o a través de los demás medios habituales establecidos por el “BANCO” para la operatoria de negociación de valores.

La suscripción del presente Reglamento no implica el automático otorgamiento de créditos o financiaciones, ni crea obligación alguna para el “BANCO”, siendo facultad discrecional y exclusiva de este último aprobar la Solicitud de Descuento que el cliente presente de conformidad a la Calificación Crediticia vigente al momento de presentar el Cliente la Solicitud de Descuento.

SUMAS MAXIMAS AUTORIZADAS PARA LIBRAMIENTO DE ECHEQ

El USUARIO podrá emitir o librar ECHEQ hasta un monto global máximo para la totalidad de las cuentas en las que EL CLIENTE emita ECHEQ y en la medida en que se justifique por el movimiento de la cuenta. Dicho límite será comunicado al CLIENTE y podrá ser renovado, aumentado o disminuido por EL BANCO. La modificación de tales condiciones se notificará al CLIENTE, una vez que haya sido utilizada la totalidad del monto global dispuesto para la emisión. El BANCO podrá también modificar el importe en cualquier momento sin previa notificación.

SERVICIO DE PRESTAMOS PREAPROBADOS POR CANAL EMPRESAS

El Banco podrá poner a disposición de la Empresa una línea de préstamos preaprobada en Canal Empresa a tasa fija, sola firma, hasta un plazo de 24 meses y con un máximo a otorgar de \$ 750.000 (pesos setecientos cincuenta mil) cuyo destino es la financiación de capital de trabajo, sujeto a la evaluación crediticia que se realice siendo informado los montos y condiciones en Canal Empresa

Esta SOLICITUD se considerará aceptada en todos sus términos por EL BANCO cuando habilite a EL CLIENTE el acceso a EL SITE.

ADHESION A PORTAL WEB

SERVICIO DE CAPTURA DE IMÁGENES DE CHEQUES PARA SER APLICADO A LA OPERATORIA DE DESCUENTO Y/O ADMINISTRACION Y/O DEPÓSITO DE CHEQUES

Solicito la prestación del Servicio de Captura de Imágenes de Cheques a los efectos de aplicarlo a la operatoria de administración y/o depósito y/o de descuento de cheques. En caso de aceptarse la presente solicitud, la administración de los cheques, los depósitos y/o descuentos de los mismos, se regirán por las condiciones estipuladas en las “Reglamentaciones y Condiciones Generales de los Productos y Servicios para Personas Jurídicas” que declaro conocer y aceptar.

Plazos. La vigencia de la operatoria de Descuento de Cheques transmitidos mediante este Servicio se extenderá desde la fecha de suscripción de la presente y considerando la fecha de vencimiento y montos de la calificación crediticia otorgada por el Banco. Vencido el plazo de vigencia se podrán establecer nuevos plazos y sumas máximas autorizadas para descontar cheques, sujeto a la evaluación crediticia autorizada al cliente para descontar cheques, ya sea a través del presente Servicio y/o de todos los medios habituales establecidos por el Banco para la operatoria de negociación de valores.

Datos de la Empresa

Cuentas/Sucursales de la Empresa		Domicilio	Localidad	Convenios			Nro. Sucursal Banco	Tipo y Número de Cuenta
Número	Descripción			Depósitos	Valores Negociados			
					Día	Diferidos		
				<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		
				<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		
				<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		
				<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		
				<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		
				<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		
				<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		
				<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		
				<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		
				<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		

Datos de los Usuarios

Apellidos y Nombres	CUIT/CUIL	Perfil		Convenio			Dirección de Correo	Identificación de Cuentas/Sucursales de la Empresa sobre las que opera
		Op.	Sup.	Depósitos	Valores Negociados			
					Día	Diferidos		
		<input type="checkbox"/>						
		<input type="checkbox"/>						
		<input type="checkbox"/>						
		<input type="checkbox"/>						
		<input type="checkbox"/>						
		<input type="checkbox"/>						
		<input type="checkbox"/>						
		<input type="checkbox"/>						
		<input type="checkbox"/>						

ADHESION A COMERCIOS

Solicito al Banco los formularios necesarios para perfección de la adhesión a la Marca de Tarjeta de Crédito consignada en la presente. Declaro conocer y aceptar que la implementación de esta operatoria se instrumenta con documentación exigida por las Empresas Administradoras de la Marca de Tarjeta de Crédito y que se regirá por las condiciones estipuladas en las Reglamentaciones y Condiciones Generales establecidas por dichas Empresas Administradoras. Dejo constancia de la Recepción

de la información indicada.

COBRO MENSUAL DEL PRECIO BONIFICADO POR CONTRATACIÓN DE VARIOS PRODUCTOS

Cuando en razón de contratar varios productos quede incluido en los Precios Bonificados que se indican en el Tarifario solicito que el costo unificado de los productos contratados sea debitado de la tarjeta de crédito N° _____ de titularidad de la sociedad que represento.. Con mi firma presto conformidad al costo mensual del servicio contratado. Hasta tanto la tarjeta de créditos vinculada no se encuentre activada y/o se incurra en mora en el pago del resumen mensual de la misma y/o dicho producto no se encuentre incluido en la presente solicitud, autorizamos que el costo mensual antes indicado sea debitado de la tarjeta de crédito N° _____ de titularidad de la empresa que represento.

- SERVICIO PAGO DE HABERES

Tipo y Número de Cuenta	N° Convenio:
-------------------------	--------------

Solicito la adhesión y el acceso en el carácter de usuario, a la funcionalidad Pago de Haberres dentro del servicio de propiedad del BANCO denominado Canal Empresa, el cual se registrá por las condiciones estipuladas en las Reglamentaciones y Condiciones Generales de los Productos y Servicios que suscribo conjuntamente con la presente solicitud y que declaro conocer y aceptar.

AUTORIZACIÓN DE NOTIFICACIONES POR CORREO ELECTRÓNICO

Mediante la presente acepto/aceptamos expresamente y autorizo/autorizamos al Banco a cursar directamente a la dirección de correo electrónico que indico/indicamos a continuación toda información, notificación y/o aviso relacionado a la presente solicitud y a la operatoria referida al/ a los producto/s solicitado/s. En consecuencia, ante la recepción de cualquier aviso, información y/o notificación cursada por el Banco a la dirección indicada o a la que en el futuro informe/informemos por escrito a idénticos efectos, quedará/quedaremos debida y suficientemente notificado/s.

ENVÍOS DE RESÚMENES DE CUENTAS Y TARJETAS POR CORREO ELECTRÓNICO

SI – Autorizo/amos envíos de resúmenes por correo electrónico **NO** – Autorizo/amos envíos de resúmenes por correo electrónico

Mediante la presente solicito al Nuevo Banco de Entre Ríos S.A. el envío por correo electrónico a la dirección que indico a continuación de los resúmenes de movimientos de las cuentas a la vista, que contendrán los datos exigidos por la reglamentación vigente de Cuentas Corrientes Bancarias, así como también el resumen de consumos de la/s Tarjeta/s de Crédito de mi titularidad que conforman la presente solicitud, los que contienen los datos exigidos por la Ley N° 25.065 de Tarjeta de Crédito y normativa complementaria. Reconozco y acepto que por razones operativas y de seguridad, el correo electrónico que reciba del Banco contendrá un archivo encriptado con el resumen de cuenta correspondiente y que únicamente se podrá acceder al archivo enviado, siguiendo las instrucciones que informe el Banco. Asimismo, acepto expresamente y autorizo al Banco para que a partir de la efectiva aprobación de la presente solicitud, queden sin efecto los envíos por correo postal al domicilio constituido en el Banco, de los resúmenes de cuentas a la vista y resúmenes de consumos de tarjetas de crédito asociadas la presente solicitud, y que todos los resúmenes que correspondan sean remitidos a la dirección de correo electrónico que indico a continuación, de mi titularidad. Tomo conocimiento que dispongo de la posibilidad de comunicar a Uds, en la oportunidad en que así lo decida, la baja del servicio de recepción de resúmenes por correo electrónico y la reanudación del servicio por correo postal, mediante una comunicación telefónica al Contact Center del Banco (0810-888-4652) y/o contacto personal con un representante del Banco, en la Sucursal donde se encuentren radicadas las cuentas.

Declaro que el acceso a la cuenta de correo electrónico aquí individualizada se encuentra restringido, en virtud de lo cual confirmo por el presente que se preserva en todo momento la confidencialidad y secreto de los datos, registros, operaciones, conceptos y saldos contenidos en el resumen recibido. Reconozco que es de nuestra exclusiva responsabilidad la custodia y el uso de la cuenta de correo electrónico, asumiendo los daños y perjuicios que se generen eventualmente por la divulgación indebida a terceros de la información remitida por el Banco y el mal uso que en consecuencia se haga de la cuenta y/o de la información recibida, quedando el Banco liberado de toda responsabilidad por estos hechos.

Dirección de correo electrónico

NOTIFICACIÓN – CONSTANCIA DE ACEPTACIÓN

Para aquellos casos en que el/ los productos aquí solicitados requieran aprobación posterior ME NOTIFICO/NOS NOTIFICAMOS que el Banco pondrá a mi/nuestra disposición en esta misma Sucursal y en el horario de atención al público, dentro de los diez días hábiles de aceptada mi solicitud o desde la disponibilidad efectiva del producto o servicio, lo que suceda último, la respectiva constancia de aceptación. Me notifico/nos notificamos asimismo que la copia de la presente Solicitud, con más el "Tarifario" y las "Reglamentaciones y Condiciones Generales de los Productos y Servicios para Personas Jurídicas" conjuntamente con la constancia que acredite la aceptación del Banco, que oportunamente se me/nos entregarán, constituirán la totalidad de los términos y condiciones correspondientes y aplicables al producto o servicio solicitado.

Resumen del contrato/solicitud - Entrega previa a la formalización del Producto – Declaración e información para el usuario de servicios financieros

El Solicitante hace constar que, conforme a lo dispuesto por la Comunicación A 7199 del Banco Central de la República Argentina, de manera previa a formalizar la presente solicitud, el BANCO le entregó un resumen de esta solicitud que contiene un detalle de las cláusulas más significativas de la misma.

Los modelos de contratos de el/los productos que ofrece el Banco a los Usuarios de Servicios Financieros podrán ser consultados por el Solicitante desde la página WEB Institucional del Banco www.bancoentrieros.com.ar sección "Contratos de adhesión – Ley 24.240 de Defensa del Consumidor"

Si el Solicitante tiene alguna duda, consulta o reclamo con respecto a los servicios o productos ofrecidos por el BANCO y/o los contratados, podrá comunicarse con el BANCO, llamando a nuestro Contact Center, al teléfono 0810-888-4652 de Lunes a Viernes de 7 hs. a 19 hs o concurriendo personalmente a nuestras Sucursales, previa solicitud de turno y cumpliendo las medidas sanitarias vigentes u otros canales de contacto, informados en www.bancoentrieros.com.ar/contacto.

Para toda consulta o reclamo que el Solicitante realice, el BANCO le entregará un número para identificar la misma. Las consultas o reclamos serán contestados por medio postal al domicilio que declare, y en caso de que lo considere conveniente, será contestado a su correo electrónico. El BANCO procederá a dar respuesta en un plazo máximo de 10 días hábiles, excepto cuando medien causas ajenas a esta institución. En los casos de falta de respuesta o de disconformidad con las resoluciones adoptadas, el Solicitante podrá informar esta situación ante el B.C.R.A., el que dispone de un Área de Protección al Usuario de Servicios Financieros, que podrá contactar ingresando a www.usuariosfinancieros.gob.ar.

Tarifario - Comisiones y Cargos - Individuos y Personas Jurídicas con Actividad Comercial(*) y Sector Público

Tomó conocimiento por haberme sido explicada y haber recibido copia de la presente, y acepto para todas las Cuentas, en cualquier tipo de moneda, en las que figure como titular o cotitular, que los importes provenientes de comisiones y cargos por los servicios relacionados con el uso de las mismas, conforme a la Reglamentación del B.C.R.A., me sean debitados por los conceptos o importes de acuerdo al siguiente detalle. Los importes citados no incluyen el impuesto al valor agregado que deberá adicionarse conforme la situación que revista ante dicho gravamen (cuando corresponda, léase en plural), a excepción de los seguros que tienen incluido el mismo.

DEPOSITOS - CUENTAS			
Cuenta Corriente		Com. depósitos - cuentas en dólares (caja ahorro y cuenta especial para personas jurídicas)	0,35% Mín:U\$S4,4
Com. mantenimiento de cuenta corriente individuos	\$ 1.655,16	Com. extracciones - cuentas en \$ (cta corriente, caja ahorro y cuenta especial para personas jurídicas)	0,5% Mín:\$260,52
Com. mantenimiento de cuenta corriente PyMEs	\$ 1.775,28	Com. extracciones - cuentas en dólares (caja ahorro y cuenta especial para personas jurídicas)	0,35% Mín:U\$S4,4
Com. mantenimiento de cuenta corriente empresas	\$ 2.254,20	Com. pago de cheques.	0,5% Mín:\$260,52
Com. extracto de cuentas - a pedido	\$ 776,88	Saldos Inmovilizados	
Com. libreta de 25 cheques	\$ 518,00	Com. por saldos inmovilizados - cuenta corriente	\$ 535,08
Com. libreta de 50 cheques	\$ 735,00	Com. por saldos inmovilizados - caja de ahorros \$	\$ 535,08
Com. cheques continuos - 1.000 unidades	\$ 13.187,00	Com. por saldos inmovilizados - caja de ahorros U\$S	U\$S 6,90
Com. cheque mostrador - cada uno	\$ 1.176,24	Trans. Cajeros Automáticos – Por Transacción	
Com. orden de no pagar - por cada denuncia	\$ 762,84	Com. transacciones por Cajeros Automáticos del NBERSA - Desde la 7° monetarias y no monetarias (s/c cta sueldo y Caja de Ahorros en \$)	\$ 50,40
Com. orden de no pagar - ratif. jud. fuera término	\$ 1.068,60	Com. Extracciones Cajero Automático Red Link - otras entidades del país	\$ 120,99
Com. certificación de cheques	\$ 915,72	Com. Extrac. Caj. Automático Otras Redes del país	\$ 120,99
Com. cheque devuelto por sin fondos suficientes disponibles en cuenta	7% Mín:\$1.556,88	Com. transacciones por Cajeros Automáticos - Red CIRRUS (operaciones en el extranjero)	U\$S 5,50
Com. rechazo registración c.p.d.	7% Mín:\$ 1.489,80	Tarjeta de Débito	
Com. cheque devuelto por defectos formales	\$ 879,84	Comisión por tarjeta de débito adicional	\$ 170,04
Com. cheque pago diferido - gestión de registro	\$ 625,56	Reposición Tarjeta de Débito por robo o extravío	\$ 235,56
Com. cheque pago diferido - regulariz. Def. formales	\$ 762,84	Gestión de Valores	
Com. cancelación cheque devuelto – depósito de importe cheque devuelto más intereses	\$ 1068,60	Com. cheques nbersa - depósito sucursal girada	S/C
Com. cancelación de cheque devuelto - otras alternativas (presentación cartular / constancia certificada por escribano / consignación judicial)	\$ 561,60	Com. cheques nbersa - depósito distinta suc.	0,25% Mín: \$163,80
Depósitos en efectivo	S/C	Com. cheques otros bancos misma plaza	1% Mín: \$163,80
Com. cheques pagados por caja	\$ 230,88	Com. cheques otros bancos y otras plazas	1,25% Mín: \$163,80
Com. aviso sobregiro en cuenta corriente	\$ 1.332,24	Com. cheque devuelto de cámara o canje	\$ 795,60
Com. rehabilitación de cuenta	\$ 18.995,56	COBINPRO	
Caja de Ahorros		Com. boletas de depósito - talonario 25 unidades	\$ 2.138,76
Com. mantenimiento de cuentas (incluye, sin cargo, resumen de cuenta cuatrimestral) - cuentas \$	S/C	Com. boletas de depósito - talonario 50 unidades	\$ 3.204,24
Com. mantenimiento de cuentas (incluye, sin cargo, resumen de cuenta cuatrimestral) - cuentas U\$S	U\$S 12,10	Com. COBINPRO - enviados de otros bcos sobre monto de la boleta	0,6% Mín: \$ 293,28
Com. extracto - mensual y a pedido - cuentas en \$	\$600,60	Valores Negociados Diferidos	
Com. extracto - mensual y a pedido - cuentas en U\$S	U\$S 11,50	Comisión valores negociados - rechazo o rescate de valores	\$ 2.043,60
Comisión extracción en efectivo por caja - desde la 4º cada una - cuentas en pesos	\$ 165,36	RedMob	
Comisión extracción en efectivo por caja - desde la 4º cada una - cuentas en dólares	U\$S 4,40	Mantenimiento mensual del servicio	\$ 645,84
Com reposición tarj. de débito por robo o extravío	\$ 235,56	Pagos QR	
Cuenta Corriente Especial para Personas Jurídicas		Gestión QR	\$ 408,72
Com. mantenimiento de cuentas (incluye, sin cargo, resumen de cuenta cuatrimestral) - cuentas en pesos	\$ 1.600,56	DEPOSITOS - OTROS SERVICIOS	
Com. mantenimiento de cuentas (incluye, sin cargo, resumen de cuenta cuatrimestral) - cuentas en U\$S	U\$S 20,00	Servicios Varios	
Com. extracto - mensual y a pedido - cuentas en \$	\$ 776,88	Com. certificación de firmas - cuentas en pesos	\$ 1.282,32
Com. extracto - mensual y a pedido - cuentas en U\$S	U\$S 11,50	Com. certificación de firmas - cuentas en dólares	U\$S 23,00
Com. Extrac. efvo. Por caja - desde la 4º - ctas \$	\$ 216,94	Com. certificación de saldo	\$ 776,88
Com. Extrac. efvo. Por caja - desde la 4º - ctas U\$S	U\$S 4,40	Com. provisión fotocopia comprobantes de caja	\$ 468,00
Plazo Fijo			

Com. renovación en sucursal distinta a la sucursal de constitución – iguales o superiores a \$ 50.000 o su equivalente en moneda extranjera	0,3% Mín:\$2.859,48 Máx:\$3.686,28	Com. adicional por hoja	\$ 42,12
		Com. solicitud de imagen de cheque	\$ 792,48
		Com. microfilmación - cada uno	\$ 875,16
DEPOSITOS - SERVICIOS COMUNES		Com. búsqueda de ticket por reclamos incorrectos	\$ 514,80
Oper. Intersucursal - Suc. distinta de radicación de la Cta		Com. cheque de pago financiero - cada uno	\$ 1.070,15
Com. depósitos - cuentas en \$ (cta corriente, caja ahorro y cuenta especial para personas jurídicas)	0,5% Mín:\$260,52	Com. alta/baja/modif. firm. y autorizados - ctas \$	\$ 1.583,40
		Com. alta/baja/modif. firm. y autorizados - ctas U\$S	U\$S 23,00

Com. Extr. Elect. (mensual/cuatrimstral) bonificada	\$ 202,80	SEGUROS DE VIDA SOBRE SALDO DEUDOR CTA CTE / PMOS	
Com. solicitud nuevas copias de documentación	\$ 834,60	Activos	2,00‰
Com. Extracto de Cuenta a Pedido - Cuentas \$	\$ 638,04	Pasivos	2,00‰
Comisión Extracto de Cuenta a Pedido - Cuentas en	U\$S 11,50	Prestamos Canal Empresa	2,00‰
Créditos Operatoria DEBIN en Pesos (por cada acreditación)	1% Mín: \$12,00	GESTION DE RECUPERO	
Créditos Operatoria DEBIN en Dólares (por cada acreditación)	1% Mín:U\$S0,18	Carta Documento (Correo Argentino)	\$ 377,33
PRESTAMOS EN PESOS		Carta Simple 20 Grs. (Correo Argentino)	\$ 22,55
Com. por Saldo Promedio Deudor		Carta Simple 150 Grs. (Correo Argentino)	\$ 71,38
Hasta \$ 2.000	\$ 1.770,60	Carta Certificada 150 Grs. (Correo Argentino)	\$ 252,72
De \$ 2.001 a \$ 10.000	\$ 2.018,64	Carta Certificada 150 Grs. Con acuse de recibo (Correo Argentino)	\$ 369,72
De \$ 10.001 a \$ 25.000	\$ 2.823,60	Carta Documento (OCA)	\$ 288,77
Mayor a \$ 25.000	\$ 6.645,60	Carta Expres - E-Carta (OCA)	\$ 38,83
Com. por reserva de fondos	1%	Por carilla adicional Carta Expres E-Carta (OCA)	\$ 5,32
TRANSFERENCIAS (1) - Por Transacción, según acumulado		Cargo SMS enviado (Claro)	\$ 1,60
Por Ventanilla / MEP		Cargo SMS enviado (Movistar)	\$ 1,39
Hasta \$ 50.000 diarios	S/C	Cargo SMS enviado (Nextel)	\$ 0,94
Entre \$ 50.001 y hasta \$ 300.000 inclusive	\$ 216,00	Cargo SMS enviado (Personal)	\$ 0,94
Mayor a \$ 300.000	\$ 360,00	Contactos Directos	\$ 26,52
Canales Electrónicos		Cargo Mensaje Pre Grabado (IVR Automático)	S/C
Hasta \$ 250.000 inclusive	S/C		
Entre \$ 250.001 y hasta \$ 500.000 inclusive	\$ 120,00		
Mayor a \$ 500.000	\$ 180,00		

(1) Para Transf. en U\$S, la determinación del rango y la comisión se calculará considerando el TC comprador del BNA, correspondiente a la fecha de cierre de operaciones del 2° día hábil inmediato anterior.

TARJETA DE CRÉDITO				
Servicios generales				
Comisión derecho de emisión				S/C
Comisión mantenimiento mensual de cuenta de tarjeta de crédito				\$ 358,02
Comisión mantenimiento mensual de cuenta - cuenta empresa				\$ 278,20
Comisión por tramitación de cupón por desconocimiento incorrecto				\$ 536,40
Comisión por uso atm - país (consulta, disponible)				\$ 76,80
Com. Canc Ant. Total / Parcial - La precanc. total, será sin com. cuando al momento de efectuarla haya transcurrido al menos la 1/4 parte del plazo original de la financiación, o 180 días corridos desde su otorgamiento, de ambos el mayor.				\$ 556,80
Comisión adelantos en efectivo en el exterior				U\$S 8,80
Com. por acceso salones vip en aeropuertos int. (Mastercard black y platinum / VISA platinum y signature - por persona)				U\$S 36,00
Reposición Tarjeta de Crédito en el país				\$ 675,37
Cargo seguro de vida saldo deudor hasta 70 años				3,44‰
Cargo seguro de vida saldo deudor desde 71 años hasta 85 años				3,94‰
VISA	Internacional	Oro	Platinum	Signature
Comisión por Renovación anual (1)	\$ 5.015,21	\$ 9.326,28	\$ 13.208,93	\$ 17.867,11
Com. Adel en ef. en el país (un pago o préstamo aut)	\$ 165,60	\$ 165,60	\$ 165,60	\$ 165,60
Comisión Préstamo automático (2 a 24 cuotas)	\$ 878,40	\$ 878,40	\$ 878,40	\$ 878,40
Com. Renovación Anual - Cta Empresa por tarjeta	\$ 1.705,08	\$ 1.705,08	\$ 1.705,08	\$ 1.705,08
Com. Renov Anual - Entre Ríos Agro / Distribución	\$ 5.525,52	\$ 5.525,52	\$ 5.525,52	\$ 5.525,52
Seg. Vida Sdo Deudor Agro/Distrib-individuos	\$ 1,97	\$ 1,97	\$ 1,97	\$ 1,97
Mastercard	Internacional	Gold	Platinum	Black
Comisión por Renovación anual (1)	\$ 5.015,21	\$ 9.326,28	\$ 13.208,93	\$ 17.867,00
Com. Renovación Anual - Cta Empresa por tarjeta	\$ 1.751,88	\$ 1.943,76		
Com. por renov. anual - Mastercard Pre Paga	S/C	S/C	S/C	S/C
Com. Adelanto en efectivo en el país (un pago)	\$ 165,60	\$ 165,60	\$ 165,60	\$ 165,60

MULTIPRODUCTOS - Precios bonificados por la contratación de varios productos

Comisión Mantenimiento Mensual	Agro	Negocios II	Pyme
Incluye los productos detallados en la solicitud	\$ 2.620,80	\$ 2.548,00	\$ 2.548,00

(1) La comisión por renovación anual se cobra evaluando el comportamiento de consumos anuales siendo el costo bonificado en función de los mismos en los rangos desde el 25 % y hasta el 100%, Programa denominado "Suma Puntos", según el siguiente Cuadro de bonificaciones de acuerdo a los consumos:

Tarjetas	Consumos (Anuales)	Bonificación			
		100%	75%	50%	25%
Programa Suma Puntos Mastercard y Visa Internacional o Gold	Consumos anuales superiores a \$ 143.000	X			
	Consumos anuales desde \$ 113.000 hasta \$ 142.999		X		
	Consumos anuales desde \$ 86.000 hasta \$ 112.999			X	
	Consumos anuales desde \$ 64.000 hasta \$ 85.999				X
	Consumos anuales inferiores o iguales a \$ 63.999	Abonan el costo total			
Programa Suma Puntos Mastercard y Visa Platinum	Consumos anuales superiores a \$ 199.000	X			
	Consumos anuales desde \$ 143.000 hasta \$ 198.999		X		
	Consumos anuales desde \$ 113.000 hasta \$ 142.999			X	
	Consumos anuales desde \$ 83.000 hasta \$ 112.999				X
	Consumos anuales inferiores o iguales a \$ 85.999	Abonan el costo total			
Programa Suma Puntos Mastercard Black y Visa Signature	Consumos anuales superiores a \$ 252.000	X			
	Consumos anuales desde \$ 199.000 hasta \$ 253.999		X		
	Consumos anuales desde \$ 143.000 hasta \$ 198.999			X	
	Consumos anuales desde \$ 113.000 hasta \$ 142.999				X
	Consumos anuales inferiores o iguales a \$ 112.999	Abonan el costo total			

(*) Comprende a las Personas humanas y Jurídicas que adquieran o utilicen productos o servicios financieros ofrecidos por el Banco para ser incorporados a su actividad comercial.

Personas Jurídicas – Reglamentaciones y Condiciones Generales de los Productos y Servicios

Los siguientes, términos y condiciones generales regirán el funcionamiento de los productos y servicios contratados por el “Cliente” e incluidos en la Solicitud de Productos y Servicios que oportunamente esté suscripta por éste y de la cual las presentes Reglamentaciones y Condiciones Generales forman parte integrante.

REGLAMENTACIONES Y CONDICIONES GENERALES DE LA CUENTA CORRIENTE BANCARIA

Las partes se someten a lo normado por el Código Civil y Comercial de la Nación (Ley N° 26.994), la Ley de Cheques (Ley N° 24.452), la Reglamentación dictada por el B.C.R.A. sobre Cuenta Corriente Bancaria vigente y a las normas que en el futuro modifiquen a las antes mencionadas, a las cláusulas consignadas en la Solicitud y Reglamento de Cuenta Corriente Bancaria y Cuenta Corriente Especial para Personas Jurídicas, Anexos que a tal efecto se suscriban y a las estipulaciones contenidas en las condiciones generales que a continuación se detallan: **1. Disposiciones generales 1.1.** De tratarse de cuentas abiertas a solicitud de las entidades financieras a fin de dar curso a las operaciones que éstas efectúen por cuenta de terceros, las mismas también se regirán en forma complementaria por el Texto ordenado sobre Cuentas de Corresponsalía del BCRA (Comunicación “A” 5093 y ss.). **1.2.** La aceptación irrestricta y expresa de los términos de esta Solicitud y Reglamento, son condición esencial para la apertura y el mantenimiento de la cuenta con el BANCO. **1.3.** Las eventuales modificaciones a estas normas se pondrán en conocimiento del CLIENTE, en la primera oportunidad en que concurra al BANCO para cualquier trámite u operación vinculada. **2. Manifestaciones, declaraciones y garantías** El CLIENTE declara, manifiesta y garantiza al BANCO bajo fe de juramento, y durante toda la vigencia de la relación con el BANCO, lo siguiente: **2.1.** Conocer y aceptar el texto completo de la Ley de Cheques y de las normas reglamentarias, así como también las disposiciones legales y reglamentarias que regulan la Cuenta Corriente Bancaria, que podrá consultar en «Internet» en la dirección «www.bkra.gov.ar» **2.2.** Que ha tomado todos los recaudos y provisiones contempladas en la normativa vigente sobre la prevención de lavado de activos y que los valores que se cursen a causa o como consecuencia de las operaciones incluidas en la presente Solicitud y Reglamento son el resultado de operaciones legítimas. Asimismo, se compromete irrevocablemente a adoptar todas aquellas medidas que indiquen las normas generales o de aplicación, o cualquier autoridad con competencia sobre el particular. En este orden, el CLIENTE se compromete a aportar al BANCO a primer requerimiento, toda aquella información propia o de terceros con que opere. En tal sentido el CLIENTE se encuentra informado de que el Banco es sujeto obligado en materia de Prevención de Lavado de Dinero y en tal sentido acepta que este pueda presentarse ante las autoridades a efectos de informar y/o denunciar cualquier operación u operatoria que a su solo criterio considere inusual o sospechosa. **2.3.** Que la totalidad de las operaciones que curse a través de sus cuentas, ya sea por depósitos en efectivo, cheques, transferencias, u otras modalidades, e incluso las garantías que otorgue corresponden a la venta, manejo de activos, pasivos, o prestación de servicios correspondientes a la actividad del CLIENTE. **2.4.** Que no existen responsabilidades significativas a nivel ambiental, sanitario y de seguridad con relación a sus negocios, incluyendo, a mero título ejemplificativo, las originadas en razón de cualquier derrame, escape o descarga accidental de cualquier desperdicio, sustancia o elemento tóxico de cualquier naturaleza que pudiera poner en peligro o perjudicar de modo la salud o los bienes de cualquier persona (los “Materiales Peligrosos”). No ha generado, fabricado, refinado, transportado, tratado, almacenado, manejado, evacuado, importado, utilizado o procesado ningún Material Peligroso excepto estrictamente de acuerdo con las leyes, decretos y regulaciones ambientales aplicables. **3. Obligaciones del CLIENTE 3.1.** Retirar las libretas de cheques personalmente o por persona autorizada, utilizando el formulario que a tal efecto se inserta en los talonarios, debidamente firmados por él o por las personas autorizadas con facultades suficientes. Para el supuesto de que las libretas de cheques fueran retiradas por personas autorizadas con facultades suficientes, el CLIENTE deberá enviar inmediatamente al BANCO, la conformidad por la recepción de la libreta de cheques, utilizando el formulario inserto en la misma, a los efectos de su habilitación. Si las libretas no fueren retiradas personalmente por el Titular de la cuenta o por persona autorizada por él, el girado no pagará los cheques que se presenten al cobro (cualquiera fuese su clase) ni registrará los cheques de pago diferido que a tales efectos se le presenten. La entidad girada procederá al rechazo por defecto formal a cada uno de los cheques que contenga la libreta de cheques respecto de la cual no se haya recibido la conformidad del titular sobre su recepción. La entidad entregará cuadernos de cheques en cantidad que solicite el CLIENTE en la medida en que se justifique por el movimiento de la cuenta. El Cliente podrá formalizar su solicitud del primer cuaderno de cheques o cuadernos posteriores, a través de los canales electrónicos que el Banco pone a su disposición tales como “Home Banking”, “Canal Empresas” u otros que en el futuro puedan ser habilitados. Así también, podrá realizar sus solicitudes en forma presencial ante el Banco, suscribiendo el formulario dispuesto al efecto. Respecto a la emisión de cheques electrónicos – ECHEQ –, de acordarse su utilización con el “Banco”, se autorizará el libramiento de los mismos por un importe global máximo, informando del mismo al librador, al igual que el monto disponible. **3.2.** Proceder a la revisión del extracto y/o resumen y formular al BANCO cualquier reclamo, dentro del plazo de 60 (sesenta) días corridos de vencido el respectivo período, conforme lo previsto en la presente reglamentación. A efectos de realizar reclamos por débitos que el CLIENTE considere indebidos, deberá acompañar los comprobantes respectivos. **3.3.** Abonar los cargos y comisiones aplicables, con sujeción a las disposiciones actuales o futuras emanadas del B.C.R.A., conforme se establece en el Tarifario que se suscribe y entrega. **3.4.** Mantener suficiente provisión de fondos o contar con la correspondiente autorización escrita para girar en descubierto. **3.5.** Cancelar en forma inmediata el saldo deudor originado en débitos en descubierto de los gastos y comisiones efectuados en la Cuenta Corriente Bancaria. **3.6.** Informar al BANCO, por escrito, cualquier pérdida, sustracción o adulteración de las fórmulas de cheques en blanco o de cheques librados y no entregados a terceros o de la fórmula especial para pedirlos, así como de los cheques de pago diferido. Deberá proceder de igual forma cuando tuviese conocimiento de que un cheque ya emitido hubiera sido extraviado, sustraído o alterado. El aviso también puede darlo el tenedor desposeído. Dentro de las 48 horas hábiles de haber informado al BANCO, el CLIENTE o, en su caso, el tenedor desposeído, deberán agregar la acreditación fehaciente de la denuncia pertinente, efectuada ante la autoridad competente, de conformidad a lo previsto en la normativa vigente en la jurisdicción de que se trate. Asimismo el CLIENTE, cuando el BANCO desconozca el Juzgado interviniente, deberá acompañar en el término de 10 días corridos desde la notificación efectuada por el BANCO, luego de producido el rechazo del cheque, la formulación de la pertinente denuncia ante el Juez competente, mediante presentación de copia autenticada. Ante el incumplimiento por parte del CLIENTE de la obligación precedentemente estipulada, el BANCO informará al BCRA, a los efectos de que cada rechazo sea incluido en la “Central de Cheques Rechazados. Cuando se trate de cheques librados por medios electrónicos, dar aviso a la entidad girada en caso de detectar su adulteración o emisión apócrifa, según el procedimiento previsto en el presente ítem **3.7.** No destruir, por ningún motivo, ningún cheque que no sea anulado, a los efectos de cumplir, llegado el caso, con el inciso siguiente del presente artículo. **3.8.** Restituir al BANCO todos los cheques en blanco que conserve al solicitar el cierre de la Cuenta Corriente Bancaria o dentro de los cinco días hábiles bancarios a partir de la fecha de haber recibido la comunicación de suspensión del servicio de pago de cheques o de cierre de cuenta por parte del BANCO. **3.9.** Se obliga a mantener actualizado su registro de firmas asumiendo cualquier eventual perjuicio que pudiese derivarse de su incumplimiento. En igual sentido se obliga a suscribir nuevamente el registro de firma cuando el BANCO así lo requiera. En caso de verse el libramiento de cheques por medios electrónicos (ECHEQ) deberá recabarse constancia de la aceptación de los elementos de seguridad destinados para ello, así como del compromiso de resguardarlos, y de reconocer y no repudiar todo ECHEQ librado mediante el uso de esos elementos, sin perjuicio de la eventual aplicación de los motivos de rechazo previstos para este producto. Las mismas formalidades se requerirán con respecto a todas las personas que sean autorizadas para girar contra la cuenta **3.10.** Dar cuenta al BANCO, por escrito de cualquier cambio de domicilio y reintegrar los cuadernos de cheques en los que figure el domicilio anterior. **3.11.** Integrar los cheques en pesos, redactarlos en idioma nacional y firmarlos de puño y letra o por los medios alternativos que se autoricen. No se admitirá que los cheques lleven más de 3 firmas. **3.12.** Custodiar los elementos de seguridad convenidos para el libramiento, visualización y/o gestión de ECHEQ, impidiendo su uso por personas o en

condiciones no autorizadas. 3.13. Emplear los elementos de seguridad y procedimientos convenidos para el libramiento, gestión y depósito de ECHEQ únicamente para librarlos, depositarlos y/o gestionarlos conforme a las normas y acuerdos aplicables. 3.14. No desconocer el ECHEQ librado mediante el uso de los elementos y procedimientos de seguridad convenidos para ello. 3.15. No desconocer el depósito u operación realizada con un ECHEQ que sea efectuada mediante el uso de los elementos y procedimientos de seguridad convenidos para ello. 3.16. Autorizar a que, en caso de admitir que sus cheques de pago diferido sean susceptibles de negociación bursátil, las entidades financieras suministren los datos relativos a dichos cheques que resultan ser indicativos de una operación pasiva, liberándolas de la obligación de secreto y reserva a que se refieren las leyes de Entidades Financieras (arts. 39 y 40) y de Protección de datos personales (Ley 25.326 y modificatorias). 3.17. Comunicar al BANCO por medio fehaciente las modificaciones de sus contratos sociales, estatutos, cambio de autoridades o apoderados, revocaciones y/o modificaciones de poderes. A tal fin, no se considerará notificación fehaciente al BANCO de tales circunstancias, la publicación de edictos y/o su inscripción en el Registro Público y/o Registro General. De no mediar las comunicaciones indicadas el BANCO considerará que los instrumentos que oportunamente le fueron presentados por el CLIENTE mantienen plena vigencia, a todos los efectos legales. 3.18. Dar cumplimiento a las disposiciones legales y reglamentarias que regulan la Cuenta Corriente Bancaria las que declaro conocer y aceptar. 3.19. Cumplimentar los requisitos de información, de autorización y/o actualización indicados en el Texto ordenado sobre Cuentas de Corresponsalia del BCRA, en caso de tratarse de cuentas abiertas a solicitud de las entidades financieras a fin de dar curso a las operaciones que éstas últimas efectúen por cuenta de terceros. **4. Crédito en cuenta corriente.** 4.1. Para el supuesto que la Cuenta Corriente registre saldos deudores transitorios, el BANCO tendrá derecho a percibir sobre los mismos, intereses a la tasa de interés vigente en el BANCO para Adelantos Transitorios en Cuenta Corriente, a la fecha en que se registren dichos saldos deudores. Dicha Tasa podrá ser variada conforme las condiciones de plaza para la operatoria de adelantos transitorios en Cuenta Corriente, o bien cuando la normativa aplicable así lo indicase. 4.2. La capitalización de los intereses fijados precedentemente se efectuará en forma mensual. Sin perjuicio de ello, el BANCO podrá disponer débitos en la Cuenta por tales conceptos con la periodicidad que el mismo establezca y sin que ello altere la tasa efectiva mensual a la que se refiere el punto que antecede. 4.3. Los saldos deudores transitorios no podrán superar el plazo máximo de 48 horas. Vencido este término el titular incurrirá en mora de pleno derecho, sin necesidad de interpelación alguna. No obstante lo expresado, el BANCO podrá exigir la cancelación del saldo deudor antes del citado plazo. Hasta la efectiva cancelación de la deuda, el BANCO podrá percibir la tasa vigente para sobregiros en Cuenta Corriente. 4.4. En caso de descubiertos previamente autorizados, será de aplicación la tasa convenida en el acuerdo respectivo, durante el período de vigencia de la autorización. Si al vencimiento del mismo, el descubierto con más sus intereses devengados, no fuera saldado, se aplicarán las normas precedentes, quedando el CLIENTE constituido en mora en forma automática y de pleno derecho por el solo vencimiento del plazo acordado, sin necesidad de interpelación judicial o extrajudicial alguna. 4.5. Para el caso de cheques de pago diferido su libramiento quedará condicionado a la existencia de una adecuada provisión de fondos o de acuerdo para girar en descubierto al momento del vencimiento. 4.6. En ningún caso el crédito y/o débito total o parcial en la cuenta corriente de las obligaciones que el CLIENTE -deudor cuentacorrentista - mantenga con el BANCO, se entenderá como novación de la deuda originaria que hubiere contraído y no extinguirá las garantías que cubran las mismas, quedando formulada en tal sentido, la expresa y especial reserva prevista por Art. 940 del Código Civil y Comercial de la Nación. Asimismo, los movimientos contables que el BANCO efectúe al cierre de la cuenta corriente no implicarán pago, cancelación, novación ni quita respecto del saldo deudor. **5. FORMULA DE CHEQUES – ADULTERACIONES – 5.1.** El CLIENTE acepta que las fórmulas de cheques que el BANCO le entregue lleven impreso el nombre del titular, domicilio, CUIT/CUIL/CDI y cualquier otro dato que la autoridad de aplicación determine. 5.2. Las consecuencias de la adulteración de cheques en forma no visible para el BANCO serán soportadas por el titular de la Cuenta Corriente Bancaria respectiva. 5.3. Títulos que carecen de valor como cheques. El título respecto del que se presentare alguna de las siguientes situaciones, no valdrá como cheque: (i) falta de alguna de las especificaciones contenidas en los artículos 2º, incisos 1 a 6, 4º, 23 y 54, incisos 1 a 9, de la Ley de Cheques, a saber: el número de orden, impreso en el cuerpo del cheque librado en formato papel o incorporado a los datos del cheque librado por medios electrónicos; la firma del librador, excepto cuando se utilicen los medios establecidos al efecto 6. **DEPOSITOS 6.1.** Se instrumentarán mediante tickets emitidos por el sistema de computación, intervenidos con sello de caja o timbrado, que detallarán el dinero en efectivo depositado y/o la numeración, importe y banco librado de los cheques depositados. 6.2. Queda especialmente convenido que el CLIENTE no podrá efectuar en la Cuenta Corriente Bancaria depósitos de cheques y/o valores pagaderos fuera de la República Argentina. En caso de que el BANCO recibiera erróneamente cheques y/o valores pagaderos fuera de la República Argentina, no estará obligado a gestionar su cobro, quedando los mismos automáticamente a disposición del CLIENTE a partir del día siguiente a su ingreso al BANCO, siendo de exclusiva responsabilidad del CLIENTE proceder a su retiro. 6.3. El CLIENTE acepta que el BANCO rechace el depósito de cheques cuya cantidad de endosos exceda la cantidad dispuesta por la normativa vigente al momento de dicho depósito. 6.4. El CLIENTE se obliga a presentar los cheques con los endosos en condiciones tales que permitan demostrar la verosimilitud de la cadena de endosos. 6.5. Si se tratase de cheques que no pudiesen ser cursados por cámara compensadora, o debido al sistema utilizado por el BANCO estos debiesen ser depositados como "valor al cobro", el CLIENTE acepta: 6.5.1. los tiempos que demore el BANCO o sus corresponsales en la acreditación de los valores; y 6.5.2. El débito de las comisiones que el BANCO liquide, como asimismo el débito de los gastos en que el BANCO incurra. **7. Obligaciones del BANCO** 7.1. Mantendrá al día la Cuenta Corriente Bancaria del CLIENTE. 7.2. Acreditará en el día los importes que se le entreguen para el crédito de la Cuenta Corriente Bancaria y los depósitos de cheques en los plazos de compensación vigentes. 7.3. Remitirá dentro de los ocho (8) días corridos de vencido el período mensual un extracto con el detalle de cada uno de los movimientos que se efectúen en la cuenta. También identificará en el correspondiente extracto las operaciones realizadas por cuenta propia o por cuenta de terceros, en la medida que se trate de depósitos de cheques por importes superiores a \$ 1.000 y que así se encuentren identificados por el correspondiente endoso. Se presumirá conformidad con los movimientos registrados por el BANCO si el CLIENTE no lo observa ni formula reclamos respecto de su contenido, dentro de los 60 (sesenta) días corridos de vencido el respectivo período. 7.4. En el resumen de cuenta constará la clave bancaria uniforme (CBU) para que el CLIENTE pueda formular su adhesión a servicios de débito automático y el importe total debitado en el período en concepto de "Impuesto a las transacciones financieras". Asimismo, en los citados extractos se informarán a) débitos correspondientes al servicio de débito automático, con los siguientes datos: i) denominación de la empresa prestadora de servicios u organismo recaudador de impuestos, y/u otras empresas a las cuales se destinaron los fondos debitados; ii) Identificación del CLIENTE en la Empresa o Ente (apellido y nombre o código o cuenta, etc.) iii) Concepto de la operación; iv) Importe debitado; v) Fecha de débito. b) Respecto de las transferencias se informarán i) cuando la cuenta corresponda al originante de la transferencia, los siguientes datos: - información discrecional a criterio de la empresa o individuo originante, - importe transferido, - fecha de la transferencia, y ii) cuando la cuenta corresponda al receptor de la transferencia, los siguientes items: - nombre de la persona o empresa originante, - número de CUIT, CUIL o DNI del originante, - referencia unívoca de la transferencia, - importe total transferido, - fecha de la transferencia. 7.5. Además constará en los citados extractos la leyenda que corresponde en materia de garantía de los depósitos. 7.6. Remitirá mensualmente, o en los periodos menores que eventualmente queden convenidos, en los casos que el CLIENTE utilice la modalidad de cheques de pago diferido, una información que contendrá, un detalle de los cheques registrados, vencimiento e importe, dicha información se remitirá al domicilio del CLIENTE, dentro de los 8 (ocho) días corridos de vencido el período mensual o convenido, según se trate. Se presumirá conformidad con los movimientos registrados por el BANCO si dentro de los 30 (treinta) días corridos de vencido el plazo para el envío del resumen, el CLIENTE no formulara reclamo respecto de su contenido. Asimismo enviará al titular de la cuenta, cuando se utilice la modalidad de cheques de pago diferido un detalle de los ECHEQ librados pendientes de pago consignando su vencimiento e importe 7.7. A requerimiento del CLIENTE, el BANCO informará el saldo que registre la correspondiente cuenta, pudiendo efectuarse tal comunicación a través de medios electrónicos. 7.8. Pagar los cheques librados en las fórmulas entregadas al

cuentacorrentista, de acuerdo con las disposiciones legales y reglamentarias vigentes a la fecha de emisión del cheque, teniendo en cuenta en materia de plazos de presentación los establecidos en el artículo 25 de la Ley de Cheques. En el caso de cheques de pago diferido, ese plazo se computará a partir de la fecha de pago consignada en el cartular. **7.9.** El BANCO adoptará los procedimientos necesarios para efectuar el pago de cheques, asumiendo las responsabilidades legales pertinentes en el caso de documentos incorrectamente abonados. Para el caso de cheques comprendidos en la operatoria de truncamiento, observará -en ese aspecto- las pautas contenidas en los convenios formalizados entre las entidades. **7.10.** Identificará a la persona que presenta el cheque en ventanilla, inclusive cuando estuviere librado al portador, debiendo consignarse al dorso del documento la firma, aclaración, domicilio y el tipo y número de documento de identidad del presentante. **7.11.** El BANCO no abonará en efectivo cheques -comunes o de pago diferido- extendidos al portador o a favor de persona determinada, por importes superiores a \$ 50.000 (conf. Texto Ordenado sobre Prevención del Lavado de Dinero y de otras actividades ilícitas del BCRA), o el monto que en el futuro se establezca en dicha normativa. Esta restricción no se aplicará en los siguientes casos: i) Cheques librados a favor de los titulares de las cuentas sobre las que se giren, exclusivamente cuando sean presentados a la entidad girada por ellos mismos. ii) Valores a favor de terceros destinados al pago de sueldos y otras retribuciones de carácter habitual por importes que comprendan la nómina salarial en forma global, para lo cual el librador deberá extender, en cada oportunidad, una certificación en la que conste expresamente la finalidad de la libranza, que quedará archivada en la entidad. **7.12.** El BANCO constatará - tanto en los cheques librados en formato papel como en los certificados nominativos transferibles- la regularidad de la serie de endosos pero no la autenticidad de la firma de los endosantes y verificará la firma del presentante, que deberá insertarse con carácter de recibo. Estas obligaciones recaen sobre la entidad girada cuando el cheque se presente para el cobro en ella, en tanto que a la entidad en que se deposita el cheque -cuando sea distinta de la girada- le corresponde controlar que la última firma extendida en carácter de recibo contenga las especificaciones reglamentarias respecto de que el cheque extendido a favor de una persona determinada, que no posee la cláusula «no a la orden», es transmisible por endoso, salvo que resulte aplicable el procedimiento de truncamiento, en cuyo caso se estará a lo previsto en los respectivos convenios. Cuando la presentación se efectúe a través de mandatario o beneficiario de una cesión ordinaria, deberá verificarse además el instrumento por el cual se haya otorgado el mandato o efectuado la cesión, excepto cuando la gestión de cobro sea realizada por una entidad financiera no autorizada a captar depósitos en Cuenta Corriente Bancaria. **7.13.** El BANCO informará al Banco Central de la República Argentina los rechazos de cheques por defectos formales, los rechazos a la registración de los de pago diferido, así como los producidos por insuficiente provisión de fondos en cuenta o por no contar con autorización para girar en descubierto y las multas satisfechas por los responsables. El BANCO empleará los procedimientos establecidos en la respectiva guía operativa para remitir al Banco Central de la República Argentina, en las fechas y forma indicadas, los informes a que se refiere el párrafo precedente. En dichos informes se deberá mencionar la Clave Única de Identificación Tributaria (CUIT) o Código Único de Identificación Laboral (CUIL) o Clave de Identificación (CDI), según corresponda. Los datos que se suministren, referidos a cada una de las situaciones previstas en este punto, no podrán registrar una antigüedad superior a los 10 días hábiles bancarios anteriores a la fecha de vencimiento para esa presentación. Cuando sea necesario modificar las comunicaciones de rechazo efectuadas, originadas en causas atribuibles al CLIENTE, éste se hará cargo de los gastos operativos resultantes. En el supuesto de que las multas hubieren sido abonadas y se efectúe una notificación errónea al Banco Central de la República Argentina que determine la inhabilitación automática del CLIENTE, el BANCO compensará al CLIENTE los gastos que le origine la solución de tal situación mediante su crédito en la cuenta del CLIENTE, reintegrando el importe de las multas de que se trate. **7.14.** El "Banco" adoptará los recaudos necesarios a los fines de asegurar que el cuentacorrentista haya recibido el cuaderno de cheques solicitado y/o aceptado los elementos de seguridad pertinentes cuando prevea el uso de cheques a ser librados por medios electrónicos. **7.15.** El BANCO entregará a la apertura de la cuenta corriente detalle de las comisiones y cargos, vinculados al funcionamiento, atención y mantenimiento de la cuenta, con indicación de la periodicidad de su débito, conforme se consignan en el Tarifario de comisiones que se suscribe y entrega. Serán sin costo los reemplazos de tarjetas de débito que se realicen por cumplimiento de los requisitos mínimos de seguridad establecidos en las normas sobre "Requisitos mínimos de gestión, implementación y control de los riesgos relacionados con tecnología informática, sistemas de información y recursos asociados para las entidades financieras". **7.16.** El BANCO compensará al CLIENTE los gastos que le origine la solución de notificaciones erróneas al B.C.R.A. por multas abonadas, mediante el crédito en su Cuenta Corriente Bancaria de dichos importes. **7.17.** Asegurar que el ECHEQ sea librado sin defectos formales y conforme a los mecanismos de seguridad convenidos. **7.18.** Velar por el correcto funcionamiento de los mecanismos de seguridad convenidos para el libramiento y/o gestión de ECHEQ y por los datos de estos, impidiendo su uso por personas o en condiciones no autorizadas. **7.19.** Transmitir al repositorio en forma íntegra los ECHEQ y todas las novedades relacionadas con ellos, empleando los procedimientos y medios establecidos al efecto. **7.20.** Imprimir los certificados para acciones civiles de ECHEQ rechazados y entregarlos al tenedor legitimado o su representante debidamente acreditado, a su requerimiento, guardando la constancia de entrega y, en su caso, de la personería del receptor. **7.21.** El BANCO notificará al CLIENTE cuentacorrentista, cuando se le entreguen tarjetas magnéticas para ser utilizadas en la realización de operaciones con cajeros automáticos, las recomendaciones y precauciones que deberán tomar para asegurar su correcto empleo, según lo previsto en las Recomendaciones para el uso de Cajeros Automáticos del título Prestación de servicio de Cajeros Automáticos de la presente Reglamentaciones y Condiciones Generales. **8. MOVIMIENTOS DE FONDOS**
8.1. El BANCO debitará de la cuenta del CLIENTE, siempre que tenga autorización y/o instrucción expresa del CLIENTE, las operaciones propias concertadas por éste con el BANCO (tales como pago de cuotas de préstamos, alquiler de cajas de seguridad, etc.) y las comisiones pactadas, aún en descubierto. **8.2.** Asimismo, el CLIENTE autoriza expresamente al BANCO por el presente a debitar todos los servicios de cobranza por cuenta de terceros concertados éstos con el BANCO o a través de dichos terceros, cuando se encuentre asegurado el conocimiento por el CLIENTE con una antelación mínima de 5 días hábiles respecto de la fecha fijada para el débito que el mismo haya contratado. **8.3.** Si las prestaciones se convienen con posterioridad a la apertura de la cuenta, se dejará constancia en documento suscripto junto con el CLIENTE, con antelación a su puesta en vigencia y que complementará el contrato de Cuenta Corriente Bancaria, respecto de los conceptos incluidos y de las oportunidades en que operarán los débitos. **8.4.** El CLIENTE autoriza al BANCO a pagar los cheques que gire sobre su cuenta, siempre que lleven las firmas de personas autorizadas, aunque no vayan acompañadas de sello con el nombre de la razón social en su caso, relevando al BANCO de toda responsabilidad por tales pagos. **8.5.** El CLIENTE podrá formalizar su adhesión al servicio de débito automático a través de la empresa prestadora de servicios, organismo recaudador de impuestos, etc., a fin de efectuar los débitos será suficiente la comunicación que la empresa o ente envíe al BANCO notificando la adhesión, cuya constancia podrá quedar en poder de la empresa o ente. Asimismo el CLIENTE podrá formalizar su adhesión al sistema de débito automático a través de la entidad financiera en la cual mantiene su cuenta o a través de la empresa prestadora de servicios, organismo recaudador de impuestos, etc., en la medida en que, en los aspectos pertinentes, se observen los requisitos señalados precedentemente. Igual opción cabrá para manifestar la desafectación o baja de un servicio de este sistema. **8.6.** El CLIENTE autoriza en forma irrevocable al BANCO para que debite de su Cuenta Corriente Bancaria el importe de las multas legalmente previstas y los impuestos que graven los movimientos de la cuenta, no siendo necesario requerir nueva autorización expresa por el mismo para cada caso. **9. IMPUESTOS**
9.1. El CLIENTE declara en Anexo a la Solicitud su situación fiscal, aportando las constancias correspondientes. El CLIENTE se obliga a notificar por medio fehaciente y remitir las constancias que así lo comprueben en tiempo oportuno, respecto de cualquier modificación o alteración a las mismas, obligándose a resarcir al BANCO por cualquier perjuicio si así no lo hiciera. **9.2.** Los impuestos nacionales, provinciales o municipales que graven, o pudiesen gravar en el futuro depósitos, débitos, extracciones, intereses, transferencias, o por cualquier concepto que fuesen, quedan a cargo exclusivo del CLIENTE. La mención precedentemente efectuada es meramente enunciativa, y comprende cualquier operatoria que pudiera esta alcanzada impositivamente. **9.3.** El CLIENTE autoriza expresamente al BANCO a debitar de la Cuenta Corriente Bancaria, aún en descubierto, o a través del procedimiento de compensación, el monto correspondiente a los impuestos a que hubiere lugar. **9.4.** El "Banco", en su carácter de agente de retención de impuestos, procederá a liquidar y percibir los mismos conforme las leyes aplicables en la materia

(actuales y futuras) y la última situación fiscal informada por el "Cliente", sin perjuicio de la facultad de éste último de ejercer los derechos que estime procedentes. **10. CIERRE DE LA CUENTA CORRIENTE BANCARIA. 10.1.** Por decisión del cuentacorrentista: Por decisión del "Cliente", previa notificación al "Banco" por medio fehaciente. Cumplimentado las obligaciones del cuentacorrentista detalladas en el punto 10.6 de la presente, se procede al cierre. Si se tratare de cuentas abiertas a nombre de dos o más titulares (sea que operen a la orden indistinta de cualesquiera de ellos o conjunta de todos los titulares) el pedido de cierre de la cuenta debe ser firmado por la totalidad de sus titulares. **10.2.** Por decisión del "Banco": Previa notificación al "Cliente" por medio fehaciente cursada con 5 días hábiles de anticipación, se procede al cierre de la cuenta corriente, cuando se genere alguna de las siguientes situaciones: a) Por incumplimiento del "Cliente" y/o garante de una obligación asumida, o por realizar movimientos u operaciones que no guarden razonabilidad con su actividad y/o patrimonio declarado por el "Cliente". b) Por comprobarse que faltó a la verdad total o parcialmente, en las declaraciones realizadas al solicitar la apertura de la cuenta corriente. c) Por decisión comercial, sin invocar causa alguna. d) Por registrar rechazos de cheques por falta de fondos suficientes disponibles en cuenta o autorización para girar en descubierto, en una cuenta abierta en el "Banco". e) Por registrar rechazos a la registración de cheques de pago diferido, en una cuenta abierta en el "Banco" y el/los mismo/s no hubiese/n sido regularizados conforme a los términos de la reglamentación del B.C.R.A. f) Registrar ocho (8) rechazos por defectos formales producidos en una cuenta abierta en el "Banco", en el término del último año transcurrido hasta la fecha del último rechazo, excepto que, aún antes de registrarse los 8 (ocho) rechazos, se produjera el rechazo de uno o más cheques por defectos formales cuyo monto en conjunto supere los \$500.000. No se tendrán en cuenta aquellos cheques que el cliente hubiere cancelado el importe del cheque y pagado la multa (establecida por la Ley 25.730) dentro de los 15 días posteriores a la fecha del rechazo, considerando la excepción indicada precedentemente. g) Por presentación de tres (3) denuncias de Ordenes de No Pagar por parte del titular de la cuenta imputables a sí mismo, con motivo del extravío, sustracción o adulteración de cheques, de fórmulas de cheques así como de los certificados nominativos transferibles, correspondientes a los cheques de pago diferido avalados, en el término del último año hasta la fecha de la última denuncia. h) Cuando registre denuncias por motivo del extravío, sustracción o adulteración de cheques, así como de los certificados nominativos transferibles (correspondientes a los cheques de pago diferido avalados) y no se presentase la correspondiente denuncia policial y/o penal dentro de las 48 horas y/o cuando luego de producido cada rechazo, no acreditase haber efectuado la denuncia ante el juez competente, mediante la presentación del original de la misma, en el término de 10 días corridos de la notificación. Dependiendo del saldo de la cuenta, los valores se informarán rechazados "sin fondos" o por "defectos formales". **10.3.** Por incumplimientos de las obligaciones indicadas por el Banco Central de la República Argentina. a) Por causales legales o disposición de autoridad competente. Quedan comprendidas las personas que fueran inhabilitadas para operar en cuenta corriente por orden judicial o por otros motivos legales y que fueren incluidos en la Central de Cuentacorrentistas Inhabilitados que administra el B.C.R.A., o que fueren comunicadas al "Banco" o este tomare conocimiento por cualquier medio. El "Cliente" no puede operar en cuenta corriente hasta el vencimiento del plazo previsto en esas decisiones o cuando la circunstancia sea revocada por el magistrado competente. El "Banco" toma conocimiento de que ha operado la causal por: edicto publicado en el Boletín Oficial, oficio judicial, sanción aplicada por el B.C.R.A. o circular emitida por dicho organismo, o por constar el cliente en la Central de Cuentacorrentistas Inhabilitados. b) Por fallecimiento o ante incapacidad del cliente persona humana. Según el orden del uso de firmas, se procede al cierre operativo: b.1.) Ante orden unipersonal: a los 30 días de la fecha de fallecimiento del titular. b.2.) Ante orden indistinta: si existiera orden judicial o inclusión en la central de cheques rechazados; caso contrario, la cuenta permanece abierta y se continúa atendiendo los libramientos que realicen el resto de los titulares, excepto que el fallecido sea el primer titular, caso en que la cuenta se cierra a los 30 días de la fecha de su fallecimiento. b.3.) Ante orden conjunta de todos los titulares: a los 30 días de la fecha de fallecimiento de uno de los firmantes necesarios. c) Por quiebra del cliente. El "Cliente" no puede operar en cuenta corriente hasta el vencimiento del plazo previsto por la autoridad judicial, excepto que sea revocada por el magistrado competente. **10.4.** Por Inclusión de alguno de sus integrantes en la "Central de cuentacorrentistas inhabilitados". El "Banco" debe verificar si las personas incluidas en la "Central de cuentacorrentistas inhabilitados" tienen cuentas abiertas o están autorizadas para librar cheques de cuentas a nombre de terceros. En caso afirmativo, se debe cerrar esas cuentas (aun en las que figuren con otros titulares) o dejar sin efecto las pertinentes autorizaciones, salvo que se trate de cuentas abiertas a nombre de entes públicos, y remitir los correspondientes avisos. Cuando dicha inclusión corresponda a una persona humana, dará lugar a su eliminación de toda otra cuenta en la que figure como cotitular o componente, apoderado, administrador, representante legal, etc., de una persona jurídica. El cierre de las cuentas y/o la cancelación de las autorizaciones de que se trata lo efectúa el "Banco" –a más tardar- los días 25 o hábil siguiente de cada mes (garantizándose que opere dentro de los 30 días corridos desde la fecha en que la información se encuentre disponible para los usuarios del sistema en la Central de cuentacorrentistas inhabilitados). **10.5.** Por falta de pago de las multas establecidas por la Ley 25.730. Cuando el "Banco" haya rechazado cheques sin haber percibido en tiempo y forma establecidos las respectivas multas, llevará a cabo el cierre de la cuenta a más tardar- los días 25 o hábil siguiente de cada mes (garantizándose dentro de los 30 días corridos contados desde la fecha en que la información se encuentre disponible para los usuarios del sistema en la "Central de cuentacorrentistas inhabilitados"). **10.6.** Procedimiento. Al verificarse cualquiera de las causales enumeradas en la presente, se deberá observar: 10.6.1. Por parte del "Cliente": Acompañar la nómina de los cheques librados a la fecha de notificación del pertinente cierre, aún no presentados al cobro, consignando su tipo, fechas de libramiento y en su caso, de pago, con indicación de sus correspondientes importes, informar los anulados y devolver los no utilizados. Mantener acreditados los fondos por el importe correspondiente al total de los cheques comunes y de pago diferido con fecha de vencimiento cumplida, aún no presentados al cobro y que conserven su validez legal, que hayan sido incluidos en la nómina a que se refiere el apartado precedente. Cumplimentar la totalidad de ambas obligaciones dentro de los 5 días hábiles bancarios contados desde la fecha de la notificación. Depositar en una cuenta especial, en tiempo oportuno para hacer frente a ellos en las correspondientes fechas indicadas para el pago, los importes de los cheques de pago diferido (registrados o no) a vencer con posterioridad a la fecha de notificación de cierre de la cuenta, que hayan sido incluidos en la nómina. 10.6.2. Por parte del "Banco": Otorgar el pertinente recibo al presentar el "Cliente" la nómina indicada precedentemente. Atender o rechazar los cheques emitidos hasta el día anterior a la notificación de cierre de la cuenta según corresponda durante el plazo de validez legal. Los saldos remanentes luego de transcurridos dichos lapsos serán puestos a disposición de los titulares de las cuentas, recordándose que los importes no retirados serán transferidos a "SalDOS Inmovilizados", sobre los que se aplicará la comisión respectiva por dicho concepto. **11. RESPONSABILIDAD DEL BANCO – MODIFICACION DE LAS CONDICIONES 11.1.** El BANCO queda eximido de cualquier responsabilidad emergente de la aplicación de normas o directivas obligatorias, de carácter general o específico, que restrinjan o limiten la libre disponibilidad de los fondos depositados en la Cuenta Corriente Bancaria del CLIENTE, incluso de aquellas que determinen su devolución en especie o naturaleza distinta. Esta eximición alcanza sin limitación alguna a circunstancias de caso fortuito o fuerza mayor. **12. COPIAS DE DOCUMENTOS 12.1.** El BANCO podrá obtener copia en microfilm de todos los cheques inmediatamente después de pagados o debitados, reservándose el derecho de hacerlo cuando lo considere conveniente, sin perjuicio de la obligación de hacerlo en la forma y oportunidad en que la autoridad de aplicación determine. Los microfilms de cheques constituyen prueba definitiva con respecto al contenido, modalidad, firma y demás elementos o especificaciones de los mismos, incluyendo la totalidad de las circunstancias relativas a su pago, con sujeción a las condiciones y modalidades que determine la autoridad de aplicación. **13. CANCELACION DE SALDOS DEUDORES** Queda expresamente convenido lo siguiente: **13.1.** En caso de que intimado el CLIENTE a cancelar el saldo deudor, no lo hiciera en el término pactado o que el BANCO fije, se producirá la mora de pleno derecho del CLIENTE sin necesidad de interpelación previa judicial o extrajudicial, pudiendo el BANCO declarar la caducidad de todos los plazos acordados, tornándose exigible el total de lo adeudado. **13.2.** En tal caso, la tasa de interés compensatorio y su capitalización pasará a ser la tasa mensual efectiva más alta que el BANCO cobre durante todo el período que dure la mora y hasta el efectivo pago, para adelantos transitorios en cuenta corriente en pesos, tasa que se computará durante los períodos inferiores a los 30 días, sin perjuicio del ejercicio de sus derechos. **13.3.** Producido el cierre de la cuenta corriente e informado el cuentacorrentista, el Banco emitirá título ejecutivo sobre su saldo deudor en los términos del artículo 1406 del Código Civil y Comercial a los fines de su ejecución judicial. Dicho saldo deudor

devengará intereses moratorios equivalentes a la tasa de intereses aplicable a los adelantos transitorios en cuenta corrientes aplicados por el BANCO a la fecha de efectivo cierre incrementado en un 50 % en concepto de intereses punitivos, o hasta el máximo permitido por el B.C.R.A. **13.4.** El simple vencimiento de los plazos fijados en estas estipulaciones, así como cualquier incumplimiento de las normas contenidas en las mismas implicarán por parte del CLIENTE, la caducidad de cualquier derecho o reclamo, con respecto al saldo del extracto de la Cuenta Corriente Bancaria y demás constancias contables, quedando definitivamente firme el saldo que aquél arroje. **13.5. COMPENSACIÓN DE SALDOS:** Cuando el BANCO cierre más de una cuenta de un mismo CLIENTE compensará sus saldos hasta su concurrencia, aunque sean expresados en distintas monedas. **14. ORDEN DE LAS CUENTAS** Las cuentas abiertas en el BANCO, quedan sujetas a las siguientes reglas, respecto a la disponibilidad de los fondos, libramiento de cheques y devolución de depósitos: **Cuentas de uno o más titulares a la orden recíproca o indistinta de más de un representante legal o convencional:** El BANCO aceptará las extracciones y los cheques librados por cualquiera de las personas a cuya orden esté la cuenta, aun cuando sobreviniera el fallecimiento o la incapacidad de uno de los representantes a cuya orden esté la cuenta, siempre que no medie orden judicial en contrario. En caso de que por restricciones administrativas o judiciales el titular no pueda disponer de los fondos, se requerirá orden judicial para disponer del saldo. **Cuentas de uno o más titulares a la orden conjunta de más de un representante legal o convencional:** El BANCO solo aceptará las extracciones y los cheques firmados por todos los representantes y, en caso de fallecimiento o incapacidad de algunos de ellos, el saldo de la cuenta corriente quedará a disposición de su titular o bien a la persona a la cual corresponda la administración de sus bienes conforme la normativa aplicable. En caso de que por restricciones administrativas o judiciales el titular no pueda disponer de los fondos, se requerirá orden judicial para disponer del saldo. **15. PROPIEDAD DE LOS FONDOS:** Sin perjuicio de lo establecido en el punto 14 relativo a Orden de las Cuentas, el CLIENTE reconoce que la propiedad de los fondos existentes en la cuenta abierta a más de un titular, conjunta o indistintamente, pertenece a los mismos por partes iguales.

CHEQUES LIBRADOS POR MEDIOS ELECTRÓNICOS (ECHEQ).

En cuanto no se encuentre previsto y en la medida en que no sean incompatibles con las disposiciones particulares establecidas para los ECHEQ, además de los presentes términos y condiciones, será de aplicación la Reglamentación de la Cuenta Corriente Bancaria del BCRA, según se trate del cheque común o de pago diferido. Las entidades financieras que operen con alguno de los tipos de cuentas a la vista que admiten el depósito de cheques deberán adoptar los mecanismos – propios o a través de terceros – que resulten necesarios para que sus clientes puedan depositar ECHEQ. Libramiento, endoso, aval. Podrán librarse ECHEQ a favor de una persona determinada –que posean o no la cláusula “no a la orden”–, con ajuste a lo previsto en estas normas y en las instrucciones operativas emitidas con carácter complementario. El requisito de la firma quedará satisfecho si se utiliza cualquier método electrónico que asegure indubitablemente la exteriorización de la voluntad del librador y la integridad del instrumento, la confiabilidad de la operación de emisión y su autenticación en su conjunto, siempre y cuando el mismo haya sido previamente aceptado por el titular de la cuenta corriente mediante la suscripción de un acuerdo que establezca que no podrá desconocer las órdenes cursadas conforme dicho mecanismo y que las asumirá como propias. Los ECHEQ podrán ser endosados y/o avalados en forma electrónica, siempre y cuando se utilicen para ello mecanismos que cumplan lo requerido en el párrafo precedente. Presentación al cobro. El tenedor legitimado podrá efectuar la presentación al cobro de cada ECHEQ a partir de la correspondiente fecha de pago a través de una orden electrónica de acreditación o cobrarlo por ventanilla. En su defecto, quedará pendiente hasta la fecha de vencimiento del plazo previsto en el artículo 25 de la Ley de Cheques. Motivos de rechazo. Será de aplicación lo previsto en la Sección 6 de la Reglamentación de la Cuenta Corriente Bancaria del Banco Central de la República Argentina – según corresponda – y, complementariamente, las instrucciones operativas que se emitan en la materia. Certificado para el ejercicio de acciones civiles. El tenedor legitimado de un ECHEQ rechazado podrá requerir el correspondiente certificado en la entidad financiera depositaria o girada –según corresponda–, que deberá emitirlo conforme a lo establecido en la norma específica dictada al efecto. Denuncia de sustracción o adulteración: Cuando el librador, el beneficiario, el endosante, o persona habilitada a obrar en su representación, dé una orden de no pagar de un ECHEQ invocando su adulteración –incluyendo su emisión apócrifa– resultarán de aplicación las disposiciones sobre extravío, sustracción o adulteración previstas en el punto 7.2., debiendo adicionalmente suspenderse la posibilidad de librar nuevos ECHEQ o endosarlos hasta dar cumplimiento a la obligación de presentar constancia de haber denunciado el hecho como delito en los términos del punto 7.2.3. Sólo cuando cuente con dicha constancia, y habiendo previamente analizado que las circunstancias del caso no ameritan mantener la suspensión, podrá la entidad financiera autorizar al cuentacorrentista a librar y/o endosar nuevos ECHEQ.

REGLAMENTACIONES Y CONDICIONES GENERALES DE LA CUENTA CORRIENTE ESPECIAL PARA PERSONAS JURÍDICAS

Las partes se someten a la Reglamentación dictada por el B.C.R.A. sobre Cuenta Corriente Especial para Personas Jurídicas vigente y a las que en el futuro las modifiquen, a las cláusulas consignadas en la Solicitud y Reglamento de Cuenta Corriente Bancaria y Cuenta Corriente Especial para Personas Jurídicas, Anexos que a tal efecto se suscriban y a las estipulaciones contenidas en las condiciones que a continuación se detallan: **1. Disposiciones generales** **1.1.** La aceptación irrestricta y expresa de los términos de esta Solicitud y Reglamento, son condición esencial para la apertura y el mantenimiento de la cuenta con el BANCO. **1.2.** Las eventuales modificaciones a estas normas se pondrán en conocimiento del CLIENTE, en la primera oportunidad en que concurra al BANCO para cualquier trámite u operación vinculada. **2. Manifestaciones, declaraciones y garantías** El CLIENTE declara, manifiesta y garantiza al BANCO bajo fe de juramento y durante toda la vigencia de la relación con el BANCO, lo siguiente: **2.1.** Conocer y aceptar las normas reglamentarias y condiciones correspondientes a este producto y/o servicios aquí solicitados, las que se encuentran a su disposición en el BANCO, y que también podrá consultar en «Internet» en la dirección «www.bkra.gov.ar» **2.2.** Que ha tomado todos los recaudos y previsiones contempladas en la normativa vigente sobre la prevención de lavado de activos y que los valores que se cursen a causa o como consecuencia de las operaciones incluidas en la presente Solicitud y Reglamento son el resultado de operaciones legítimas. Asimismo, se compromete irrevocablemente a adoptar todas aquellas medidas que indiquen las normas generales o de aplicación, o cualquier autoridad con competencia sobre el particular. En este orden, el CLIENTE se compromete a aportar al BANCO a primer requerimiento, toda aquella información propia o de terceros con que opere. En tal sentido el CLIENTE se encuentra informado de que el Banco es sujeto obligado en materia de Prevención de Lavado de Dinero y en tal sentido acepta que este pueda presentarse ante las autoridades a efectos de informar y/o denunciar cualquier operación u operatoria que a su solo criterio considere inusual o sospechosa. **2.3.** Que la totalidad de las operaciones que curse a través de sus cuentas, ya sea por depósitos en efectivo, cheques, transferencias, u otras modalidades, e incluso las garantías que otorgue corresponden a la venta, manejo de activos, pasivos, o prestación de servicios correspondientes a la actividad del CLIENTE. **2.4.** Que no existen responsabilidades significativas a nivel ambiental, sanitario y de seguridad con relación a sus negocios, incluyendo, a mero título ejemplificativo, las originadas en razón de cualquier derrame, escape o descarga accidental de cualquier desperdicio, sustancia o elemento tóxico de cualquier naturaleza que pudiera poner en peligro o perjudicar de modo la salud o los bienes de cualquier persona (los “Materiales Peligrosos”). No ha generado, fabricado, refinado, transportado, tratado, almacenado, manejado, evacuado, importado, utilizado o procesado ningún Material Peligroso excepto estrictamente de acuerdo con las leyes, decretos y regulaciones ambientales aplicables. **3. Obligaciones del CLIENTE** **3.1.** Proceder a la revisión del extracto y/o resumen y formular al BANCO cualquier reclamo, dentro de los 30 (treinta) días de vencido el plazo para el envío del resumen. A efectos de realizar reclamos por débitos que el CLIENTE considere indebidos, deberá acompañar los comprobantes respectivos. **3.2.** Abonar los cargos y comisiones

aplicables, con sujeción a las disposiciones actuales o futuras emanadas del B.C.R.A., conforme se establece en el Tarifario que se suscribe y entrega. **3.3.** Se obliga a mantener actualizado su registro de firmas asumiendo cualquier eventual perjuicio que pudiese derivarse de su incumplimiento. En igual sentido se obliga a suscribir nuevamente el registro de firmas cuando el BANCO así lo requiera. **3.4.** Dar cuenta al BANCO, por escrito de cualquier cambio de domicilio. **3.5.** Comunicar al BANCO por medio fehaciente las modificaciones de sus contratos sociales, estatutos, cambio de autoridades o apoderados, revocaciones y/o modificaciones de poderes. A tal fin, no se considerará notificación fehaciente al BANCO de tales circunstancias, la publicación de edictos y/o su inscripción en el Registro Público de Comercio y/o Registro General. De no mediar las comunicaciones indicadas el BANCO considerará que los instrumentos que oportunamente le fueron presentados por el CLIENTE mantienen plena vigencia, a todos los efectos legales. **3.6.** Dar cumplimiento a las disposiciones legales y reglamentarias que regulan la Cuenta Corriente Especial para Personas Jurídicas las que declaro conocer y aceptar. **3.7.** Comprometerse expresamente a que los movimientos efectuados en la cuenta corriente especial – cualesquiera fuera su naturaleza – no generarán saldo deudor. **4. Obligaciones del BANCO 4.1.** Mantendrá al día la Cuenta Corriente Especial del CLIENTE. **4.2.** Acreditará en el día los importes que se le entreguen para el crédito de la Cuenta Corriente Especial y los depósitos de cheques en los plazos de compensación vigentes. **4.3.** Remitirá dentro de los ocho días corridos de vencido el período cuatrimestral un extracto con el detalle de cada uno de los movimientos que se efectúen en la cuenta y los saldos que resulten de cada débito y crédito. También identificará en el correspondiente extracto las operaciones realizadas por cuenta propia o por cuenta de terceros, en la medida que se trate de depósitos de cheques por importes superiores a \$ 1.000 y que así se encuentren identificados por el correspondiente endoso. Se presumirá conformidad con los movimientos registrados por el BANCO, si el CLIENTE no formula planteos, impugnaciones reclamos o denuncias por el contenido del resumen de cuenta, dentro de los 60 (sesenta) días corridos de vencido el respectivo período. **4.4.** En el resumen de cuenta constará la Clave Bancaria Uniforme (CBU) para que el CLIENTE pueda formular su adhesión a servicios de débito automático y el importe total debitado en el período en concepto de "Impuesto a las transacciones financieras" y el número de Clave de Identificación Tributaria (CUIT, CUIL o CDI) de los titulares de la cuenta, siendo obligatorio consignar los datos de hasta tres titulares, indicando la cantidad total cuando se exceda dicha cantidad total. Asimismo, en los citados extractos se informarán a) débitos correspondientes al servicio de débito automático, con los siguientes datos: i) denominación de la empresa prestadora de servicios u organismo recaudador de impuestos, y/u otras empresas a las cuales se destinaron los fondos debitados; ii) Identificación del CLIENTE en la Empresa o Ente (apellido y nombre o código o cuenta, etc.) iii) Concepto de la operación; iv) Importe debitado; v) Fecha de débito. b) Respecto de las transferencias se informarán i) cuando la cuenta corresponda al originante de la transferencia, los siguientes datos: - información discrecional a criterio de la empresa o individuo originante, - importe transferido, - fecha de la transferencia, y ii) cuando la cuenta corresponda al receptor de la transferencia, los siguientes ítems: - nombre de la persona o empresa originante, - número de CUIT, CUIL o DNI del originante, - referencia unívoca de la transferencia, - importe total transferido, - fecha de la transferencia. **4.5.** Además constará en los citados extractos la leyenda que corresponde en materia de garantía de los depósitos. **4.6.** El BANCO entregará a la apertura de la cuenta corriente especial detalle de las comisiones y cargos, vinculados al funcionamiento, atención y mantenimiento de la cuenta, con indicación de la periodicidad de su débito, conforme se consignan en el Tarifario de comisiones que se suscribe y entrega. **5. DEPOSITOS 5.1.** Se instrumentarán mediante tickets emitidos por el sistema de computación, intervenidos con sello de caja o timbrado, que detallarán el dinero en efectivo depositado y/o la numeración, importe y banco librador de los cheques depositados (sólo para cuentas en moneda nacional). **5.2.** El depósito de cheques cargo "el BANCO" y/u otros Bancos podrá efectuarse transcurridos 180 días desde la apertura de la cuenta; en los casos de cheques librados al portador o a favor de persona determinada que posean o no cláusula "no a la orden", y que sean entregados por su beneficiario a un tercero para la gestión de cobro mediante su presentación en ventanilla o a través de depósito en cuenta para su compensación electrónica, se deberá consignar al dorso la firma y aclaración del mandante u ordenante de la gestión y su número de identificación personal, en los casos de personas físicas, independientemente de la existencia o no del documento que instrumenta el mandato. Adicionalmente, se insertará alguna de las siguientes expresiones: "en procuración"; "Valor al cobro" o "para su gestión de cobro", como manifestación de los efectos de ese endoso. La obligación de consignar el número de identificación personal y la leyenda mencionada anteriormente recae, indistintamente, en el mandante u ordenante y el mandatario o gestor. **5.3.** Queda especialmente convenido que el CLIENTE no podrá efectuar en la Cuenta Corriente Especial depósitos de cheques y/o valores pagaderos fuera de la República Argentina. En caso de que el BANCO recibiera erróneamente cheques y/o valores pagaderos fuera de la República Argentina, no estará obligado a gestionar su cobro, quedando los mismos automáticamente a disposición del CLIENTE a partir del día siguiente a su ingreso al BANCO, siendo de exclusiva responsabilidad del CLIENTE proceder a su retiro. **5.4.** El CLIENTE acepta que el BANCO rechace el depósito de cheques cuya cantidad de endosos exceda la cantidad dispuesta por la normativa vigente al momento de dicho depósito. **5.5.** El CLIENTE se obliga a presentar los cheques con los endosos en condiciones tales que permitan demostrar la verosimilitud de la cadena de endosos. **5.6.** Si se tratase de cheques que no pudiesen ser cursados por cámara compensadora, o debido al sistema utilizado por el BANCO estos debiesen ser depositados como "valor al cobro", el CLIENTE acepta: **5.6.1.** los tiempos que demore el BANCO o sus corresponsales en la acreditación de los valores; y **5.6.2.** El débito de las comisiones que el BANCO liquide, como asimismo el débito de los gastos en que el BANCO incurra. **6. MOVIMIENTOS DE FONDOS 6.1.** Las cuentas abiertas en el Banco, quedan sujetas a las siguientes reglas, respecto a la disponibilidad de los fondos y devolución de depósitos: **Cuentas de uno o más titulares a la orden recíproca o indistinta de más de un representante legal o convencional:** El Banco aceptará, las extracciones por cualquiera de las personas a cuya orden esté la cuenta, aun cuando sobreviniera el fallecimiento o la incapacidad de uno de los representantes a cuya orden esté la cuenta, siempre que no medie orden judicial en contrario. En caso de que por restricciones administrativas o judiciales el titular no pueda disponer de los fondos, se requerirá orden judicial para disponer del saldo. **Cuentas de uno o más titulares a la orden conjunta de más de un representante legal o convencional:** El Banco solo aceptará las extracciones firmadas por todos los representantes y, en caso de fallecimiento o incapacidad de algunos de ellos, el saldo de la cuenta corriente especial quedará a disposición de su titular o bien a la persona a la cual corresponda la administración de sus bienes conforme la normativa aplicable. En caso de que por restricciones administrativas o judiciales el titular no pueda disponer de los fondos, se requerirá orden judicial para disponer del saldo. **Propiedad de los fondos:** Sin perjuicio de lo establecido precedentemente en relación con el Orden de las Cuentas, el CLIENTE reconoce que la propiedad de los fondos existentes en la cuenta abierta a más de un titular, conjunta o indistintamente, pertenece a los mismos por partes iguales. **6.2.** El BANCO proveerá cuando el CLIENTE lo solicite, «cheques de pago financiero» emitidos por el BANCO o «cheques cancelatarios» para realizar las extracciones. Las extracciones de fondos deberán ser realizadas por los representantes legales o apoderados respectivos registrados en el BANCO. **6.3.** Por transferencia de fondos entre cuentas, el BANCO podrá exigir que el CLIENTE emita cartas de instrucciones. Esas instrucciones estarán firmadas por los representantes legales o apoderados en presencia de autoridad o empleado del BANCO, quienes verificarán la identidad de los firmantes Complementaria o alternativamente, podrán contar con certificación de firmas a total y entera satisfacción del BANCO. **6.4.** El CLIENTE exime al BANCO de toda responsabilidad por daños y/o perjuicios al CLIENTE y/o terceros por la aplicación de fondos que realice y/o la demora en que incurra el beneficiario a cuya orden se emita la transferencia. **6.5.** Las extracciones realizadas mediante «cheques de pago financiero» o «cheques cancelatarios», o a través de cartas de instrucciones, se considerarán firmes y definitivas sin derecho a reclamo alguno por parte del CLIENTE, en caso de razonable similitud entre la firma consignada en los documentos citados y los registros de firmas obrantes en el BANCO, de acuerdo a los usos y costumbres bancarias, en cuanto al grado de diligencia exigible al BANCO para el cotejo de las firmas de sus CLIENTES. **6.6.** El BANCO debitará de la Cuenta Corriente Especial del CLIENTE, siempre que tenga autorización expresa del CLIENTE, las operaciones propias concertadas por éste con el BANCO (tales como pago de cuotas de préstamos, alquiler de cajas de seguridad, etc.) y las comisiones pactadas. **6.7.** Asimismo, el CLIENTE autoriza expresamente al BANCO por el presente a debitar todos los servicios de cobranza por cuenta de terceros concertados éstos con el BANCO o a través de dichos terceros. **6.8.** El CLIENTE podrá formalizar su adhesión al servicio de débito automático a través de la empresa prestadora de servicios, organismo recaudador de impuestos,

etc., a fin de efectuar los débitos será suficiente la comunicación que la empresa o ente envíe al BANCO notificando la adhesión, cuya constancia podrá quedar en poder de la empresa o ente. Asimismo el CLIENTE podrá formalizar su adhesión al sistema de débito automático a través de la entidad financiera en la cual mantiene su cuenta o a través de la empresa prestadora de servicios, organismo recaudador de impuestos, etc., en la medida en que, en los aspectos pertinentes, se observen los requisitos señalados precedentemente. Igual opción cabrá para manifestar la desafectación o baja de un servicio de este sistema. **7. MONEDA EXTRANJERA 7.1.** El BANCO podrá, asimismo, restringir a su exclusivo arbitrio, la recepción temporaria o definitiva de depósitos o la realización de transacciones en una u otra modalidad, lo que es aceptado por el CLIENTE en forma expresa. **7.2.** Los depósitos en Dólares Estadounidenses se regirán por las leyes, decretos, reglamentaciones y demás normas que los regulen, incluidas las comunicaciones vigentes del Banco Central de la República Argentina o las que las reemplacen y por las cláusulas de la Solicitud. **8. IMPUESTOS 8.1.** El CLIENTE declara en Anexo a la Solicitud su situación fiscal, aportando las constancias correspondientes. El CLIENTE se obliga a notificar por medio fehaciente y remitir las constancias que así lo comprueben en tiempo oportuno, respecto de cualquier modificación o alteración a las mismas, obligándose a resarcir al BANCO por cualquier perjuicio si así no lo hiciera. **8.2.** Los impuestos nacionales, provinciales o municipales que graven, o pudiesen gravar en el futuro depósitos, débitos, extracciones, intereses, transferencias, o por cualquier concepto que fuesen, quedan a cargo exclusivo del CLIENTE. La mención precedentemente efectuada es meramente enunciativa, y comprende cualquier operatoria que pudiera esta alcanzada impositivamente. **8.3.** El CLIENTE autoriza expresamente al BANCO a debitar de la Cuenta Corriente Especial o a través del procedimiento de compensación, el monto correspondiente a los impuestos a que hubiere lugar. **8.4.** El "Banco", en su carácter de agente de retención de impuestos, procederá a liquidar y percibir los mismos conforme las leyes aplicables en la materia (actuales y futuras) y la última situación fiscal informada por el "Cliente", sin perjuicio de la facultad de éste último de ejercer los derechos que estime procedentes. **9. CIERRE DE LA CUENTA CORRIENTE ESPECIAL PARA PERSONAS JURIDICAS 9.1.** Por decisión del "Banco", cuando la cuenta muestre inactividad por un período mayor a 730 días corridos; cuando la cuenta posea saldo cero por un período mayor a 730 días corridos; cuando registre movimiento u operaciones que no guarden razonabilidad con la actividad y/o patrimonio declarado por "el CLIENTE"; si se comprobara que "el CLIENTE" faltó a la verdad total o parcial en las declaraciones realizadas al solicitar la apertura de la cuenta y/o en declaraciones posteriores solicitadas por "el BANCO"; cuando razones operativas así lo determinen. En todos los casos, el "BANCO" deberá notificar su decisión al "CLIENTE" de modo fehaciente, al último domicilio constituido en la entidad, con una antelación no menor de 30 (treinta) días corridos de anticipación al cierre y traslado de los fondos a saldos inmovilizados, informando además la comisión a aplicar sobre esos importes. Si registraran saldos inferiores a 50 veces el valor de la pieza postal denominada "carta certificada plus" (servicio básico de hasta 150 grs) del Correo Argentino, se podrá formular un aviso efectuado mediante publicación de carácter general, por una vez, en dos órganos periodísticos de circulación en las localidades en las que se halla ubicada la Sucursal de radicación de la cuenta. **9.2. Por decisión del "CLIENTE":** mediante presentación en la entidad y el retiro total del saldo (capital e intereses). El "CLIENTE" se obliga a mantener abierta la cuenta a efectos de posibilitar que se realicen los débitos y compensaciones de sus obligaciones para con el "BANCO". **9.3. Por decisión de Autoridad Judicial o disposición del B.C.R.A.** **10. RESPONSABILIDAD DEL BANCO – MODIFICACION DE LAS CONDICIONES 10.1.** El BANCO queda eximido de cualquier responsabilidad emergente de la aplicación de normas o directivas obligatorias, de carácter general o específico, que restrinjan o limiten la libre disponibilidad de los fondos depositados en la Cuenta Corriente Especial del CLIENTE, incluso de aquellas que determinen su devolución en especie o naturaleza distinta. Esta eximición alcanza sin limitación alguna a circunstancias de caso fortuito o fuerza mayor.

APERTURA DE CRÉDITO EN CUENTA CORRIENTE BANCARIA

La apertura de Crédito en Cuenta Corriente Bancaria se regirá por lo dispuesto en esta Solicitud de Productos y Servicios que el "Cliente" suscribe por separado, Anexos que a tal efecto se suscriban en este acto o con posterioridad, en las normas concordantes del Código Civil y Comercial, normativa vigente y reglamentaria del BCRA y en lo dispuesto seguidamente en las presentes, todo lo que el "Cliente" declara conocer y aceptar. **1.** La aprobación de la Apertura de Crédito en Cuenta Corriente por parte del "Banco", importará el derecho para el "Cliente" de girar en descubierto sobre la Cuenta Corriente indicada en la Solicitud de Productos y Servicios, hasta el monto máximo y por el plazo allí indicado. El "Banco" podrá dejar sin efecto en cualquier momento el sobregiro acordado, siendo obligatorio para el/los solicitante/s cubrir el saldo de la cuenta corriente dentro de los ocho días corridos de la fecha de recepción del aviso correspondiente cursado por medio fehaciente. **2.** Durante los periodos en que se genere saldo deudor en la Cuenta Corriente, dicho importe devengará los intereses pactados. La tasa de interés que corresponderá al crédito, será la que determine el Banco a la fecha de disponerse de los fondos en cuenta, la que se considerará irrevocablemente aceptada por el/los solicitantes/s por el solo hecho de efectuar tal disposición. Dicha tasa conforme a las modalidades imperantes en el mercado financiero, se fijará en una tasa de interés mensual efectiva que en consecuencia reflejará la tasa efectiva que se aplicará en el período de un mes por la operación y podrá ser reajustada en forma diaria por el Banco quedando a cargo exclusivo de el/los solicitante/s recabar información en el Banco respecto de la tasa vigente. La información relativa a tales modificaciones se encontrará a disposición de el/los solicitante/s en las Oficinas del Banco y las nuevas tasas comenzarán a regir a partir del día en que se hubiera dispuesto la respectiva modificación. En caso de aumento de la tasa de interés, el/los solicitante/s podrá/n cancelar íntegramente el crédito dentro del término de cinco días. **3.** Los intereses, comisiones, cargos e impuestos (Nacionales y Provinciales) que se generen en esta operación, serán debitados por el "Banco" de la Cuenta Corriente de titularidad del "Cliente" antes individualizada, por lo que éste último autoriza al "Banco" en forma expresa e irrevocable a efectuar tal débito. **4.** Sin perjuicio del plazo acordado por el "Banco", el "Cliente" podrá cancelar los saldos deudores de su cuenta en cualquier momento antes de dicho vencimiento, quedando facultado a reutilizar el crédito que se le acuerda en las oportunidades que así lo requiera, siempre limitado en el plazo total y en el monto máximo acordado. En los casos de nuevos sobregiros, se mantendrán las garantías ofrecidas durante el plazo total del acuerdo y por la suma del acuerdo otorgado con sus accesorios, por cuanto no implica novación de deudas. **5.** El "Cliente" deberá cancelar el saldo deudor de la Cuenta Corriente al vencimiento del plazo establecido en la solicitud, caso contrario incurrirá en mora automática. El "Cliente" incurrirá asimismo en mora automática, en los casos de exceder el límite del crédito acordado por el "Banco". La mora será de pleno derecho, sin necesidad de interpelación previa de ninguna naturaleza, devengándose en tal caso los intereses oportunamente pactados. **6.** El "Banco" podrá exigir al "Cliente", en cualquier momento, la sustitución y/o el refuerzo de la garantía ofrecida. Si tal sustitución/refuerzo no le fuera otorgado dentro de los tres días siguientes a la fecha del aviso respectivo, el "Banco" podrá considerar el total del crédito como de plazo vencido, quedando el "Cliente" constituido en mora de pleno derecho. **7.** Además de lo acordado en las cláusulas inmediatas anteriores, serán considerados eventos de incumplimiento pudiendo El Banco declarar la caducidad de todos los plazos pendientes tornándose exigible su pago anticipado, sin necesidad de interpelación judicial o extrajudicial alguna, los siguientes eventos: i) Falta de cumplimiento de cualquiera de las obligaciones a que el "Cliente" se haya comprometido en virtud de la presente Reglamentación o de cualquier otro acuerdo celebrado con el "Banco". ii) Cierre de la o las cuentas corrientes/caja de ahorro que el "Cliente" mantenga en el "Banco", por disposiciones legales o reglamentarias, o por decisión del "Banco" y/o del "Cliente". iii) Si una cualquiera de las manifestaciones, informaciones o declaraciones efectuadas o las que efectuara el "Cliente" en el futuro fueran incorrectas, inexactas o, por ser incompletas o reticentes, indujeran a engaños y no fueran corregidas luego de diez días de la intimación del "Banco" a tal efecto. iv) Si el "Cliente" entrara en cesación de pagos o solicitara su concurso preventivo o la declaración de su propia quiebra o si, solicitada por terceros, no fuera levantada. v) Si el "Cliente" evidenciara a través de futuros estados contables deterioros significativos en su nivel de endeudamiento, índices de liquidez, nivel de rentabilidad, o posición financiera general y/o cualquier otra circunstancia que a criterio del "Banco" considere modificación o agravamiento de las condiciones analizadas al tiempo del otorgamiento del acuerdo. vi) Se solicitaran y/o trabaran embargos o medidas cautelares sobre la cuenta del "Cliente" sobre la que se ha pactado la apertura de crédito. vii) Transferencia total o parcial del fondo de comercio. viii) Librar cheques sobre la cuenta sin contar con la suficiente provisión de fondos excediendo el

monto máximo de la apertura de crédito en cuenta corriente. **8.** En los casos enunciados las Cláusulas precedentes, el "Banco" podrá a su sola opción: **8.1.** Cerrar la cuenta corriente del "Cliente" y emitir el Certificado de saldo deudor que establece el Art. 1406 del Código Civil y Comercial.; **8.2.** Mantener el saldo como Adelanto Transitorio aplicando la tasa de interés que corresponde a dichas operaciones. **9.** Las partes se reservan el derecho de rescindir el Crédito en la cuenta Corriente en cualquier momento, sin necesidad de invocar causa alguna, debiendo notificar por medio fehaciente (salvo en los casos exceptuados) a la otra parte con una anticipación mínima de 48 horas hábiles, sin que ello implique derecho a indemnización alguna. En caso de ser ejercido éste derecho por cualquiera de las partes, generará al "Cliente" la obligación a cubrir íntegramente el saldo deudor de su cuenta corriente dentro del plazo de 5 días de la fecha del aviso que se haya cursado. **10.** Los intereses devengados durante los periodos de utilización del crédito serán capitalizados mensualmente por el "Banco" mediante débito en cuenta. **11.** En caso de cierre de cuenta corriente a efectos de su ejecución o verificación por concurso o quiebra, el saldo debido a la fecha de la pertinente certificación continuará devengando el interés compensatorio y punitivo, en tasas efectivas mensuales equivalentes a las más altas aplicadas por el Banco para este tipo de operatoria, hasta la fecha de su efectivo pago. La notificación por autoridad competente de un embargo u otras medidas cautelares sobre la cuenta mencionada en el encabezado de la presente, habilitará al Banco a (i) proceder a la suspensión en forma automática del sobregiro acordado en cuenta corriente hasta tanto el Banco sea notificado del levantamiento del embargo o de la medida cautelar de que se trate, o (ii) a declarar la caducidad automática del sobregiro acordado que se instrumenta por la presente, en cuyo caso procederá a notificar dicha medida al solicitante. **12. Aceptación: El Cliente declara conocer que se considerará aceptada la solicitud de Apertura de Crédito en Cuenta Corriente Bancaria por parte del "Banco" en caso que éste lo manifieste expresamente por escrito, como asimismo en caso que proceda a poner a disposición de el Cliente la disponibilidad de fondos solicitada en la Cuenta de su titularidad o por la ejecución de cualquier otro acto positivo del "Banco", por el cual se pueda conocer con certidumbre la existencia de la aceptación del mismo.** **13. Contratación de seguros** (aplicable únicamente a no usuarios de servicios financieros). **13.1.** El "Cliente" autoriza al "Banco" a contratar un seguro sobre su riesgo de vida, o sus fiadores, **en una de las compañías de seguro propuestas en la Solicitud de Productos y Servicios que se suscribe por separado**, destinado a la cobertura de préstamos y/o eventuales saldos deudores. **13.2.** El "Cliente" se obliga a proporcionar toda aquella información que requieran las compañías aseguradoras contratadas por el "Banco". **13.3.** Si el "Banco" procediera a la contratación de dichos seguros queda expresamente autorizado a debitar el costo del mismo de cualquier cuenta corriente del "Cliente", aún en descubierto. **13.4.** Si por cualquier circunstancia que fuera, la compañía aseguradora impugnara la exigibilidad del pago del siniestro, y no estuviese en posibilidad del "Banco" la regularización de las circunstancias que generen la negativa de la compañía, éstas quedarán a cargo del "Cliente" o sus causahabientes. Hasta que la compañía de seguros acepte el siniestro y abone, se mantendrán vigentes todas las obligaciones del "Cliente" con el "Banco" y continuarán en su caso devengándose los intereses correspondientes que serán exigibles de pleno derecho en los términos pactados, conjuntamente con las amortizaciones comprometidas. **En caso de aceptarse la presente solicitud, el contrato se regirá por las condiciones expuestas en los puntos precedentes.** En este acto y como no usuario de servicios financieros ME NOTIFICO que el Banco pondrá a mi disposición en este mismo domicilio y en el horario de atención al público, dentro de los diez días hábiles de aceptada mi solicitud o desde la disponibilidad efectiva del producto o servicio, lo que suceda último, la correspondiente póliza aplicable al producto solicitado. **Constancia de Aceptación de la Solicitud de Seguro de Vida para no usuarios de servicios financieros:** La póliza de seguros que se emita, constituye la constancia de aceptación del presente producto.

REGLAMENTO TARJETA DE CRÉDITO

Por la presente el Titular solicita la adhesión al sistema de Tarjeta de Crédito Empresa, por lo que, una vez aceptada la presente, el BANCO se compromete a abrir y administrar una Cuenta a nombre del Titular, así como a emitir extensiones de tarjetas a nombre de las personas autorizadas por el Titular. A. DEFINICIONES. Banco Emisor: es el Nuevo Banco de Entre Ríos S.A. en adelante el "BANCO". Entidad Administradora: es la sociedad administradora de cada Sistema de Tarjeta de Crédito. Establecimiento Adherido: son los comercios, establecimientos o instituciones de cualquier tipo o especie que, estando adheridos a un Sistema de Tarjeta de Crédito, proporcionan obras, bienes o servicios al Usuario, aceptando percibir el precio de los mismos, mediante el Sistema de Tarjeta de Crédito. Tarjeta de Crédito: es el instrumento material de identificación del Usuario que puede ser magnético o de cualquier otra tecnología emergente de la relación contractual que surge de la presente solicitud entre el "Banco" y el "Titular". Titular de la Tarjeta de Crédito (Titular/ Cliente Titular): es la Persona Jurídica y quien se hace responsable de todos los cargos y consumos realizados por los autorizados por el mismo. Usuario Adicional de la Tarjeta de Crédito (Cliente Adicional): es aquel que está autorizado por el Titular para realizar operaciones con Tarjeta de Crédito, con cargo a su Cuenta de Tarjeta, a quien el "Banco" le entrega una tarjeta de crédito asociada a la cuenta del titular. Usuario: dicho término en forma indistinta hace referencia al Titular como al Autorizado por el Titular. Por lo que en conjunto se los denominara Usuarios. Saldo Financiado: Es el resultado de restar al Saldo Anterior los Pagos y Ajustes al Saldo Anterior (Pases a GYM, Refinanciaciones, Bonificaciones, Planes de Financiación, etc.). Movimientos No Financiables: son los conceptos que no se permiten financiar, tales como: Adelantos de Caja, Gastos Administrativos, Intereses, Sellados, Impuestos, Pago Mínimo Anterior Impago, Cargo por Exceso en el Límite de Compra, Ajustes No Financiables (Ajustes por Pago Erróneo, Cargos por Cancelación de Planes de Financiación, etc.) y cualquier otro movimiento que en el futuro se determine como no financiable. B: CONDICIONES GENERALES. 1. El/Los "Cliente/s" estará/n sujeto/s a la solicitud, a los términos y condiciones aquí establecidos como así también por las estipulaciones de la Ley N° 25.065, acerca de los cuales manifiesta/n su expresa conformidad. 2. Por expreso pedido del "Cliente" Titular, el "Banco" podrá emitir tarjetas a nombre de quien éste designe, denominados "Clientes Adicionales/Extensiones/Autorizados", siempre que el Titular y el/los Adicionales/ Extensiones/Autorizados reúnan las condiciones exigidas por el "Banco", subsistiendo al respecto, la responsabilidad del "Cliente" Titular respecto de todos los actos que realicen los Adicionales/Extensiones/Autorizados. El uso de la tarjeta por el "Cliente" Adicional Extensiones/Autorizados, significa la total aceptación por éste de las condiciones aquí establecidas. La designación de un menor de edad, como Adicional, implica el otorgamiento por parte del Titular, de un mandato a favor del menor, para la adquisición de bienes y servicios, por su cuenta y orden (Art. 1323 Código Civil y Comercial). 3. Mediante la tarjeta el/los Adicionales/Extensiones/Autorizados podrá/n efectuar adquisiciones de bienes y/o servicios en los Establecimientos o Comercios Adheridos al Sistema de Tarjetas del país o del exterior. Los comprobantes de compras y/o gastos realizados en el extranjero, cualquiera fuese su país de origen y moneda, y los realizados en nuestro país con obligaciones estipuladas en moneda extranjera, le serán facturados al "Cliente" Titular a su equivalente en dólares estadounidenses y responderá a su pago en dicha moneda, o en pesos al tipo de cambio de referencia que fije el Nuevo Banco de Entre Ríos S.A. para las operaciones en dólares estadounidenses al momento del efectivo pago, declarando el Titular que la operación se encuentra dentro de los márgenes autorizados por el B.C.R.A. para este tipo de operaciones. En el supuesto que no existiera en la República Argentina mercado de cambio, se tendrá en cuenta para el cálculo la relación de cotización entre el peso y el dólar estadounidense en el mercado libre de cambio tipo comprador de la ciudad de Zurich (Suiza) o de Londres (Inglaterra) a opción del "Banco". En caso de autorización de débito automático, los consumos en moneda extranjera, expresados en dólares estadounidenses conforme lo estipulado en el párrafo anterior, serán debitados de la cuenta del Titular abierta en Pesos al tipo de cambio de referencia que fije el Banco Central de la República Argentina para las operaciones en dólares estadounidenses, vigente a la fecha del efectivo débito, salvo que el "Cliente" Titular opte expresamente por efectuar los pagos en dólares estadounidenses comunicándolo mediante notificación fehaciente con no menos de 48 hs. de anticipación a la fecha del vencimiento. 4) De aceptar el BANCO la solicitud de emisión de Tarjeta de Crédito suscripta por el Cliente, la relación contractual tendrá vigencia por un (1) año a partir de la fecha de su suscripción. Al vencimiento podrá ser renovada automáticamente por períodos iguales y sucesivos, excepto se den algunas de las causales de resolución previstas en los términos y condiciones y/o en las reglamentaciones vigentes y/o que el Cliente notifique al Banco, de su intención en contrario, con 30 días de anticipación al plazo anual indicado, en forma presencial en cualesquiera de las sucursales, mediante notificación fehaciente o utilizando alguno de los mecanismos electrónicos de comunicación habilitados por el Banco a estos fines.

El Cliente acepta que no podrá solicitar la finalización del vínculo a través de los mecanismos electrónicos en los casos en que no haya abonado en su totalidad el saldo correspondiente a la última liquidación de la Tarjeta de Crédito (punto 3.2.2. T.O. Comunicación por medios electrónicos para el cuidado del medio ambiente). Al respecto, el BANCO se obliga a notificar al TITULAR, en los tres (3) últimos resúmenes anteriores al vencimiento de la relación contractual, la fecha en que opera el mismo, del ejercicio de la opción de renovación automática y del derecho del CLIENTE de manifestar su voluntad en contrario, en su caso. La relación contractual devengará una comisión anual por renovación, a cargo del Cliente, cuyo valor se expone en el tarifario y responde al derecho de acceso al sistema y vigencia de la línea de crédito, y será facturada de forma anual por adelantado. En el caso que el TITULAR desistiera de la renovación con posterioridad al plazo anual indicado precedentemente, el BANCO podrá debitar en su resumen de cuenta el cargo por gastos administrativos y la comisión anual por renovación correspondiente y/o gastos de reposición. El plazo de la relación contractual es independiente del plazo de vigencia del plástico que se emite a consecuencia de la contratación. Por tal motivo, el plástico podrá tener un plazo de validez mayor, menor o igual al plazo contractual, el cual figurará grabado en caracteres en relieve en el anverso del mismo. Durante dicho plazo y hasta el último día del mes de vencimiento mantiene su validez salvo que la relación contractual concluya con anterioridad, conforme lo precedentemente establecido o se produzca alguna de las circunstancias descriptas en la Reglamentación aplicable que dan lugar a la finalización del vínculo.

5. El Titular podrá rescindir a su sola voluntad el presente, sin necesidad de invocar causa alguna y sin que ello dé lugar a indemnización alguna, para lo cual deberá/n comunicar fehacientemente por escrito tal decisión al "Banco", devolviendo las tarjetas emitidas por el BANCO y abonar el total de la deuda generada en las condiciones pactadas. Hasta el momento de la devolución de las tarjetas, el Titular será responsable por todos y cada uno de los consumos realizados mediante la utilización de las mismas. El "Banco" podrá rescindir esta Solicitud en forma unilateral cuando existan causas objetivas vinculadas a la operatoria del "Titular, al uso del producto Tarjeta de Crédito y/o el origen de los fondos o su destino así como también cuando la cuenta o el Titular registren movimientos u operaciones y/o consumos que no guarden razonabilidad con la actividad y/o patrimonio declarado; si se comprobara que el "Cliente" faltó a la verdad total o parcial en las declaraciones realizadas al solicitar la apertura de la cuenta y/o en declaraciones posteriores solicitadas por el "Banco" y/o cuando razones operativas así lo determinen por mora en el cumplimiento de las obligaciones emergentes de esta Solicitud, si el titular fuere pasible de inhibición, embargo, declaración de quiebra, apertura de concurso preventivo, cierre de su cuenta corriente bancaria por libramiento de cheques sin suficiente provisión de fondos acreditados en cuenta, por exceso producido en el Límite de Compra o en el Límite de Crédito asignado. El "Banco" notificará su decisión de rescindir la presente Solicitud al Titular con una antelación no menor de sesenta (60) días, lo cual es aceptado por este/estos de conformidad, comprometiéndose a abonar la totalidad del saldo deudor de la cuenta de Tarjeta y sus Adicionales, existente en ese momento. El "Banco" podrá disponer en cualquier momento – expresando causa justificada - la anulación de la/s tarjeta/s adicional/es, en cuyo caso "el Titular" se compromete a devolver la/s tarjeta/s vigente/s inmediatamente, así como a no seguir haciendo uso de ella/s con posterioridad a esta circunstancia.

6. En caso de hurto, robo o extravío de la/s Tarjeta/s asociadas a la cuenta del Titular, este procederá inmediatamente a dar aviso al Centro de Denuncias de la Tarjeta de Crédito correspondiente el que tendrá carácter precautorio. La comunicación de tal circunstancia la efectuará telefónicamente al teléfono de denuncias VISA / MASTERCARD (Tel N° 0810-666-3368 desde Argentina y 54-11-4379-3333 desde el exterior / 0810-666-2662 desde Argentina y 54-11-5777-6445 desde el exterior) respectivamente, o a los que se informen en los resúmenes de cuenta en caso que los números sean modificados. Posteriormente deberá ratificar la denuncia personalmente en el "Banco", acompañando la denuncia que efectuare previamente ante la autoridad policial o la que resultare competente en razón del lugar y al Centro de Denuncias de Tarjeta de Crédito. El Titular y sus Adicionales serán responsables de cualquier compra y/o gasto que se efectuara con la/s tarjeta/s hasta la hora de recibida la denuncia por el Centro de Denuncias de la Tarjeta de Crédito correspondiente. En caso de haber omitido el trámite de aviso al Centro de Denuncias del Sistema de tarjeta de crédito el Titular y sus Adicionales/Extensiones/Autorizados serán responsables de todos los gastos y/o compras que se produjeran con las tarjetas hasta su vencimiento o eventual recupero por el "Banco". La responsabilidad por el uso fraudulento se extenderá a las transacciones posteriores a esa fecha, cuando medie dolo, culpa grave o negligencia comprobada en la guarda y cuidado de la/s tarjeta/s por parte de los Usuarios. Serán a cargo del Titular los gastos y gestiones que se generen por la reposición de la tarjeta. El/Los Adicionales/Extensiones/Autorizados se compromete/n a devolver de inmediato al Banco, la/s tarjeta/s robada/s, hurtada/s o perdidas en el momento en que la/s misma/s retornasen a su poder por cualquier circunstancia.

7. Las Tarjetas son personales e intransferibles. Su utilización fuera de los fines específicos para los cuales se otorga no genera obligación o responsabilidad alguna para el "Banco". Para efectuar compras y utilizar servicios, el/los Adicionales/Extensiones/Autorizados deberán exhibir la tarjeta al Establecimiento adherido, como así también el documento de identidad y firmar el respectivo comprobante, lo que implicará el recibo de las mercaderías o servicios adquiridos. Asimismo, el/los Adicionales/Extensiones/Autorizados también podrá hacer compras y consumos por ventas telefónicas o vía internet, con las facilidades que brindan dichos aplicativos. Este hecho implica expresa autorización del Titular al "Banco" a cargar el importe de la operación en la cuenta de Tarjeta que el "Banco" administra a nombre del Titular, y posteriormente imputarlo en el resumen de cuenta *mensual*. La firma del cupón correspondiente al pago por la adquisición de un producto o contratación de un servicio implica la autorización al Banco para la inclusión del importe consignado en el cupón como cargo en el resumen de cuenta. El "Banco" no es parte en las controversias que puedan suscitarse entre los Usuarios y los establecimientos adheridos por la cantidad, calidad, vicios o defectos y oportunidad de cumplimiento de las operaciones de adquisición de mercaderías o prestación de servicios que hubiesen concertado mediante el uso de la Tarjeta. En estos supuestos el Titular deberá igualmente abonar los cargos indicados en el Resumen de Cuenta y dirimir sus controversias en el ámbito que corresponda. La mera tenencia por parte del Establecimiento adherido, del aludido comprobante completado mediante la utilización de la tarjeta, hace presumir que el/los Adicionales/Extensiones/Autorizados adquirió/adquirieron la mercadería o servicio. Las Tarjetas son de propiedad del "Banco". Los Adicionales/Extensiones/Autorizados a quienes se haya emitido una Tarjeta son meros tenedores de la misma en nombre del "Banco", y tienen única y exclusivamente el derecho a usarla en la forma prevista en la presente Solicitud.

8. Tanto el Titular como los Adicionales/Autorizados se obligan a utilizar las Tarjetas contrayendo obligaciones que no superen los límites del Crédito acordado por el "Banco". En caso de que el Titular decida modificar alguno de los límites individuales asignados a los Adicionales/Extensiones/Autorizados, deberá solicitar al Banco dicha modificación, debiendo ser aprobada tanto por el Titular como por el Banco. Será responsabilidad del Titular informar a los autorizados los límites individuales asignados en cada caso y las modificaciones posteriores que pudieran existir. El límite de compra que figurará en el resumen de cuenta mensual, constituye su capacidad máxima de endeudamiento y opera para el conjunto de las Tarjetas otorgadas. Este límite podrá ser superior o igual al límite de crédito asignado para financiación y el saldo de la deuda más las nuevas compras del mes no podrán superarlo. En el supuesto de que por alguna circunstancia lo superara, el "Banco" podrá denegar las operaciones, anular y pedir la retención de la/s tarjeta/s. No obstante ambos límites (compra y crédito) podrán ser aumentados o disminuidos periódica y automáticamente por el "Banco", efectuando la notificación correspondientes en la forma y plazo determinado en las Disposiciones Complementarias en los casos que así corresponda o ante solicitud escrita por el Cliente Titular y debidamente aprobada por el "Banco". Límite de Compra: es el importe máximo del saldo deudor que puede registrar una Cuenta en un periodo. Límite de Financiación: es el importe máximo del saldo deudor que un titular de cuenta puede diferir para periodos siguientes.

9. El/Los "Cliente/s" podrán, previo acuerdo del "Banco", solicitar adelantos de dinero en efectivo a través de cajeros automáticos que el "Banco" habilite a tal efecto en el país (en un solo pago o en plan de cuotas) o en cualquier lugar del mundo (en un solo pago) donde funcionen entidades pertenecientes al sistema de la tarjeta solicitada y que brinden este servicio, mediante el uso de sus códigos de identificación personal (P.I.N.), de conocimiento exclusivo del cliente remitido por la respectiva Administradora de Tarjeta. Queda entendido que el "Banco" a su solo criterio podrá acceder o no a otorgar este tipo de franquicia, fijando en su caso el monto que estime conveniente. El PIN será totalmente personal y no puede ser divulgado bajo ninguna circunstancia, por lo que es de exclusiva responsabilidad del/Los "Adicionales/Extensiones/Autorizados" la conservación y el uso correcto del PIN, como de los otros datos personales que facilitan el cumplimiento de las consultas e instrucciones. El Titular reconoce sin reservas las transacciones que efectúen los Adicionales por intermedio

de sus respectivas tarjetas y PIN y acepta los saldos deudores que arroje su liquidación de estado de cuenta con tal motivo. El presente documento, la constancia de entrega de la tarjeta de crédito y los registros de las cintas auditoras de el/los Cajeros Automáticos en que se realicen las operaciones, constituyen prueba suficiente de las operaciones realizadas. Es de conocimiento del Titular y Adiciona/les que los anticipos le serán efectuados en la moneda del país donde tenga lugar, siendo facturados en dólares estadounidenses los realizados en el exterior, como así también los otorgados en la Argentina en moneda extranjera. Serán facturados en moneda de curso legal de la República Argentina los otorgados en el país y en dicha moneda. En estos casos, se devengarán intereses desde la fecha de operación y sobre dichos anticipos percibidos, y será la tasa pactada indicada en la cláusula 14, con más la comisión o el arancel que se detalla en la solicitud suscripta por el "Cliente" que forma parte integrante del presente, o las que en el futuro determinen para este tipo de operaciones, las que serán dadas a conocer a través del resumen de cuenta. El "Cliente" Titular y sus adicionales - si los hubiere - excluye/n al "Banco" de cualquier tipo de responsabilidad por el eventual incumplimiento de este servicio por razones ajenas al "Banco", en especial por la falta de observancia por parte del "Cliente" Titular y/o de sus Adicionales/Extensiones/Autorizados - si los hubiera - de las estipulaciones y condiciones previstas en el presente, y las consecuencias que ello ocasione. Se entiende por Límite de Adelantos de Efectivo (el que figurará en el resumen de cuenta mensual) el importe máximo (en pesos y/o dólares) que el Titular y/o Adicionales/Extensiones/Autorizados de una Cuenta puede solicitar para que se le entregue a través de cajeros automáticos, entre dos fechas de cierre consecutivas. 10. El Titular se constituye en liso, llano y principal pagador de todas las compras y/o gastos originados por la utilización de las tarjetas emitidas a los Adicionales/Extensiones/Autorizados a solicitud del Titular, los cuales se informarán en un único resumen de cuenta enviado al domicilio del Titular conforme lo estipulado en la cláusula siguiente, comprometiéndose a pagar dichas compras y/o gastos al "Banco", sin beneficio de división ni excusión. El Banco podrá disponer en cualquier momento, expresando causa justificada, la anulación de alguna de las tarjetas de los Adicionales/Extensiones/Autorizados, en cuyo caso el Titular se compromete a devolver las tarjetas vigentes inmediatamente, así como a no seguir haciendo uso de ellas con posterioridad a esta circunstancia. 11. Mensualmente, el "Banco" remitirá al domicilio postal o dirección de correo electrónico denunciado conforme haya sido la opción efectuada por el Titular en la presente Solicitud o al indicado con posterioridad de manera fehaciente al "Banco", el Resumen de su Cuenta de Tarjeta, con el detalle de la deuda registrada en la misma por la utilización del Crédito acordado o por adelantos, cargos, impuestos y comisiones, así como de los créditos a su favor, registrados en el periodo mediante la utilización de la/s Tarjetas emitidas a los Adicionales/Extensiones/Autorizados, indicando el saldo de la Cuenta de Tarjeta, fecha de cierre y de vencimiento. El hecho de estar ausente del domicilio al cual el "Banco" le remite el resumen de cuenta, no excusará al Titular de satisfacer el pago en término. Si el Resumen de Cuenta no llegase a poder del Titular, subsistirá la responsabilidad del Titular de pagar el importe determinado en el Resumen de Cuenta. A tal efecto, "el Cliente" dispone de los siguientes canales de consulta, según corresponda, a saber: Centro de Servicios Visa (0810-666-3400) / MasterCard (0810-666-2662) ó al Call Center del Banco (0810 888 4652) para solicitar el saldo de la cuenta de tarjeta de crédito, monto del pago mínimo, con anterioridad a la fecha prevista para su vencimiento. La copia del resumen de cuenta se encontrará a disposición del titular en la Sucursal del "Banco" emisora de la tarjeta. La fecha de cierre de facturación son para: a) VISA: Cartera 01: jueves entre el día 25 de cada mes y hasta el 02 del mes siguiente. Cartera 02: Jueves entre el día 19 y el 25 de cada mes. b) MASTERCARD: Grupo 01: jueves entre el día 25 de cada mes y hasta el 02 del mes siguiente. Grupo 03: Jueves entre el día 19 y el 25 de c/mes. Cuando la fecha indicada coincida con un día inhábil el cierre pasará al próximo día hábil, informándose en todos los resúmenes de cuenta la fecha del próximo cierre. 12. El Resumen de Cuenta mensual indicará el importe mínimo que el Titular deberá abonar al vencimiento, el que se denominará Pago Mínimo, y consignará bajo la denominación Pago Total el saldo total adeudado. La composición del pago mínimo se establece inicialmente del cómputo de los conceptos que a continuación se determinan: a) VISA: 20% calculado sobre el saldo anterior impago -excluido el pago mínimo anterior impago- más consumos del periodo financiados; más el 100% de los conceptos no financiados más el 100% del pago mínimo anterior impago, más el eventual exceso por sobre el límite de financiación del "Cliente". b) Mastercard: 15% calculado sobre el saldo anterior financiado más los consumos, más el 100% de los conceptos no financiados más el 100% del pago mínimo anterior impago, más el eventual exceso por sobre el límite de financiación del Titular. Los conceptos no financiados son los conceptos que no se permiten financiar, tales como: Adelantos de Caja, Gastos Administrativos, Intereses, Sellados, Impuestos, Pago Mínimo Anterior Impago, Ajustes No Financiados (Ajustes por Pago Erróneo, Cargos por Cancelación de Planes de Financiación, etc.) y cualquier otro movimiento que en el futuro se determine como no financiable. Los porcentajes aquí determinados podrán ser modificados por El BANCO previa comunicación al Cliente con una antelación no inferior a sesenta (60) días. El Titular deberá cancelar el importe resultante de la liquidación de la siguiente manera: a) abonar los importes que integren el pago mínimo consignado en la liquidación, b) el "Cliente" podrá abonar cualquier suma comprendida entre el pago mínimo informado y el pago total, importe ambos que constan en la liquidación respectiva; c) sobre los saldos impagos que resulten se devengarán intereses compensatorios por financiación; d) se calcularán intereses punitivos sobre el pago mínimo impago y será el equivalente al 50% de los intereses compensatorios pactados. El saldo acreedor que eventualmente se registre en la cuenta del Titular no devengará intereses. Tal saldo será aplicado por el "Banco" a cancelar o a compensar total o parcialmente futuros saldos deudores que esa cuenta registre. Para el caso en que el Titular autorice expresamente al "Banco" a debitar de alguna de sus cuentas el importe correspondiente al pago mínimo o pago total de sus resúmenes de cuenta de Tarjeta, éste procederá, al vencimiento del resumen de cuenta de la Tarjeta, o en cualquier otro momento hasta la fecha del cierre de operaciones del resumen en que se registren fondos, a debitar de su Caja de Ahorros - en caso de tener saldo - o Cuenta Corriente, el importe respectivo. De no renovarse la/s tarjeta/s por decisión de cualquiera de las partes, el Titular deberá abonar el saldo total adeudado, más los intereses compensatorios o financieros, moratorios y/o punitivos y cualquier otro cargo o derecho que tuvieren lugar, estando el BANCO facultado a debitar dicho saldo en cuenta. 13. La tasa de interés compensatorio por financiación y adelanto en efectivo que se aplicará al inicio de la relación, por el primer periodo, no superará la estipulada en la Solicitud que conforma una unidad con el presente. La tasa de interés compensatorio aplicable al saldo deudor será variable y, de conformidad a la Ley N° 25065, no podrá superar en más del 25% a la tasa promedio ponderada de préstamos personales otorgados por el "Banco" en el mes anterior. La entidad comunicará la modificación de la tasa de interés compensatorio por financiación en el resumen de cuenta del periodo anterior a su aplicación. Los intereses punitivos serán equivalentes al cincuenta por ciento (50 %) del interés compensatorio pactado. Dichos intereses se devengarán sobre saldos financiados, entre la fecha de vencimiento del resumen mensual corriente y la fecha del primer resumen mensual anterior, de donde surgiera el saldo adeudado. Los intereses compensatorios y punitivos se devengarán desde la fecha de vencimiento del resumen de cuenta hasta la cancelación de lo adeudado. En todos los casos, la mora generará a favor del "Banco" la posibilidad de proceder, sin aviso previo, a la suspensión de las Tarjetas de Crédito, sin rescisión, comunicando tal circunstancia mediante los boletines protectivos o comunicaciones que cumplan similar efecto y/o solicitando a los establecimientos adheridos la retención de las Tarjetas de Crédito, o bien ejercer la resolución de la relación. 14. El Titular deberá hacer efectivo el pago hasta la fecha límite que se indique en el respectivo Resumen de Cuenta, en el domicilio del "Banco". La falta de pago de los importes exigibles ocasionará automáticamente la mora de pleno derecho a su vencimiento, sin necesidad de previa intimación judicial o extrajudicial, devengándose desde la mora y hasta su total cancelación los respectivos intereses compensatorios y punitivos, como así también los cargos y comisiones que así correspondan conforme tarifario. 15. En caso de falta de pago del mínimo exigido por el "Banco" en el tiempo acordado, el "Banco" podrá inhabilitar temporaria o definitivamente la/s Tarjeta/s comunicando tal circunstancia mediante los boletines protectivos o comunicaciones que cumplan similar efecto y/o solicitando a los establecimientos adheridos la retención de las Tarjetas de Crédito, pudiendo incluso declarar la caducidad de los plazos pendientes, si los hubiera. En tal caso podrá el "Banco" ejecutar el saldo deudor impago, indicado en el Resumen de Cuenta. Será a cargo del titular la rehabilitación de la misma. 16. El Titular se compromete a pagar al "Banco" a partir de la fecha de recepción de la/s Tarjeta/s con el resumen de cuenta de sus compras y/o gastos, la suma que corresponda en concepto de derecho de emisión de tarjeta, envío de resúmenes (cargos administrativos), compras en el exterior, comisión anual por renovación de tarjeta/s, consultas de estado de cuentas y pagos por ATM'S, reposición de tarjeta de crédito por robo, hurto o extravío,

adelantos en efectivo, compras, y débitos que se practiquen en su cuenta, intereses de financiación, compensatorios, punitivos, aranceles reglamentarios por compras y/o adelantos en efectivo en el exterior y otros cargos originados por utilizar la disponibilidad que otorga el "Banco" Emisor por el sistema de línea de crédito en la forma y plazo que éste le indique, todos ellos en caso de corresponder, como así también los impuestos que gravan las operaciones que al efecto se practiquen. 17. El contenido del Resumen de Cuenta se tendrá por reconocido y aprobado por el Titular, si no lo observara por medio fehaciente dentro de los treinta (30) días contados desde su recepción. La observación deberá contener detalladamente las causas en que se funda, con indicación concreta de los errores motivo de impugnación. La conformidad expresa o tácita de un resumen de cuenta importará el reconocimiento del respectivo saldo, así como la legitimidad y validez de las compras o gastos que en él figuren, no excluyendo la validez y legitimidad de otras compras y gastos efectuados durante ese periodo o en los periodos anteriores que no fueron presentadas en término por los comercios adheridos o estén pendientes de liquidación, las que figurarán en resúmenes posteriores. El "Banco" acusará recibo de la impugnación dentro de los 7 (siete) días corridos de recibida y, dentro de los 15 (quince) días siguientes, corregirá el error si lo hubiere o explicará la exactitud de la liquidación aportando copia de los comprobantes o fundamentos que acreditan la veracidad de la liquidación. El plazo de corrección se ampliará a 60 (sesenta) días en las operaciones realizadas en el exterior. Dadas las explicaciones por el "Banco", el "Cliente" Titular debe manifestar si le satisfacen o no en el plazo de siete días corridos de recibidas. Vencido el plazo sin que el "Cliente" Titular se expida, se entenderán tácitamente aceptadas las explicaciones. Si el "Cliente" Titular observare las explicaciones otorgadas por el "Banco", este último deberá resolver la cuestión en forma fundada en el plazo de diez días (10) días hábiles, vencidos los cuales quedará expedita la acción judicial. Mientras dure el procedimiento de impugnación el "Banco" no impedirá ni dificultará el uso de la Tarjeta de Crédito mientras no se supere el límite de compra. Hasta tanto se resuelva la cuestión, el Usuario deberá afrontar, como mínimo, el pago del monto mínimo pactado, por los rubros no cuestionados de la liquidación. Dicho pago no implicará la aceptación del resumen de cuenta practicado por el "Banco" e impugnado por el "Cliente" Titular. La omisión de la impugnación dentro del lapso fijado, dará al resumen la calidad de cuenta probada por el "Cliente" Titular, líquida y exigible, aun alegando posteriormente no haber recibido en término pues a esa fecha habrá vencido el plazo establecido con que cuenta para reclamarlo. 18. Aceptado el saldo indicado en el resumen de cuenta mensual, por conformidad expresa o tácita, constituirá cuenta aprobada y el saldo deudor consignado en el mismo será considerado líquido y exigible, el "Banco" Emisor podrá preparar la vía Ejecutiva para el cobro de dicho Saldo, reconociendo las partes al resumen de cuenta y a la presente Solicitud, título suficiente de conformidad con el Art. 39 de Ley N° 25.065 (Ley de Tarjeta de Crédito) y normas procesales vigentes en la jurisdicción. 19. El "Banco" se encuentra facultado para modificar el contenido de la presente, las comisiones y cargos, de acuerdo a los cambios que se produzcan en la operatoria del servicio. A tales fines el "Banco" notificará al "Cliente" las modificaciones con una antelación no inferior a sesenta (60 días) a efectos de que el Titular manifieste en forma fehaciente, dentro del plazo, su oposición o rechazo a la modificación comunicada, pudiendo optar por dar por finalizada la relación, debiendo presentar la/s tarjeta/s, al "Banco" para ser inutilizada/s, esta rescisión no lo libera de las deudas que por cualquier concepto mantenga con el "Banco" las que deberá cancelar. Esta notificación podrá cursarse a través del resumen de cuenta. Las modificaciones se considerarán aceptadas cuando conserve y/o utilice la tarjeta después de su notificación. 20. El "Banco" no asume ninguna responsabilidad por la mercadería adquirida o servicios prestados por los comercios adheridos al sistema de Tarjeta de Crédito, por lo que el "Cliente" Titular no podrá oponerse por ningún motivo al pago de los importes debitados en su cuenta. Los reclamos deberán efectuarse ante el Establecimiento en el cual se haya efectuado la compra o solicitado el servicio y serán de exclusiva cuenta del "Cliente" Titular. En el supuesto de verse el "Cliente" Titular y sus Adicionales en la necesidad de interponer cualquier reclamación o acción legal contra los establecimientos por causa de las mercaderías, servicios, calidad, precio, formas de pago, fechas de factura de los planes de pago en cuotas y otras, ello no autoriza a suspender o demorar el pago al "Banco" de los gastos efectuados ni tampoco ante atraso de entrega, rotura o desperfectos en compras. 21. El "Banco" podrá brindar a cualquier institución oficial o privada con la cual intercambie información, lo referente al estado de cumplimiento de pagos y situación de la tarjeta, los datos del titular y Adicionales/Extensiones/Autorizados, siempre que dicha información no se aparte de lo prescripto por las disposiciones legales vigentes. 22. El Cliente Titular solicita y autoriza al "Banco" a debitar el saldo mínimo o el saldo total que surja del resumen de cuenta mensual o de cualquier caja de ahorro, o cuenta corriente –que el mismo posea en "el Banco" y se obliga a mantener suficiente provisión de fondos al respecto. Asimismo "el Cliente Titular" mantendrá abierta por lo menos una cuenta en la Sucursal del "Banco" donde se encuentre radicada la tarjeta de crédito. En todos los casos en que el "Banco" debiera proceder al cierre de la/s cuenta/s referida/s quedará sin efecto la presente Solicitud y "el Cliente Titular" estará obligado a devolver su tarjeta y la/s Adicionales/Extensiones/Autorizados - si las hubiere- dentro de las 24 horas posteriores a la respectiva comunicación, obligándose a abonar al "Banco" todos los cargos, compras y adelantos en efectivo efectuados con la/s tarjeta/s y que no hubieran sido debitados en su cuenta antes de procederse a su cierre. 23. El "Banco" podrá ceder en cualquier momento los créditos actuales o futuros que tuviere contra "el Cliente" por la utilización de tarjeta, sin necesidad de notificación por acto público, en los términos del Art. 70 y 72 inc. a) de Ley N° 24.441, a los efectos de su validez frente a terceros y/o al deudor cedido. La/s tarjeta/s podrá/n ser cancelada/s en el caso de que la situación patrimonial que "el Cliente Titular" declara en esta Solicitud y documentación complementaria, sufre una modificación tal, que implique una alteración significativa respecto de la tenida en cuenta por las partes al momento de contratar. El TITULAR expresamente manifiesta que, tal como lo prevé la mencionada ley, la cesión tendrá efecto desde la fecha en que opere la misma y que sólo podrá oponer contra el cesionario las excepciones previstas en el Art. 72 de la referida norma. No obstante, en el supuesto que la cesión implique modificación de domicilio de pago, el nuevo domicilio de pago deberá notificarse en forma fehaciente al deudor. 24. USO DE REDES DE CAJEROS AUTOMATICOS. Los Adicionales/ Extensiones/ Autorizados tendrán acceso a los Cajeros Automáticos de la redes con las cuales existan convenios o en el futuro se formalicen, en el país o en el extranjero. Podrán solicitar y recibir adelantos de dinero en efectivo, de acuerdo al límite asignado, que se indica en la presente Solicitud, el cual integrará el límite de compra, pudiendo EL BANCO modificar dicho margen, en más o en menos, mediante comunicación al usuario, a través de su resumen de cuenta o por cualquier otro medio, con 60 (sesenta) días de anticipación a la fecha en que se apliquen. En caso que EL TITULAR no esté de acuerdo con dicha modificación, podrá rescindir el presente mediante comunicación fehaciente, sin costo alguno. Dispondrán de un código de identificación personal (PIN) que, junto con sus tarjetas, les permitirán realizar las operaciones habilitadas en los cajeros automáticos. Dicho PIN posee características que implican que sea conocido exclusivamente por el cliente, por lo que, los Adicionales/ Extensiones/ Autorizados reconocen, sin reservas, todas y cada una de las operaciones que se hagan por su intermedio en Cajeros Automáticos, y asumen la exclusiva responsabilidad por su uso. Asimismo, asumen que su responsabilidad por este tipo de operaciones subsistirá aún cuando éstas fueran realizadas con posterioridad a las 0 (cero) horas del día en que se efectuare la denuncia prevista en las cláusulas 18 y 19 del presente. Por las operaciones que se realicen en los cajeros automáticos, los equipos emitirán constancia provisoria, por lo que, en caso de discrepancia respecto del contenido y alcance de las operaciones realizadas a través de la red, se estará siempre a lo que resulte de los registros contables de EL BANCO, de la administradora de la red y de las demás Entidades adheridas. Sin perjuicio de lo indicado, el usuario reconoce plena validez a los comprobantes emitidos por los cajeros automáticos de la red en oportunidad de su utilización mediante la tarjeta, como reconocimiento de su deuda. Tanto EL BANCO, como la empresa administradora de la red, no serán responsables, bajo ningún concepto, de daños, hurtos, accidentes o de cualquier otra contingencia tal como medidas de fuerza, tumultos o falta de funcionamiento de la Red por hechos o actos no imputables a ellos o fuerza mayor. Asimismo, EL CLIENTE Titular, Adicionales/Extensiones/Autorizados se comprometen a tomar los siguientes recaudos: A. Solicitar al personal de EL BANCO toda la información que estimen necesaria acerca del uso de los Cajeros Automáticos al momento de acceder por primera vez al servicio o ante cualquier duda que se les presente posteriormente. B. Cambiar el código de identificación o de acceso o clave o contraseña personal asignada por EL BANCO, el cual no debería ser su dirección personal, ni su fecha de nacimiento u otro número que pueda obtenerse fácilmente de documentos que se guarden en el mismo lugar que su Tarjeta. C. No divulgar el número de clave personal ni escribirlo en la Tarjeta magnética provista o en un papel que se guarde con ella. D. No digitar la clave personal en presencia de personas

ajenas, ni facilitar la Tarjeta magnética a terceros. E. Guardar la Tarjeta en un lugar seguro y verificar periódicamente su existencia. F. No utilizar los Cajeros Automáticos cuando se encuentren mensajes o situaciones de operaciones anormales. G. Al realizar una operación de depósito, asegurarse de introducir el sobre que contenga el efectivo o cheques conjuntamente con el primer comprobante emitido por el Cajero durante el proceso de esa transacción, en la ranura específica para esa función, y retirar el comprobante que la máquina entregue al finalizar la operación, el que le servirá para un eventual reclamo posterior. H. No olvidar retirar la Tarjeta magnética al finalizar las operaciones. I. Si el Cajero le retiene la Tarjeta o no emite el comprobante correspondiente, comunicar de inmediato esa situación a EL BANCO y al Banco administrador del Cajero Automático. J. En el caso de extracciones cuando existieren diferencias entre el comprobante emitido por el Cajero y el importe efectivamente retirado, comunicar esa circunstancia a EL BANCO en que se efectuó la operación y al administrador del sistema. 25. El "Cliente" Titular y los Adicionales/Extensiones/Autorizados declara/n, bajo su responsabilidad que los datos personales y referencias consignadas en la solicitud suscripta por el "Cliente" Titular forma parte integrante del presente son completos, verdaderos y exactos, sin omitir ni falsear información alguna, autorizando que los mismos sean corroborados por el "Banco" en la forma que estime adecuada. Asimismo y en caso de variar su situación patrimonial se compromete de inmediato a informar tal situación al "Banco". 26 **Tarifario:** El "Cliente" recibe junto con la presente el "Tarifario" aplicable al presente contrato. Asimismo "EL Cliente" acepta que tales comisiones se mantendrán vigentes salvo modificación dispuesta por "el Banco" y previamente comunicada al "Cliente". A tal efecto "el Banco" procederá a comunicarle el nuevo tarifario cuando se dispusiera la modificación de las comisiones, cargos y demás condiciones establecidas en el presente, El servicio contratado por el presente contrato, estará sujetos al pago de los aranceles, cargos y comisiones que oportunamente se hayan pactado, los cuales serán debitados de la cuenta del "Cliente" Titular. Los tipos y montos de los cargos y comisiones aplicables se encuentran expresados en el Tarifario. Las modificaciones que impliquen un incremento se informarán al titular con una anticipación de 60 días corridos a la fecha de su efectivización. Transcurridos 60 días contados a partir de la fecha de dicha comunicación sin que el "Cliente" Titular se hubiese opuesto a su modificación, las mismas serán aplicadas, pudiendo el titular rescindir sin cargo el presente. En el caso de cambios que signifiquen disminuciones en las comisiones o cargos, los nuevos importes, podrán ser aplicados sin necesidad de aguardar el transcurso de los citados plazos. 28. A todos los efectos que pudieran surgir con motivo de la presente, el Titular y Adicionales/Extensiones/Autorizados constituye/n domicilio en el enunciado en la presente Solicitud y se obligan a comunicar al Banco en forma inmediata y por medio fehaciente, todo cambio en el domicilio que denuncia, responsabilizándose por los daños y/o perjuicios que la falta de información en el tiempo oportuno pudiera acarrear para el Banco, considerándose válidas todas las notificaciones judiciales y/o extrajudiciales que se le cursen en el mismo. Para cualquier cuestión derivada del presente, el Titular se somete a la jurisdicción de los Tribunales Ordinarios competentes en el lugar que corresponde a su domicilio. 28. El TITULAR reconoce al BANCO el derecho de subrogarse por los establecimientos afiliados en la percepción de los importes que adeudare por la utilización de la tarjeta, en su calidad de entidad otorgante de la misma y a la vez de agente pagador de los establecimientos. Cuando el BANCO decida la entrega de tarjetas de crédito en el domicilio particular del TITULAR, brindo expresa autorización para la entrega de las tarjetas que se encuentren extendidas a mi nombre y sus Autorizados, a cualquier persona mayor de 18 años que se encuentre puertas adentro de mi domicilio, previa identificación de la misma, quien firmará la constancia de recepción. Si por cualquier circunstancia las personas que se encontraren en mi domicilio se negasen a recibir la/s tarjetas/s, me comprometo a retirarla/s personalmente dentro de los siguientes 5 (cinco) días hábiles de tal situación, en la Sucursal del BANCO en donde se encuentre radicada mi cuenta o en donde el BANCO indique al efecto. El / los declarante / s asume / n el compromiso de informar cualquier modificación que se produzca a este respecto, dentro de los treinta (30) días de ocurrida, mediante la presentación de una Nueva Declaración Jurada. El/los codeudor/es que en tal carácter se constituya/an en la Solicitud de Productos y Servicios y además suscriben al pie de las presentes, asumen el carácter de codeudor solidario, liso, llano y principal pagador del "Cliente" Titular por el total de las obligaciones que resulten de la utilización de las Tarjetas de Crédito, tanto por el "Cliente" Titular como sus Adicionales, sin restricciones ni limitaciones de ninguna índole, incluyendo cargos, intereses, honorarios, impuestos, y cuanto más corresponda, renunciando a los beneficios de excusión, división e interpelación previa. Dicha responsabilidad subsistirá durante todo el tiempo de vigencia del presente y hasta tanto se cancelen todos y cada uno de los conceptos derivados de dicha obligación, abarcando adicionales presentes y futuros que el titular pudiera autorizar. Acepto/amos y adhiero/imos de plena conformidad a todas las condiciones contractuales consignadas en el presente. Esta constitución en codeudor solidario se extiende a todas las renovaciones, prórrogas y/o refinanciaciones de la/s obligación/es que garantiza, aun cuando las mismas se celebren sin su intervención personal, confiriendo por éste al "Cliente Titular" mandato suficiente para representarlo en tales actos, sin que los mismos impliquen novación alguna.

PRESTACIÓN DE SERVICIO DE CAJEROS AUTOMÁTICOS

Las partes se someten a las leyes y reglamentaciones vigentes y a las que en el futuro las modifiquen, a lo dispuesto en la Solicitud de Productos y Servicios, Anexos que a tal efecto se suscriban en este acto o con posterioridad y a las estipulaciones contenidas en las cláusulas que a continuación se detallan: **I. Condiciones Generales:** 1. El "Cliente" recibirá una tarjeta magnetizada de uso personal e intransferible denominada Tarjeta de Débito. La misma contará con una clave de acceso personal (denominada PIN) conocida y determinada sólo por el "Cliente", la cual le permitirá acceder al servicio. 2. El "Cliente" podrá realizar las transacciones habilitadas únicamente con la utilización de su Tarjeta de Débito y su PIN. Por lo tanto el "Cliente" tiene la obligación de no delegar el uso de la Tarjeta de Débito ni develar su clave personal a terceros, asumiendo las consecuencias derivadas del incumplimiento. 3. El "Banco" se reserva el derecho de rescindir todos los servicios de la tarjeta conjuntamente con el cierre de la cuenta, o sin expresión de causa, notificando por medio fehaciente a sus titulares con una antelación no menor de 60 días corridos. 4. Asimismo, el servicio será prestado mediante cajeros automáticos a través de la Red Link, similares e interconectados, ubicados en lugares de acceso público. 5. El "Cliente" faculta al "Banco" a debitar en su/s cuenta/s los importes que resulte adeudar por el uso de los servicios de Cajeros Automáticos, en los casos que corresponda, conforme al Producto y al Tarifario correspondiente suscripto. 6. Toda deuda que registre el "Cliente" con el "Banco", por cualquier concepto emergente de la operación de cuentas, servicios, créditos, u operaciones de cualquier naturaleza, podrá ser debitada, en forma parcial o total en cualquier cuenta abierta o depósito a la vista a nombre u orden del "Cliente", sea individual, orden recíproca o conjunta, a cuyo efecto, el "Cliente" mantendrá siempre provisión suficiente o bien podrá ser compensada por transferencias entre cuentas o con cualquier importe que registre el "Cliente" a su nombre u orden en el "Banco". En ningún caso el débito total o parcial en cualquier cuenta bancaria de las deudas del "Cliente" con el "Banco" o la compensación a que hace referencia el párrafo precedente, se entenderá como una novación de las obligaciones originales y, por lo tanto, no extinguirán las garantías que la cubran, ni su grado de prelación o privilegio. 7. El monto de las extracciones de la cuenta tendrá como tope máximo el saldo disponible de la cuenta dentro del límite diario que oportunamente hubiera fijado el "Banco" para el uso de los Cajeros Automáticos, y como tope mínimo el determinado por el "Banco" y nunca menos que el valor del billete de menor denominación que tengan cargados los mismos al momento de la operación. 8. Los movimientos que se realicen sin la existencia de fondos serán anulados, siendo responsabilidad exclusiva del "Cliente" las consecuencias que provoquen dichas anulaciones. 9. Los pagos de servicios deberán realizarse hasta 48 horas hábiles bancarias anteriores al vencimiento de los mismos. Aquellos que se efectúen en forma incompleta serán devueltos al "Cliente", quien asume la responsabilidad que se derive. A tal fin las boletas respectivas quedarán a disposición del "Cliente" en la dependencia que el "Banco" indique. 10. El "Banco" se encuentra facultado para modificar el contenido de la presente, de acuerdo a los cambios que se produzcan en la operatoria de Tarjeta de Débito y/o de Cajeros Automáticos y/o las variaciones del mercado financiero que impacten en este tipo de operatoria y/o por la necesaria adaptación de estas cláusulas a lo dispuesto por normas de rango superior, todo ello en tanto no se afecte el equilibrio en la relación entre el "Banco" y el "Cliente", y sean comunicadas en la forma y plazo establecido en las Disposiciones Complementarias de la

presente. A tales fines el Banco notificará al Cliente de modo fehaciente y con indicación precisa de la cláusula que corresponda, la modificación que se introducirá en esta reglamentación, con por lo menos 60 días corridos de antelación a su efectiva implementación. En caso de que el Cliente manifieste en forma fehaciente y dentro del plazo antes indicado, su oposición o rechazo a la modificación comunicada, tendrá derecho a dar por finalizado el servicio por este motivo, notificando su decisión al Banco por medio fehaciente y con los efectos previstos en las presentes condiciones de este servicio. **11.** Los depósitos y/o débitos efectuados en las cuentas a la vista antes del horario que fije el "Banco" para el cierre de operaciones de la RED, en cada día hábil bancario, se considerarán efectuados en la fecha. Los recibidos después de ese horario, se considerarán como ingresados el primer día hábil bancario siguiente. Los recibidos en día inhábil se considerarán ingresados al "Banco" el primer día hábil siguiente. **II. Operaciones permitidas:** Las operaciones que podrá realizar el "Cliente" a través de un Cajero Automático son las siguientes, sujetas a modificaciones: Extracciones de efectivo; Transferencia de fondos entre cuentas, sujeto a condiciones que se fijen; Depósitos (si el producto se encuentra habilitado); Pagos de servicios que el "Banco" acepte; Tomar Préstamos (si se encuentra calificado para tal operación); Consultas (saldo de cuentas – últimos movimientos – CBU – tipo de cambio; Obtención de Claves (PIN, PIL, Homebanking/link Celular, Link Token); y Solicitudes (comprobante Jubilación/Pensión – seguro contra robo ATM – Aviso viaje al exterior). **III. Prueba de las operaciones:** Por las operaciones que se realicen en la Red de Cajeros automáticos, los equipos emitirán constancia provisoria, ya que al momento de realizar la operación podrían estar operando en la modalidad "fuera de línea", es decir, con información no actualizada. Los movimientos de las cuentas de depósitos a las que da acceso el servicio de cajero automático, se efectuarán con las modalidades operativas que establezcan las Entidades adheridas al sistema. El "Cliente" deberá ejecutar las operaciones y accionar los Cajeros Automáticos únicamente de acuerdo con las instrucciones que se le proporcione, no pudiendo realizar mediante los Cajeros otro tipo o modalidad de operaciones más que las que la Entidad emisora indique, ni efectuar las que le sean permitidas de otra manera que la que se le instruyen. **IV. Finalización del servicio:** Ante la finalización del servicio por cualquier causa, el "Cliente" deberá restituir al "Banco" la Tarjeta del Titular y cotitulares/apoderados dentro de las 24 horas de serle requeridas. Si el "Cliente" da por terminada su vinculación al servicio, ello tendrá efecto a partir del momento en que éste devuelva su tarjeta. El cierre de la/s cuenta/s vinculada/s a la Tarjeta de Débito traerá aparejada la Baja de la misma, más la baja y/o inhabilitación de la Tarjeta de Débito no determinará por sí el cierre de la/s cuenta/s que estuvieran vinculada/s a esta. **V. Condiciones varias:** **a)** Apertura de cuenta: Será condición para la prestación de todos y cada uno de los servicios de la Tarjeta de Débito la apertura y mantenimiento durante la prestación de una Cuenta. **b)** Condiciones: **b.1)** El débito de los importes derivados del uso de los Cajeros Automáticos y otros servicios presentes o futuros ya sea como titular, cotitular/apoderado, tendrá como tope máximo el saldo disponible a la fecha de débito de la cuenta de que se trate. El "Cliente" conviene que cualquier diferencia que el "Banco" pague en exceso del referido saldo disponible se reputará exigible por el "Banco" desde el mismo momento en que fuera efectuado o a su opción desde el mismo momento en el cual ha sido concertada la operación que lo motiva, produciéndose la mora de pleno derecho. El importe adeudado resultante de lo expresado precedentemente, devengará un interés moratorio variable en función de la tasa de interés compensatorio más elevada que, mientras dure la mora, cobre el "Banco" por sus sobregiros no autorizados en cuenta corriente. **b.2)** En el caso que el "Cliente" produjera el cierre de su cuenta por su propia decisión, por disposición de autoridad judicial, por disposición del B. C.R.A. o del propio "Banco", por aplicación de las normas vigentes en la materia, el "Banco" podrá efectuar el débito previsto en la presente antes de proceder a dicho cierre. **c)** El "Banco" debitará al "Cliente" las comisiones previstas en el Tarifario. **d)** El "Cliente" deberá dar aviso inmediato y por medio fehaciente al "Banco", en caso de pérdida, robo o hurto de la Tarjeta de Débito del titular, cotitular/apoderado acompañando la denuncia policial correspondiente. En tales casos, el "Banco" procederá a la cancelación de la/s Tarjeta/s de Débito. **e)** Asimismo el "Cliente" se obliga a mantener para el uso del Servicio de Cajeros Automáticos la total confidencialidad de sus claves de identificación siendo las Tarjetas de Débito titular y adicionales de uso personal e intransferible, asumiendo las consecuencias de su incumplimiento. **f)** Se establece la utilización de la clave alfabética o clave PIL (personal identification letter) conformada por 3 (tres) letras que es adicional al PIN y su utilización se circunscribe únicamente para las transacciones realizadas en los Cajeros Automáticos. Una vez obtenida la clave PIL, la misma es requerida por el Cajero Automático solamente para validar las transacciones de tipo monetario (extracciones, transferencias, pagos de impuestos y servicios, compra y recarga de pulsos telefónicos). La adopción y utilización de esta modalidad permite brindar mayores niveles de seguridad en las transacciones de operaciones monetarias en Red Link de Cajeros Automáticos. **g)** E "Banco" podrá implementar el servicio a través de una Red de Cajeros Automáticos con los cuales existan convenios o en el futuro se formalicen o reemplacen, similares e interconectados, ubicados en lugares públicos u en otros bancos (en adelante la Red). Los cajeros automáticos de la Red funcionarán las 24 horas del día. Ocasionalmente, para solucionar inconvenientes técnicos y otros imprevistos, los mismos podrán encontrarse no operables. El "Cliente" deberá girar siempre sobre fondos propios disponibles, no pudiendo efectuar retiros si la suma de los mismos excediere los saldos acreedores de sus cuentas, salvo autorización expresa para girar en descubierto. Con relación a aquellos movimientos que se realicen sin la existencia de fondos y fuesen anulados, serán responsabilidad absoluta del "Cliente" las consecuencias que provoquen dichas anulaciones. Los depósitos efectuados, antes del horario que fije el "Banco" para el cierre de operaciones de la Red, en cada día hábil bancario, se consideran efectuados en la fecha. Los recibidos después de ese horario, se considerarán como ingresados el primer día hábil bancario siguiente. Los recibidos en día inhábil, se considerarán ingresados al "Banco" el primer día hábil siguiente. Todas las sumas (en efectivo o cheque) depositadas en los Cajeros Automáticos, estarán sujetas a recuento y verificación del "Banco" y/o de la Institución integrante de la Red. Si los importes que arroja como resultado de dichas verificaciones difieren de los importes consignados en las constancias (que tienen el carácter de provisionales) en poder del Titular, dichas constancias carecerán de validez y se aceptará como importe válido el que surja de los controles realizados por el "Banco". No efectuar depósito con moneda metálica, así como tampoco introducir en el buzón de los cajeros automáticos de la Red otro elemento que no sea dinero en efectivo o billete, boleta de depósitos, cheque, facturas y/o valores o papeles sujetos al servicio en los respectivos sobres. Sin perjuicio de las especificaciones anunciadas precedentemente como las que eventualmente la Entidad emisora establezca en el futuro, queda expresamente prohibido colocar dentro del sobre para depósito, ya sean sueltos o adheridos a los elementos permitidos, broches sujetadores o ganchos de cualquier especie, así como también utilizar elementos o producir acciones que puedan dañarlos físicamente, siendo directamente responsable de cualquier hecho perjudicial que produzca. Los pagos de los servicios deberán realizarse hasta 48 horas hábiles bancarias anteriores al vencimiento de los mismos. Aquellos que se efectúen en forma incompleta serán devueltos al Titular quien asume las responsabilidades que se deriven. A tal fin las boletas respectivas quedarán a disposición del Titular en la dependencia que el Banco indique. **VI. Recomendaciones para el uso de Cajeros Automáticos:** **a)** Solicitar al personal del "Banco" toda la información que estimen necesaria acerca del uso de los Cajeros Automáticos al momento de acceder por primera vez al servicio o ante cualquier duda que se les presente posteriormente. **b)** Cambiar el código de identificación o de acceso o clave o contraseña personal ("password", "PIN") asignada por la entidad, por uno que el usuario seleccione, el que no deberá ser su dirección personal ni su fecha de nacimiento u otro número que pueda obtenerse fácilmente de documentos que se guarden en el mismo lugar que su tarjeta. **c)** No divulgar el número de clave personal ni escribirlo en la tarjeta magnética provista o en un papel que se guarde con ella, ya que dicho código es la llave de ingreso al sistema y por ende a sus cuentas. **d)** No digitar la clave personal en presencia de personas ajenas, aun cuando pretendan ayudarlo, ni facilitar la tarjeta magnética a terceros, ya que ella es de uso personal. **e)** Guardar la tarjeta magnética en un lugar seguro y verificar periódicamente su existencia. **f)** No utilizar los Cajeros Automáticos cuando se encuentren mensajes o situaciones de operación anormales. **g)** Al realizar una operación de depósito, asegurarse de introducir el sobre que contenga el efectivo o cheques conjuntamente con el primer comprobante emitido por el Cajero durante el proceso de esa transacción, en la ranura específica para esa función, y retirar el comprobante que la máquina entregue al finalizar la operación, el que le servirá para un eventual reclamo posterior. **h)** No olvidar retirar la tarjeta magnética al finalizar las operaciones. **i)** Si el Cajero le retiene la tarjeta o no emite el comprobante correspondiente, comunicar de inmediato esa situación al "Banco" con el que se opera y al Banco administrador del Cajero Automático. **j)** En caso de pérdida o robo de su tarjeta,

denunciar de inmediato esta situación al "Banco" que la otorgó. **k)** En caso de extracciones cuando existieren diferencias entre el comprobante emitido por el cajero y el importe efectivamente retirado, comunicar esa circunstancia a los bancos en el que se efectuó la operación y administrador del sistema, a efectos de solucionar el problema.

ADHESION AL SITE EMPRESAS

Las partes se someten a las reglamentaciones vigentes y a las que en el futuro las modifiquen, a lo dispuesto en la Solicitud, Anexos que a tal efecto se suscriban y a las estipulaciones contenidas en las cláusulas que a continuación se detallan: **1.** EL CLIENTE tendrá acceso al SITE con el que podrá acceder electrónicamente por la red pública "Internet", a los servicios bancarios habilitados por EL BANCO. Los servicios bancarios y las operaciones habilitadas por EL BANCO que se permitan llevar a cabo a través del SITE se individualizan en la Solicitud de Productos y Servicios que suscribe EL CLIENTE. A los efectos indicados en este apartado, se otorgará al CLIENTE una licencia de uso, no exclusiva y no transferible, de los programas de computación necesarios para cursar los servicios que contrate a través del SITE. **2.** El acceso del CLIENTE al SITE se acuerda al exclusivo objeto indicado precedentemente. No podrá ser utilizado para ningún otro destino, ni por terceros, ya sea que actúen por sí mismos o que EL CLIENTE actúe por cuenta de ellos. EL CLIENTE no podrá revender, ceder o licenciar en forma alguna los comprobantes constitutivos del SITE y los servicios propiamente dichos que por medio del mismo se brindan, en todo o en parte y/o de cualquier otro modo autorizar o permitir su uso total o parcial a terceros. **3.** Todo lo referente al SITE se encuentra sujeto a las normas operativas y regulatorias del BANCO, a las normas reglamentarias del Banco Central de la República Argentina y demás normas aplicables, las que son conocidas y aceptadas por EL CLIENTE. **4.** EL BANCO podrá ampliar, disminuir o modificar el número de las operaciones y/o transacciones y/o consultas que se cursen a través del SITE y/o sus modalidades o características en cualquier momento. EL CLIENTE será notificado de estas modificaciones mediante este canal u otros similares, con la debida antelación. **5.** EL BANCO suministra al CLIENTE y éste acepta los lineamientos técnicos que estima necesarios para que este último se encuentre en condiciones de acceder al SITE y a las operaciones y servicios que por este medio se brindan. En consecuencia, el equipamiento del CLIENTE (hardware, software, medios de comunicación, funcionamiento, etc.) deberá reunir necesariamente las siguientes características mínimas: 1. Procesador marca Intel o AMD modelo Pentium de 133 MHz o superior; 2. Memoria RAM de al menos 64 MB de capacidad; 3. Monitor SVGA color; 4. Sistema operativo MS Windows 95 o superior; 5. MS Internet Explorer 5.5 o superior. Por razones tecnológicas, EL BANCO podrá disponer la modificación de las características que debe reunir el equipamiento del CLIENTE, debiendo informarle de la necesidad de efectuar dichos cambios, con la correspondiente antelación, por medio del SITE u otros medios similares. La notificación al CLIENTE de estos nuevos requerimientos tecnológicos, se considerará a todos sus efectos modificatoria del presente apartado. Si de la falta de implementación de las modificaciones en el equipamiento por parte del CLIENTE resultare afectado de cualquier forma el funcionamiento del SITE, EL BANCO podrá suspender el acceso del CLIENTE al mismo, sin tener que abonar por ello indemnización de ninguna especie. **6.** Una vez habilitado el acceso del CLIENTE al SITE, EL BANCO le permitirá operar en la forma prevista en la presente Solicitud. Sin perjuicio de lo señalado en la cláusula que precede en cuanto a nuevas exigencias tecnológicas – lo que es reconocido y aceptado por EL CLIENTE - éste brinda su conformidad para que EL SITE sea discontinuado, además, en los siguientes casos: (a) ante la necesidad de realizar tareas de reparación y/o mantenimiento de todo o parte de los elementos que lo integran y que no pudieran evitarse; (b) si por cualquier circunstancia derivada de medidas o resoluciones que dicte cualquier autoridad pública, sea ésta nacional, provincial o municipal, EL BANCO se vea afectado en su normal operatoria; (c) en todos los supuestos de caso fortuito o de fuerza mayor. En todos los casos precedentes, EL SITE se restablecerá en cuanto haya cesado la causa que motivara su discontinuidad y/o imposibilidad, sin responsabilidad para EL BANCO ni derecho para EL CLIENTE de reclamar indemnización de ninguna especie. **7.** En caso que por cualquier causa vinculada a factores materiales, técnicos y humanos utilizados por EL CLIENTE, EL SERVICIO no pudiera ser prestado con eficacia total, EL CLIENTE acepta seguir las instrucciones que imparta EL BANCO a efectos de normalizar la situación y ajustar estos factores según lo requerido para una normal operatoria, a criterio del BANCO. Si por cualquier motivo, EL CLIENTE no pudiera dar cumplimiento a las indicaciones del BANCO para la normalización del SERVICIO, EL BANCO podrá dar de baja la Solicitud con el consecuente cese en la prestación de los servicios. Dicha decisión deberá comunicarse al CLIENTE mediante aviso fehaciente, sin que sea necesario dar cumplimiento al plazo de anticipación requerido para la rescisión en la Cláusula 16 de la presente y sin que se adeude al CLIENTE indemnización de ninguna especie. **8.** El acceso al SITE y la posibilidad de utilizar el servicio a través del mismo, se hará efectivo a través de las personas que EL CLIENTE autorice y mediante el uso de los medios de acceso, las claves o "passwords" que EL BANCO otorgue (en adelante LAS CLAVES). EL BANCO podrá modificar la política de control de accesos, debiendo a tales fines cursar notificación fehaciente al CLIENTE a los fines de la debida suscripción del nuevo anexo por parte de este último. LAS CLAVES serán remitidas por el BANCO al Usuario una vez aceptada la presente SOLICITUD, en forma particionada, entregándose la primera parte de la misma a través de correo electrónico a la dirección declarada y validada por el Usuario, y la restante comunicada por parte del sector de Telemarketing, ante la llamada del Usuario, y previa validación positiva del mismo. **9.** EL CLIENTE será el único responsable por las personas que designe, por LAS CLAVES que se le asignen y por el esquema de firmas que establezca, de acuerdo a lo dispuesto en la presente cláusula y en la presente Solicitud. EL CLIENTE deberá confirmar al BANCO el correcto ingreso de los datos correspondientes a las personas y CLAVES, y la restante información que se le requiera, debiendo notificar al BANCO además, acerca de cualquier error o modificación que advierta en dichos datos. EL CLIENTE será responsable de la validación de las CLAVES otorgadas y de su bloqueo o actualización. EL CLIENTE se compromete a extremar las medidas que resulten necesarias a fin de resguardar la confidencialidad de LAS CLAVES y la confiabilidad de las personas que designe para utilizarlas, haciéndose exclusivamente responsable por los incumplimientos y sus consecuencias, liberando a EL BANCO por su inobservancia o la de sus dependientes. **10.** EL CLIENTE declara conocer y aceptar que la asignación de una nueva CLAVE, ante el olvido o extravío por parte del operador respectivo de la anteriormente asignada, será bajo su exclusiva responsabilidad. EL BANCO comunicará al CLIENTE por este canal u otros medios, la pertinente autorización para el uso de la/s nueva/s CLAVE/S. Es de exclusiva responsabilidad del CLIENTE la carga de los datos y de la información detallada en la presente Solicitud. Consecuentemente, EL BANCO quedará expresamente facultado para dar el alta al SERVICIO y dar curso a las instrucciones que reciba del CLIENTE, cuando dichos actos se verifiquen mediante la utilización de las identificaciones electrónicas de las personas correspondientes, mediante el uso de LAS CLAVES asignadas al mismo y según el esquema de firmas establecido por el CLIENTE. EL BANCO no asume responsabilidad por los daños o perjuicios que se pudieran generar ante el uso no autorizado, erróneo, indebido o fraudulento de dichas identificaciones o CLAVES por parte de las personas autorizadas y/o de personas no autorizadas y/o de terceros. Las instrucciones cursadas al BANCO en la forma descripta y los actos y transacciones que en cumplimiento de las mismas EL BANCO pueda ejecutar, serán consideradas a todos los efectos legales como realizadas por EL CLIENTE y, como tales, obligatorias y vinculantes para el mismo por encuadrar en los términos y condiciones de la presente Solicitud. EL CLIENTE deberá presentar en EL BANCO con la debida antelación, la totalidad de la documentación e información exigida por las normas aplicables relativas a cada operación y/o servicio bancario que tuviera contratado, a satisfacción del BANCO. **11.** EL CLIENTE reconoce y acepta que, ante la interrupción eventual del SERVICIO por cualquier causa que fuere, mantiene en todo momento la alternativa o posibilidad de ejecutar los servicios contratados mediante los procedimientos bancarios tradicionales, dirigiéndose a la casa o sucursal del BANCO en la cual opera, de acuerdo a los términos establecidos en los contratos suscriptos por las partes, con respecto a cada una de las operatorias. Por tales motivos, EL CLIENTE y EL BANCO aceptan de modo irrevocable que el acacimiento de estas contingencias excepcionales no imposibilitan de ningún modo la realización por parte del CLIENTE de las operaciones, transferencias y/o consultas que correspondan, por las modalidades habituales. La eventualidad que da lugar a la interrupción momentánea del SERVICIO, no genera derecho al CLIENTE al reclamo de indemnización o compensación de ninguna especie. **12.** EL CLIENTE declara de modo irrevocable que los datos consignados en la Solicitud de Productos y Servicios, son correctos y completos, comprometiéndose a informar al BANCO por escrito y de inmediato,

toda modificación que se produzca respecto de los datos y facultades allí consignadas. Aquellos usuarios designados que no posean facultades suficientes acreditadas ante EL BANCO, sólo podrán utilizar los archivos con los datos de las operaciones, pero no podrán autorizarlas. La clave personal de cada usuario otorgada por EL BANCO y la Tarjeta de Coordinadas, de corresponder, serán del conocimiento exclusivo de cada uno de ellos, recayendo en cada uno de ellos su administración, custodia y la preservación de su carácter secreto. **13.** EL CLIENTE libera expresamente al BANCO de las consecuencias que pudieren derivarse por el uso inapropiado de LAS CLAVES, entendiéndose por ello su divulgación, el incorrecto manejo de los servicios y/o productos contratados y toda otra conducta que no se compadezca con la de un responsable y buen hombre de negocios. EL CLIENTE deberá notificar en forma fehaciente al BANCO cualquier irregularidad que detecte con relación a la administración y/o custodia de LAS CLAVES. Será de exclusiva responsabilidad del CLIENTE velar por el envío en tiempo y forma de la adecuada información al BANCO, a medida que se incorporen o se revoquen mandatos, fundamentalmente en lo relativo a las personas y facultades de los usuarios. **14.** Serán de responsabilidad exclusiva del CLIENTE los servicios bancarios que se ejecuten con LAS CLAVES de los usuarios en todos los casos, inclusive las efectuadas por personas que se hubiesen desvinculado del CLIENTE o que se haya modificado la naturaleza de sus funciones y/o facultades, si dicha modificación no fuera comunicada fehacientemente al BANCO. EL CLIENTE podrá generar/ordenar movimientos de fondos no superiores a lo que determine EL BANCO oportunamente y para cada caso. EL BANCO podrá aumentar o disminuir dichos topes, notificando dicha circunstancia al CLIENTE con la debida antelación. **15.** Las constancias emanadas de los registros de los distintos sistemas del BANCO, ya sean electrónicas o convencionales, constituirán a todos sus efectos prueba suficiente y concluyente de los actos y operaciones cursadas a través del SITE, a efectos de imputar o liquidar operaciones o resolver cualquier duda que exista entre las partes. **16.** La presente, una vez aceptada por EL BANCO, regulará la relación entre las partes hasta que sea rescindida sin expresión de causa por alguna de ellas, mediante notificación fehaciente cursada en tal sentido a la otra parte, con 30 (treinta) días corridos de anticipación a la fecha del efectivo cese. En estas condiciones, el cese de la operatoria referente al SITE no generará derecho a alguna de las partes a reclamar indemnizaciones o compensaciones. La baja o cese de esta operatoria, en las condiciones y con los requisitos establecidos en este apartado, generará por sí el cese de los servicios emergentes de las distintas solicitudes de servicios suscriptas por el CLIENTE. **17.** EL CLIENTE mantendrá indemne al BANCO de los daños y perjuicios que se deriven de eventuales reclamos de sus propios Clientes y/o de los Clientes del BANCO y/o de terceros, por operaciones cursadas a través del SITE en las cuales EL CLIENTE hubiera tenido intervención. EL BANCO no responderá por el incumplimiento de las obligaciones que EL CLIENTE haya contraído con terceros, derivado del cursado de operaciones o informaciones a través del SITE. Ninguna información que EL BANCO brinde a través del SITE lo responsabiliza de manera alguna, ni está destinada a ser la base de decisiones comerciales y/o financieras y/o institucionales definitivas, ni tiene como propósito dar asesoramiento o consejo al CLIENTE. EL BANCO y EL CLIENTE sólo estarán obligados a transmitirse recíprocamente las informaciones, datos y/o dar curso a operaciones que sean imprescindibles para la prestación del SITE. EL BANCO podrá cursar, a través del SITE, los datos necesarios para realizar las transacciones ordenadas por EL CLIENTE, quedando relevado o eximido de cualquier responsabilidad referida al "Secreto Bancario" y siendo las mismas de la exclusiva responsabilidad del CLIENTE. **18.** EL CLIENTE no podrá ceder ni transferir - total o parcialmente - los derechos, obligaciones o prestaciones que surgen de la presente Solicitud. **19. Seguridad del Servicio.** El acceso al SERVICIO se realizará mediante una computadora personal propiedad del CLIENTE, conectada a la red pública Internet. A tales fines, el BANCO proveerá al CLIENTE de un método de acceso seguro, proporcionando una identificación de usuario, una clave de acceso personal y una Tarjeta de Coordinadas (en conjunto en adelante denominada la CLAVE). El SERVICIO brinda alta seguridad en la comunicación, encriptando la transferencia de información entre el puesto del CLIENTE y el equipo servidor del BANCO, mediante métodos internacionalmente estandarizados para transacciones financieras. Estos métodos brindan privacidad, autenticidad e integridad en las transferencias de datos. Se proporcionarán al CLIENTE 2 (dos) CLAVES de acceso personal, una será utilizada para cargar datos en el sistema y otra será proporcionada a los fines de ser utilizada para la autorización de las operaciones. Una vez proporcionadas las CLAVES por el BANCO y habilitado el ingreso del CLIENTE como usuario del sistema, el BANCO le permitirá al CLIENTE realizar las operaciones indicadas en la presente Solicitud, de acuerdo a las facultades asignadas a los usuarios. El BANCO carece de toda responsabilidad emergente de la imposibilidad de ingreso u impedimento de cualquier tipo que se le presente al CLIENTE, en lo relacionado con la utilización de la red pública Internet. Las CLAVES tienen carácter de intransferible. El CLIENTE asume en forma exclusiva la responsabilidad por las consecuencias mediatas e inmediatas que su utilización, divulgación a terceras personas o acceso de terceros a su conocimiento y/o utilización puedan ocasionar, aún en los supuestos de caso fortuito o fuerza mayor. El CLIENTE libera al BANCO de toda responsabilidad derivada de las consecuencias enumeradas en el presente apartado. El CLIENTE acepta y reconoce que toda conexión y/u operación que se efectúe mediante las CLAVES proporcionadas por el BANCO, incluyendo la Tarjeta de Coordinadas, se considerará en todo momento entre las partes y/o ante terceras personas, indicativa de su voluntad, efectuada exclusivamente por él y bajo su exclusiva responsabilidad, a todos sus efectos. **20. Interrupciones y cese del servicio.** Ante el acaecimiento de cualquier hecho o eventualidad que produzca interrupciones y/o fallas del servicio, así como también que el mismo sea discontinuado temporalmente ante la necesidad de realizar tareas de mantenimiento y/o reparación por cualquier causa que fuere - hechos éstos enumerados a mero título enunciativo - el CLIENTE podrá realizar las operaciones incluidas en la presente Solicitud, por los medios convencionales existentes y de acuerdo a lo estipulado en los Contratos suscripto por las partes para cada Servicio. Asimismo el CLIENTE reconoce y acepta que el/los servicio/s pueda/n ser discontinuado, en caso que por cualquier circunstancia derivada de medidas o resoluciones que dicte cualquier autoridad nacional, provincial o municipal, el BANCO se vea afectado en su normal operatoria, como así también si la/s cuenta/s del Cliente resultare/n cerrada/s y/o no se encontrare/n operativa/s y/o las operaciones solicitadas resultaran de imposible cumplimiento en razón de - entre otras causas - restricciones cambiarias, feriados bancarios, por no contar con fondos suficientes y/o registrar restricciones legales y/o normativas dispuestas por la autoridad judicial, todo lo que imposibilite su normal operatoria, etc. Una vez suscripta esta solicitud por parte del BANCO, la misma regulará las relaciones entre las partes en lo exclusivamente relacionado con el/los Servicio/s canalizados a través del SITE. Estos servicios tendrá vigencia hasta tanto alguna de las partes notifique a la otra su voluntad de cese, mediante la remisión de comunicación fehaciente con treinta (30) días corridos de antelación a la fecha de la efectiva baja del Servicio a través del SITE. El eventual cese o baja de un servicio no determina por sí la rescisión o resolución de los CONTRATOS ni de la Solicitud de Adhesión al SITE suscriptos por las partes, pero la rescisión o resolución de los CONTRATOS y/o de la Solicitud de Adhesión al SITE determinan por sí la baja los servicios que se solicita por la presente. El CLIENTE renuncia a la posibilidad de interponer cualquier tipo de reclamo y/o de solicitar indemnizaciones y/o compensaciones del BANCO, en razón de los acontecimientos enumerados, ya que en ningún caso le producen perjuicios indemnizables. **21.** A todos los efectos que pudieran derivarse de la SOLICITUD, EL CLIENTE ratifica el domicilio especial consignado en presente Solicitud. Las notificaciones que se cursen en forma fehaciente a tales domicilios especiales serán válidas, hasta tanto las partes no notifiquen en forma fehaciente la constitución de nuevos domicilios dentro de la misma jurisdicción. **22.** Esta SOLICITUD se considerará aceptada en todos sus términos por EL BANCO cuando habilitare al CLIENTE el acceso al SITE.

CONSULTAS Y SERVICIOS BASICOS: El Cliente tiene la posibilidad de acceder a un servicio básico de consultas relacionadas con determinadas operatorias emergentes de los Contratos suscriptos por EL BANCO. La composición del servicio es la siguiente: Consulta de Cuentas – Solicitud de chequeras y Boletas – Consultas de Plazos Fijos – Consulta de Préstamos – Consulta de Valores Negociados – Carga de archivos de cheques emitidos.

ADHESION AL RESTO DE LOS SERVICIOS: Una vez que el Cliente ingrese por primera vez al Site de Empresas se le ofrecerá automáticamente la suscripción a la totalidad de los servicios que se pueden acceder a través de este canal. De igual forma será el procedimiento de adhesión a los servicios que EL BANCO decida incorporar en el futuro al Site.

TERMINOS Y CONDICIONES DEL SERVICIO DE CHEQUES ELECTRÓNICOS – ECHEQ –

1) Descripción del Servicio: EL Servicio para operar con Cheques Electronicos – ECHEQ - (en adelante el SERVICIO) es puesto a su disposición por el Banco de Entre Ríos (el BANCO) a través del canal denominado “Canal Empresas” ó “Site de Empresas” (en adelante denominado el SITE). Definiciones: CLIENTE: es la Persona Humana o Persona Jurídica titular del SITE, con clave habilitante para utilizar el Servicio “Canal Empresas” y/o facultades suficientes para realizar las operaciones previstas en la presente y para aceptar los términos y condiciones que rigen la misma. ECHEQ: Son cheques generados por medio electrónico, de acuerdo a los mecanismos establecidos en la Comunicación “A” 6725, siguientes y modificatorias del Banco Central de la República Argentina (BCRA) y a las definiciones que se efectúen sobre el particular, en el ámbito de la Comisión Interbancaria de Medios de Pago (CIMBRA). COELSA: Es la cámara compensadora electrónica – Compensadora Electrónica S.A.-, quien administra el sistema de almacenamiento centralizado de los ECHEQ, registra los libramientos, endosos y realiza toda otra registración que se deba efectuar en relación a ECHEQ. 2) Normativa aplicable: El CLIENTE declara conocer y aceptar que EL BANCO no forma parte de las operaciones que realice con los ECHEQ y que en ningún caso será responsable por las consecuencias del uso indebido o fraudulento de la aplicación y/o de los ECHEQ, cualquiera sea la causa del eventual daño. En tal sentido, el CLIENTE deja constancia de su plena conformidad para que el Servicio “ECHEQ” se regule: (a) en lo general, por lo dispuesto en el SITE; (b) Por el marco regulatorio de ECHEQ y cuentas a la vista del BCRA, la Comisión Interbancaria de Medios de Pago de la República Argentina (CIMBRA) y la Ley N° 24.452 de Cheques en su parte pertinente. (c) en lo particular, por estos términos y condiciones, los que una vez aceptados por el CLIENTE y aceptadas por el BANCO, forma parte integrante del SITE. El CLIENTE acepta en forma irrevocable que el presente servicio se regirá por: 1) las cláusulas de ADHESION AL SITE CANAL EMPRESAS, 2) el marco regulatorio de la operatoria de ECHEQ, establecido en (i) la Comunicación “A” 6725, siguientes y modificatorias del Banco Central de la República Argentina, (ii) las definiciones que adopte la Comisión Interbancaria de Medios de Pago de la República Argentina (CIMBRA), para definir el alcance de los cheques generados por medios electrónicos (ECHEQ), (iii) la Ley de Cheques N° 24.452, siguientes y modificatorias, en su parte pertinente, (iv) el Contrato de Cuenta Corriente Bancaria y/o la solicitud de Caja de Ahorros suscriptos por el CLIENTE y el BANCO y (v) la Reglamentación de la Cuenta Corriente Bancaria y/o la de Caja de Ahorros dispuestas por el B.C.R.A., 3) Características del Servicio: El SERVICIO que se solicita consiste en la posibilidad de que el CLIENTE decida el endoso de los ECHEQ librados u endosados a su favor, o bien que el CLIENTE gestione el cobro electrónico de los mismos en una cuenta a la vista abierta en EL BANCO. Requisitos previos: Para la habilitación del SERVICIO se requiere que el CLIENTE: 1. acepte estos términos y condiciones. 2. mantenga abierta en el BANCO una cuenta a la vista. 3. consecuentemente los Usuarios del SITE, cuenten con facultades suficientes debidamente acreditadas ante el BANCO, para poder realizar las operaciones propias de los ECHEQ. Asimismo se requiere en forma ineludible que el BANCO acepte la realización de depósitos de ECHEQ, en la/s cuenta/s a la vista que el CLIENTE posee. Por tanto la conformidad del BANCO al Servicio solicitado por el CLIENTE implicará para las partes la adopción de una nueva modalidad operativa que el avance tecnológico permite implementar, a fin de poder operar con ECHEQ. Asimismo, el USUARIO reconoce que el SERVICIO que se solicita tiene directa relación con el SITE, por una parte, y con el marco general de la operatoria que regula los ECHEQ, en lo referente al endoso y depósito de los mismos, por la otra parte. En caso de discrepancias entre el CLIENTE y el BANCO, respecto a determinadas operaciones y/o información integrante del SERVICIO que se solicita, se tomará en todo momento como definitivo, el resultante de las verificaciones efectuadas por el BANCO, motivo por el cual las constancias y registros contables del BANCO constituyen prueba suficiente de las operaciones realizadas, a todos sus efectos, 4) Responsabilidad de EL CLIENTE por el SERVICIO. Compromiso del CLIENTE: EL CLIENTE asume la responsabilidad por los daños y perjuicios que pudieran resultar del incumplimiento o cumplimiento defectuoso de las obligaciones a su cargo establecidas en la presente Reglamentación. En particular, el CLIENTE asume exclusiva responsabilidad frente al BANCO por cualquier reclamo que este último reciba de libradores, poseedores de buena fe y/o terceros respecto de ECHEQS que fueron gestionados por el CLIENTE y que deriven del SERVICIO (en adelante RECLAMO/S). Por todo ello, el CLIENTE mantendrá indemne al BANCO por cualquier RECLAMO motivado en y/o relacionado con el SERVICIO, y/o por los daños y perjuicios derivados del mismo, y/o por cualquier otro concepto que, como consecuencia de la presente Solicitud, deba imputarse al CLIENTE, sea que dichos RECLAMOS sean efectuados por libradores, terceros, el banco girado, los organismos y autoridades del estado nacional, provincial o municipal, las Oficinas de Defensa del Consumidor y cualquier otro organismo incluyendo, sin limitación, indemnizaciones, multas, honorarios y cualquier otro concepto que el BANCO se viere compelido a desembolsar. En tal caso, el BANCO comunicará al CLIENTE, dentro de las 72 horas de recibido, cualquier RECLAMO que le fuera efectuado respecto del cual la EMPRESA deba mantenerlo indemne. En el caso de que el BANCO se viera compelido – por decisión judicial o administrativa - a abonar cualquier importe como consecuencia de los RECLAMOS, incluyendo sin limitación alguna, indemnizaciones, daños y perjuicios, multas, costos, costas, como asimismo los honorarios que se devengaren con motivo de los RECLAMOS, el CLIENTE se obliga a reembolsar al BANCO el importe que el BANCO hubiere pagado dentro de las 48 horas de haber sido intimada a ello por el BANCO. Si el CLIENTE no reembolsare el importe en el plazo antes mencionado, el BANCO estará irrevocablemente facultado para retener en forma automática dicho importe de cualquier suma que por cualquier motivo adeude Al CLIENTE y/o para debitar, aún en descubierto, directamente de la cuenta corriente del CLIENTE el importe pertinente. A los efectos previstos en el presente punto, EL CLIENTE se compromete a mantener abierta la/s cuenta/s asociada/s al usuario y que ha declarado en la Solicitud de Productos y Servicios, hasta la íntegra cancelación de las operaciones realizadas en el marco de la presente y el íntegro cumplimiento de las obligaciones a su cargo, confiriendo autorización irrevocable de débito al BANCO, aún en descubierto, de dicha cuenta corriente de todos los gastos, costos, costas y cualquier erogación que adeude al BANCO y/o que se genere con motivo y/o como consecuencia del SERVICIO. Responsabilidad penal. EL CLIENTE reconoce y se compromete a extremar los controles y recaudos entre sus usuarios habilitados a operar el presente servicio, a fin de dar estricto cumplimiento a lo previsto en esta Solicitud y evitar, de tal modo, la posibilidad de que un apartamiento de lo establecido en la presente, sea culposo o doloso, pueda encuadrar en algún tipo previsto en el Código Penal Argentino; 5) Imposibilidad de Ceder: El CLIENTE acepta que no podrá ceder ni transferir – total o parcialmente – los derechos, obligaciones o prestaciones que pudieren surgir de la presente solicitud – en caso de ser aceptada por el BANCO – a terceras personas, 6) Conectividad con el BANCO. EL CLIENTE autenticará su identidad utilizando el usuario y password que el BANCO le ha otorgado conforme lo previsto en la Solicitud de Productos y Servicios. Luego realizará las operaciones habilitadas del Servicio. La constancia que emita el sistema de la información remitida por esta vía será considerada suficiente instrucción al BANCO para la acreditación en cuenta del depósito y/o del descuento de ECHEQ. Por tal motivo el CLIENTE reconoce y acepta que la utilización del SERVICIO por parte de los Usuarios del SITE, mediante el ingreso de la Clave oportunamente asignada, permitirá la realización de las operaciones habilitadas por el BANCO para ECHEQ. Dichos Usuarios podrán realizar las mismas en la medida en que el CLIENTE o el Usuario hayan acreditado ante el BANCO, facultades suficientes para la realización de dichas operaciones. En tal sentido, el requisito de la firma para la realización de una operación, quedará satisfecho al ingresar la clave correspondiente al SITE, lo cual permitirá la realización de las operaciones propias del ECHEQ, habilitadas por el BANCO, en la medida en que el Usuario tenga facultades suficientes al efecto. 7) Vigencia del SERVICIO. Suma Máxima autorizada a operar. Tanto la vigencia del SERVICIO como la suma máxima que el BANCO autorice a EL CLIENTE para operar serán establecidas en la Solicitud de Productos y Servicios, según corresponda a la operatoria de administración y/o depósito y/o descuento de cheques, que se suscriban al efecto, los cuales formarán parte integrante de la presente. Las partes podrán suscribir adendas modificatorias que también integrarán las presentes Reglamentaciones. Sin perjuicio de lo anterior, el CLIENTE acepta que el BANCO pueda limitar el depósito de ECHEQ en cuentas a la vista, si las operaciones no reúnen las características dispuestas por el BANCO a tales efectos. El CLIENTE, deberá consultar la factibilidad de realizar depósito de ECHEQ, en la sucursal de radicación de la Cuenta Corriente/Caja de Ahorros. 8) Seguridad del SERVICIO – Responsabilidad del CLIENTE. El SERVICIO estará disponible en el SITE. El acceso al SITE y por ende al SERVICIO, se realizará mediante una computadora personal de propiedad del CLIENTE, conectada a la red pública "Internet". A tales fines, el BANCO proveerá al CLIENTE de un método de acceso seguro, proporcionando una identificación de usuario y clave de acceso personal (en adelante denominada la CLAVE). El servicio brinda alta seguridad en la comunicación, encriptando la transferencia de información entre el

puesto del CLIENTE y el equipo servidor del BANCO mediante métodos internacionalmente estandarizados para transacciones financieras. Estos métodos brindan privacidad, autenticidad e integridad en las transferencias de datos. Para utilizar el SERVICIO, el usuario deberá tener CLAVE habilitante para ingresar al SITE. Se proporcionará al CLIENTE 1 (una) CLAVE de acceso personal por usuario. Se prevé que el CLIENTE pueda poseer más de un usuario y que cada uno tenga claves personales. Una vez que el usuario posea la CLAVE proporcionada por el BANCO y habilitado el ingreso del usuario al sistema, el BANCO le permitirá al CLIENTE realizar las operaciones indicadas en la presente solicitud, en el apartado "Operaciones del SERVICIO", de acuerdo a las facultades asignadas y al esquema de firmas establecido por el CLIENTE. El BANCO carece de toda responsabilidad emergente de la imposibilidad de ingreso u impedimento de cualquier tipo que se le presente al CLIENTE, en lo relacionado con la utilización de la red pública "Internet". Las CLAVES tienen carácter de intransferible. El CLIENTE asume en forma exclusiva la responsabilidad por las consecuencias mediatas e inmediatas que su utilización, pérdida, divulgación a terceras personas o acceso de terceros a su conocimiento y/o utilización puedan ocasionar, aún en los supuestos de caso fortuito o fuerza mayor. El CLIENTE libera al BANCO de toda responsabilidad derivada de las consecuencias enumeradas en el presente apartado y del uso del Servicio ECHEQ con las CLAVES y/o por los usuarios designados. El CLIENTE acepta y reconoce que toda conexión y/u operación que se efectúe mediante las CLAVES proporcionadas por el BANCO, se considerará en todo momento entre las partes y/o ante terceras personas, indicativa de la voluntad del CLIENTE, efectuada exclusivamente por él y bajo su absoluta responsabilidad, a todos sus efectos. Interrupciones y cese del servicio. Ante el acaecimiento de cualquier hecho o eventualidad que produzca interrupciones y/o fallas del SERVICIO, así como también que el mismo sea discontinuado temporalmente ante la necesidad de realizar tareas de mantenimiento y/o reparación por cualquier causa que fuere - hechos éstos enumerados a mero título enunciativo - el CLIENTE podrá realizar las operaciones, por los medios convencionales existentes. Asimismo el CLIENTE reconoce y acepta que el SERVICIO pueda ser discontinuado, en caso que por cualquier circunstancia derivada de medidas o resoluciones que dicte cualquier autoridad nacional, provincial o municipal, el BANCO se vea afectado en su normal operatoria, como así también si la/s cuenta/s del CLIENTE resultare/n cerrada/s y/o no se encontrare/n operativa/s y/o las operaciones solicitadas resultaran de imposible cumplimiento en razón de - entre otras causas - restricciones cambiarias, feriados bancarios, por registrar restricciones legales y/o normativas dispuestas por la autoridad judicial, todo lo que imposibilite su normal operatoria, etc. Una vez aceptada esta solicitud por parte del BANCO, la misma regulará las relaciones entre las partes en lo exclusivamente relacionado con el SERVICIO, el que tendrá vigencia hasta tanto alguna de las partes notifique a la otra su voluntad de cese, mediante la remisión de comunicación fehaciente con 30 (treinta) días corridos de antelación a la fecha de su efectiva baja. El eventual cese o baja del SERVICIO no determina por sí la rescisión o resolución de los Contratos ni de la Solicitud de Adhesión al SITE suscriptos por las partes, pero la rescisión o resolución de los Contratos y/o de la Solicitud de Adhesión al SITE determinan por sí la baja del SERVICIO que se solicita por la presente. El CLIENTE renuncia a la posibilidad de interponer cualquier tipo de reclamo y/o de solicitar indemnizaciones y/o compensaciones del BANCO, en razón de los acontecimientos enumerados en los apartados que preceden, ya que en ningún caso le producen perjuicios indemnizables. **Usuarios y Esquemas de Firmas.** Todo usuario del SITE podrá realizar operaciones inherentes al SERVICIO. Para poder confirmar y concretar una operación en nombre del CLIENTE, será necesario que el usuario cuente con facultades específicas otorgadas por el CLIENTE, las que surgirán de los instrumentos estatutarios/legales del CLIENTE y/o de los poderes otorgados por éste, debidamente acreditados ante el BANCO. A tales efectos, el CLIENTE y/o el Usuario - si aún no lo han hecho - se obligan a presentar dichos instrumentos ante el BANCO, para acreditar que el Usuario puede operar las cuentas del CLIENTE vinculadas al presente SERVICIO y realizar toda otra operación, así como autorizar/confirmar y concretar las operaciones/transacciones que están habilitadas o se habiliten para el SERVICIO. El "Esquema de Firmas" que se utilizará para la operatoria de libramiento, transferencias, endoso, cesión y negociación de ECHEQS será el declarado por el CLIENTE en el formulario de Solicitud de Adhesión al Servicio ECHEQ, Servicio de Descuento de ECHEQS y/o Solicitud de Adhesión al Servicio de Libramiento de ECHEQS. El usuario podrá autorizar/confirmar y concretar operaciones/transacciones una vez que el BANCO haya analizado los instrumentos societarios y/o los poderes presentados por el CLIENTE, y en la medida que el usuario haya sido habilitado y registrado además como firmante en las cuentas del CLIENTE en las que pretende operar, con las facultades suficientes a tales fines. Asimismo el solicitante declarará que si para alguna de las operaciones requiere uso de firma conjunta, se tomará dicho uso de firma para todas las facultades aun cuando en alguna particular se hubiera estipulado uso de firma indistinta. La baja de todo usuario deberá ser informada y solicitada al BANCO por el CLIENTE. Luego de recibida dicha novedad El BANCO procesará dicha solicitud. Hasta tanto sea informada y efectivamente concretada la baja, el CLIENTE será plenamente responsable por las operaciones que realice el usuario. Sin perjuicio de lo antes indicado, el CLIENTE reconoce y acepta que el BANCO podrá disponer la inhabilitación de un usuario para autorizar/confirmar y concretar operaciones/transacciones en nombre del CLIENTE, cuando de los instrumentos estatutarios/legales presentados ante el BANCO resulten insuficientes y/o surja que el usuario ya no puede actuar por cuenta y orden del CLIENTE. Aun cuando el BANCO disponga la inhabilitación del usuario para autorizar/confirmar y concretar operaciones/transacciones en nombre del CLIENTE, será obligación del CLIENTE, gestionar la baja del Usuario en el SITE para que éste no pueda realizar consultas y/o la carga de operaciones. El CLIENTE acepta que el BANCO podrá proceder a la baja de un usuario, cuando éste último solicite su baja ante el BANCO por medio fehaciente. Todo usuario al ingresar por primera vez al SERVICIO deberá aceptar los presentes términos y condiciones. Los Usuarios del SITE, para poder realizar cada una de las operaciones habilitadas en el SERVICIO, deberán haber acreditado ante el BANCO que poseen las facultades suficientes para los actos que requieren este servicio. Personería. El CLIENTE se obliga a mantener actualizada la documental que acredita su personería y a notificar a la brevedad al BANCO, el cambio de sus autoridades y/o las revocaciones de los poderes otorgados. Consecuentemente, se obliga a realizar la baja de todo Usuario que actúe en el SITE que ya no posea facultades para actuar por cuenta y orden del CLIENTE. En tal sentido, el CLIENTE, se obliga a mantener indemne al BANCO por cualquier daño y/o perjuicio que la falta de actualización de la información obrante en el BANCO o la no realización de la baja de un usuario del SITE, pueda generar. En tal sentido El CLIENTE no podrá desconocer las órdenes cursadas a través del Site. La utilización de la clave por parte del CLIENTE y sus Usuarios constituye una prueba absoluta e irrevocable de la legitimidad de las operaciones realizadas, deslindando en tal sentido al BANCO de toda responsabilidad por la utilización del SERVICIO. 9) Operaciones del Servicio: 1. Consultas de ECHEQ: el CLIENTE, en su carácter de beneficiario de ECHEQ, podrá visualizar en "ECHEQ", la totalidad de los ECHEQ librados u endosados a su favor, pudiendo llevar a cabo las acciones inherentes al endoso o efectuar su presentación electrónica al cobro, tal como a continuación se desarrolla: 2. Repudio del ECHEQ: el CLIENTE tiene la posibilidad de repudiar un ECHEQ librado u endosado a su favor. La acción de repudio determina que el CLIENTE no se pueda constituir en tenedor del ECHEQ y que el mismo retorne al endosante anterior o al librador si el CLIENTE fuese el primer beneficiario del ECHEQ. La acción de repudio podrá ser realizada en tanto el CLIENTE no haya aceptado el ECHEQ librado o endosado a su favor. 3. Aceptación del ECHEQ: el CLIENTE también tiene la posibilidad de aceptar el ECHEQ, constituyéndose en tenedor del mismo. Una vez efectuada dicha aceptación, el CLIENTE podrá: realizar un nuevo endoso o efectuar la presentación electrónica al cobro del ECHEQ. 4. Realización de nuevo endoso: el ECHEQ podrá ser endosado a favor de una Persona Humana o Jurídica, la cual necesariamente deberá ser identificada mediante su CUIT/CUIL. Para que resulte factible la realización del endoso, el CUIT/CUIL del nuevo beneficiario deberá estar activo en AFIP. En caso de no ser así COELSA se verá impedido de corroborar la vigencia del CUIT/CUIL y los datos correspondientes a dicha identificación, motivos por los cuales no resultará factible la realización del endoso a favor del nuevo beneficiario. El sistema admitirá un total de 100 (cien) endosos, pudiendo dicha cantidad ser ampliada o disminuida en cualquier momento, cuando la regulación aplicable a los ECHEQ así lo determine, siendo responsabilidad del CLIENTE no exceder la cantidad de endosos que permite la normativa vigente. 5. Presentación electrónica de un ECHEQ al cobro: el CLIENTE podrá depositar uno o varios ECHEQ de forma conjunta para su envío al cobro. En tal supuesto, la orden de depósito impartida, equivaldrá a la realización del endoso por parte del CLIENTE y se identificará en forma automática como endosante del ECHEQ, a quien dio la orden de depósito. El BANCO, en su carácter de Banco depositario, enviara al cobro los ECHEQ que le sean presentados electrónicamente por el

CLIENTE. Si el ECHEQ fuese rechazado a su pago, se podrá constatar dicha información en el estado del mismo en "ECHEQ", tal como se detalla precedentemente. Si por cualquier motivo un ECHEQ no fuese pagado total o parcialmente, el BANCO como entidad financiera depositaria deberá emitir, ante el requerimiento del CLIENTE, la Certificación para ejercer Acciones Civiles (CAC) establecida en el artículo 61 de la Ley de Cheques, siempre y cuando el ECHEQ no haya sido devuelto al librador. Dicha certificación será la que permita al CLIENTE, ejercer las Acciones Civiles que le puedan corresponder, con motivo del rechazo en cuestión. Su emisión será en soporte papel, sin medidas de seguridad especiales y deberá estar firmado por dos funcionarios autorizados del BANCO al pie del documento, con todas sus fojas inicializadas. Una vez impreso y entregado, el BANCO informará a COELSA su entrega y desde ese momento, no se podrá imprimir nuevamente. A fin de poder consultar la concordancia de lo expuesto en la CAC con los datos del sistema de almacenamiento de cheques por parte de los funcionarios judiciales, endosantes, avalistas o terceros, que hayan accedido al documento, cada CAC contará con un "Código de visualización" para verificar la información a través de una página de internet. Se consignará en el CAC, la página de internet en la que podrá ser efectuada la verificación del mismo. 6. **Cesión de ECHEQ:** Cuando un ECHEQ contenga la cláusula "no a la orden" o bien cuando un ECHEQ haya sido rechazado al pago y en la medida de que no se haya generado la impresión del Certificado de Acciones Civiles (CAC), este podrá ser transmitido mediante una cesión electrónica de derechos. Resultará aplicable a la cesión, lo dispuesto en relación a la cesión de créditos conforme artículo 1.614 y sgtes del Código Civil y Comercial de la Nación. La cesión podrá ser realizada por quien resulte tenedor del ECHEQ (CEDENTE), quien solo podrá efectuar la misma a favor de un tercero que tenga una cuenta abierta en una entidad financiera (Cesionario). El cesionario, deberá aceptar o desconocer la cesión efectuada en su favor; hasta tanto el cesionario se exprese, la cesión podrá ser anulada por el Cedente. Una vez conformada la cesión y aceptada por el cesionario, la Entidad Financiera en el cual reside abierta la cuenta contra la cual se libró el ECHEQ (Banco Girado), notificará de forma automática al librador, los datos de la cesión efectuada y del ECHEQ en cuestión. En caso de que la cesión esté relacionada a un ECHEQ rechazado, los datos de la cesión realizada, constarán luego en el CAC que se emita. Inicialmente se admitirán hasta 10 cesiones de derechos para un mismo ECHEQ, cantidad que podrá ser aumentada o disminuida por la autoridad de aplicación. El CLIENTE, podrá consultar las cesiones de las que haya sido parte desde la sección. 7. **Devolución de ECHEQ:** el CLIENTE podrá aceptar los pedidos de devolución de ECHEQ que reciba, y también podrá generar un pedido de devolución de los ECHEQ que haya endosado. El CLIENTE, en su carácter de beneficiario del ECHEQ, podrá recibir solicitudes de devolución tanto del librador o del endosante anterior en la cadena de endoso. Estos pedidos de devolución podrán ser generados antes de que el ECHEQ sea enviado al cobro o bien luego del rechazo del mismo (Solicitud de acuerdo). Cuando la solicitud de devolución de un ECHEQ - aún no presentado al pago - resulte iniciada por el anterior endosante en la cadena de endoso y sea aceptada por el actual tenedor, la tenencia del ECHEQ cambiará al anterior de la cadena (Solicitante de la devolución) y el ECHEQ permanecerá activo a todos sus efectos. La solicitud de devolución podrá también ser efectuada sobre un cheque rechazado. Si la solicitud es realizada por el anterior endosante en la cadena de endosos, el cheque seguirá en estado "Rechazado" y se identificará con la marca de "Solicitando_acuerdo", si el beneficiario la acepta, cambiará la tenencia del ECHEQ, en favor del solicitante. Una vez que se modifique la tenencia, el anterior endosante de la cadena de endosos podrá volver a realizar una solicitud de devolución. Solo quedará el cheque como acordado, cuando la solicitud de devolución la realice el librador del cheque y sea aceptada por el tenedor. Si la solicitud de devolución sobre un ECHEQ rechazado es efectuada por el librador y es aceptada por el beneficiario, el cheque quedará individualizado con estado "Rechazado" y con una marca de acordado. Si el ECHEQ ha sido rechazado, de recibir el beneficiario un pedido de devolución "Solicitud de acuerdo" mientras no haya aceptado el mismo, el tenedor podrá gestionar igualmente la emisión de certificado de Acciones Civiles. Cuando COELSA así lo permita, la solicitud de devolución podrá ser realizada por cualquier endosante de la cadena de endosos y no solamente por el inmediatamente anterior al Beneficiario. 8. **Orden de no pagar:** ante el supuesto que el CLIENTE, actuando como beneficiario u endosante de un ECHEQ, otorgue una orden de no pagar, resultarán de aplicación las disposiciones sobre extravío, sustracción o adulteración previstas en el punto 7.2 y siguientes de Reglamentación de Cuenta Corriente dispuesta por la Circular Opasi 2 del BCRA. En tal supuesto, el BANCO suspenderá la posibilidad de endosar nuevos ECHEQ, hasta tanto el CLIENTE presente ante la entidad una constancia de haber efectuado la denuncia correspondiente en los términos indicados en la mencionada reglamentación y en la medida que, a consideración del BANCO, la situación no amerite mantener dicha suspensión. 9. **Estados sobre los ECHEQ:** en el SERVICIO se reflejarán los distintos estados en que pueda encontrarse un ECHEQ, tales como: Activo, Activo Pendiente, Presentado, Anulado, Repudiado, Rechazado, Pagado, etc., siendo tal enumeración meramente enunciativa. 10. **Negociar ECHEQ:** el CLIENTE podrá solicitar el otorgamiento de la operatoria de descuento de ECHEQ con responsabilidad por la solvencia de los firmantes; el BANCO podrá habilitar al CLIENTE a realizar tal operatoria previa calificación crediticia. Una vez habilitado el servicio de descuento ECHEQ se regirá conforme a las CONDICIONES GENERALES PARA EL DESCUENTO DE ECHEQ. **Horario y Fecha de las operaciones:** el SERVICIO, estará disponible de Lunes a Viernes en el horario de 7.30 hs. a 20.00 hs., conforme horario y días habilitados para la utilización del SITE. Dicho horario podrá ser modificado por el BANCO, sin previa notificación al CLIENTE. Sin perjuicio del horario antes señalado, todo ECHEQ que reciba el BANCO luego de las 17.00 hs., será enviado a su cobro el día hábil inmediato posterior, sin responsabilidad alguna para el BANCO. El plazo de acreditación será de 48 hs. a contar desde que el BANCO gestione el envío al cobro del ECHEQ. Todas las operaciones se registrarán en la fecha en que se cursen, y aquellas efectuadas en horas y/o días no hábiles, serán reflejadas en los extractos de cuenta en el día y hora hábil inmediato posterior. 11. **Librar ECHEQ:** el CLIENTE podrá librar ECHEQ, en los términos y condiciones detallados en el ANEXO II que integran la presente y que declara conocer y aceptar. 12. **Irrevocabilidad de las operaciones:** las operaciones ordenadas no podrán ser revocadas por el CLIENTE. **Seguridad del servicio – Responsabilidad del CLIENTE.** El SERVICIO estará disponible en el SITE. El acceso al SITE y por ende al SERVICIO, se realizará mediante una computadora personal de propiedad del CLIENTE, conectada a la red pública "Internet". A tales fines, el BANCO proveerá al CLIENTE de un método de acceso seguro, proporcionando una identificación de usuario y clave de acceso personal (en adelante denominada la CLAVE). El servicio brinda alta seguridad en la comunicación, encriptando la transferencia de información entre el puesto del CLIENTE y el equipo servidor del BANCO mediante métodos internacionalmente estandarizados para transacciones financieras. Estos métodos brindan privacidad, autenticidad e integridad en las transferencias de datos. Para utilizar el SERVICIO, el usuario deberá tener CLAVE habilitante para ingresar al SITE. Se proporcionará al CLIENTE 1 (una) CLAVE de acceso personal por usuario. Se prevé que el CLIENTE pueda poseer más de un usuario y que cada uno tenga claves personales. Una vez que el usuario posea la CLAVE proporcionada por el BANCO y habilitado el ingreso del usuario al sistema, el BANCO le permitirá al CLIENTE realizar las operaciones indicadas en la presente solicitud, en el apartado "Operaciones del SERVICIO", de acuerdo a las facultades asignadas y al esquema de firmas establecido por el CLIENTE. El BANCO carece de toda responsabilidad emergente de la imposibilidad de ingreso u impedimento de cualquier tipo que se le presente al CLIENTE, en lo relacionado con la utilización de la red pública "Internet". Las CLAVES tienen carácter de intransferible. El CLIENTE asume en forma exclusiva la responsabilidad por las consecuencias mediatas e inmediatas que su utilización, pérdida, divulgación a terceras personas o acceso de terceros a su conocimiento y/o utilización puedan ocasionar, aún en los supuestos de caso fortuito o fuerza mayor. El CLIENTE libera al BANCO de toda responsabilidad derivada de las consecuencias enumeradas en el presente apartado y del uso del Servicio ECHEQ con las CLAVES y/o por los usuarios designados. El CLIENTE acepta y reconoce que toda conexión y/u operación que se efectúe mediante las CLAVES proporcionadas por el BANCO, se considerará en todo momento entre las partes y/o ante terceras personas, indicativa de la voluntad del CLIENTE, efectuada exclusivamente por él y bajo su absoluta responsabilidad, a todos sus efectos. **Interrupciones y cese del servicio.** Ante el acaecimiento de cualquier hecho o eventualidad que produzca interrupciones y/o fallas del SERVICIO, así como también que el mismo sea discontinuado temporalmente ante la necesidad de realizar tareas de mantenimiento y/o reparación por cualquier causa que fuere - hechos éstos enumerados a mero título enunciativo - el CLIENTE podrá realizar las operaciones, por los medios convencionales existentes. Asimismo el CLIENTE reconoce y acepta que el SERVICIO pueda ser discontinuado, en caso que por cualquier circunstancia derivada de medidas o resoluciones que dicte cualquier autoridad nacional, provincial o municipal, el BANCO se vea afectado en su normal operatoria, como así también si la/s cuenta/s

del CLIENTE resultare/n cerrada/s y/o no se encontrare/n operativa/s y/o las operaciones solicitadas resultaran de imposible cumplimiento en razón de – entre otras causas – restricciones cambiarias, feriados bancarios, por registrar restricciones legales y/o normativas dispuestas por la autoridad judicial, todo lo que imposibilite su normal operatoria, etc. Una vez aceptada esta solicitud por parte del BANCO, la misma regulará las relaciones entre las partes en lo exclusivamente relacionado con el SERVICIO, el que tendrá vigencia hasta tanto alguna de las partes notifique a la otra su voluntad de cese, mediante la remisión de comunicación fehaciente con 30 (treinta) días corridos de antelación a la fecha de su efectiva baja. El eventual cese o baja del SERVICIO no determina por sí la rescisión o resolución de los Contratos ni de la Solicitud de Adhesión al SITE suscriptos por las partes, pero la rescisión o resolución de los Contratos y/o de la Solicitud de Adhesión al SITE determinan por sí la baja del SERVICIO que se solicita por la presente. El CLIENTE renuncia a la posibilidad de interponer cualquier tipo de reclamo y/o de solicitar indemnizaciones y/o compensaciones del BANCO, en razón de los acontecimientos enumerados en los apartados que preceden, ya que en ningún caso le producen perjuicios indemnizables. Usuarios y Esquemas de Firmas. Todo usuario del SITE podrá realizar operaciones inherentes al SERVICIO. Para poder confirmar y concretar una operación en nombre del CLIENTE, será necesario que el usuario cuente con facultades específicas otorgadas por el CLIENTE, las que surgirán de los instrumentos estatutarios/legales del CLIENTE y/o de los poderes otorgados por éste, debidamente acreditados ante el BANCO. A tales efectos, el CLIENTE y/o el Usuario - si aún no lo han hecho - se obligan a presentar dichos instrumentos ante el BANCO, para acreditar que el Usuario puede operar las cuentas del CLIENTE vinculadas al presente SERVICIO y realizar toda otra operación, así como autorizar/confirmar y concretar las operaciones/transacciones que están habilitadas o se habiliten para el SERVICIO. El usuario podrá autorizar/confirmar y concretar operaciones/transacciones una vez que el BANCO haya analizado los instrumentos societarios y/o los poderes presentados por el CLIENTE, y en la medida que el usuario haya sido habilitado y registrado además como firmante en las cuentas del CLIENTE en las que pretende operar, con las facultades suficientes a tales fines. Sin perjuicio de lo antes indicado, el CLIENTE reconoce y acepta que el BANCO podrá disponer la inhabilitación de un usuario para autorizar/confirmar y concretar operaciones/transacciones en nombre del CLIENTE, cuando de los instrumentos estatutarios/legales presentados ante el BANCO resulten insuficientes y/o surja que el usuario ya no puede actuar por cuenta y orden del CLIENTE. Aun cuando el BANCO disponga la inhabilitación del usuario para autorizar/confirmar y concretar operaciones/transacciones en nombre del CLIENTE, será obligación del CLIENTE, gestionar la baja del Usuario en el SITE para que éste no pueda realizar consultas y/o la carga de operaciones. El CLIENTE acepta que el BANCO podrá proceder a la baja de un usuario, cuando éste último solicite su baja ante el BANCO por medio fehaciente. Todo usuario al ingresar por primera vez al SERVICIO deberá aceptar los presentes términos y condiciones. Los Usuarios del SITE, para poder realizar cada una de las operaciones habilitadas en el SERVICIO, deberán haber acreditado ante el BANCO que poseen las facultades que se señalan en la presente solicitud que integra el presente. Personería. El CLIENTE se obliga a mantener actualizada la documental que acredita su personería y a notificar a la brevedad al BANCO, el cambio de sus autoridades y/o las revocaciones de los poderes otorgados. Consecuentemente, se obliga a realizar la baja de todo Usuario que actúe en el SITE que ya no posea facultades para actuar por cuenta y orden del CLIENTE. En tal sentido, el CLIENTE, se obliga a mantener indemne al BANCO por cualquier daño y/o perjuicio que la falta de actualización de la información obrante en el BANCO o la no realización de la baja de un usuario del SITE, pueda generar. 13) Accionar del BANCO. Para los fines del presente, el BANCO tendrá la responsabilidad de llevar a cabo las instrucciones de procesamiento que EL CLIENTE le envíe, y será responsable de cualquier daño y perjuicio directo que surja como resultado de su propia negligencia o dolo en la prestación del SERVICIO. El BANCO procederá al procesamiento de los ECHEQ y, en su caso, al envío a la Cámara Compensadora, salvo que detecte alguna causal por la cual el cheque deba ser rechazado previo a dicho envío en cuyo caso procederá de acuerdo a la normativa vigente. 14) Rescisión sin causa. Cualquiera de las partes podrá rescindir el presente SERVICIO, debiendo en tal caso preavisar a la otra parte mediante comunicación fehaciente con una antelación no menor de dos (2) días hábiles a la fecha en que operará la rescisión. Una vez cumplido dicho plazo, quedará resuelta la relación contractual, sin ningún derecho a reclamo o indemnización alguna por esta causa. No obstante lo expuesto, se mantendrán vigentes las obligaciones y responsabilidades de EL CLIENTE respecto de aquellos cheques que hayan sido incorporados al Servicio 15) Rescisión por incumplimiento. En caso de que alguna de las partes incumpliere las obligaciones que derivan de la presente solicitud, o suspendiera el cumplimiento de sus obligaciones por un lapso de cuarenta y ocho (48) horas, la parte cumplidora, podrá, a su sola opción: a) intimar por medio fehaciente a la otra parte a subsanar el/los incumplimiento/s incurrido/s en el plazo que se establezca al efecto, con más los daños y perjuicios derivados de la demora, o b) resolver la prestación del presente SERVICIO mediante notificación fehaciente en el plazo que estime al efecto, transcurrido el cual la resolución operará de pleno derecho. En todos los casos, la parte incumplidora será responsable por los daños y perjuicios ocasionados a la otra. 16) Confidencialidad. Toda información recibida por EL CLIENTE del BANCO será considerada confidencial, y no será utilizada para fines ajenos a los servicios prestados a EL CLIENTE, sin el consentimiento expreso y por escrito del BANCO, excepto requerimiento judicial. En tal caso, EL CLIENTE deberá notificar al BANCO tal circunstancia de inmediato adjuntando copia de la requisitoria. Este compromiso incluye a la totalidad de los socios, directores y/o gerentes de EL CLIENTE, sus funcionarios, dependientes, apoderados, asesores y colaboradores por cualquier concepto, quedando prohibido el uso total o parcial de la información requerida y su transmisión a terceros por cualquier medio que sea. EL CLIENTE así como todos los nombrados, serán solidariamente responsables por cualquier violación a lo establecido en esta cláusula. Las obligaciones aquí asumidas subsistirán aún después de extinguido el SERVICIO con excepción de la información confidencial que sea o llegue a ser de público dominio, y/o que haya sido de legítimo conocimiento por algunas de las personas detalladas en la presente cláusula antes de su revelación y que no haya sido obtenida directa o indirectamente del BANCO, y/o que les haya sido legalmente revelada por terceros, sin restricciones en cuanto a su divulgación, y/o que haya sido independientemente desarrollada por las personas más arriba mencionadas, o que deba de ser divulgada en obediencia a las leyes. EL CLIENTE se obliga a tomar todas las precauciones necesarias para mantener la confidencialidad de la operatoria, de los programas y dispositivos que utilice, las claves de acceso, la documentación y demás materiales que le sean proporcionados, siendo responsable de la utilización que haga cualquier tercero y de las consecuencias derivadas de este uso. 17) Comisiones, Cargos e Impuestos: El CLIENTE abonará al BANCO, por la prestación del SERVICIO, los cargos y comisiones que resulten aplicables a la operatoria de ECHEQ, los cuales se encuentran detallados en el Tarifario que integra la documental suscripta por el CLIENTE para la apertura de la Cuenta Corriente Bancaria y/o Caja de Ahorros en el BANCO. El Tarifario vigente puede consultarse en el siguiente link: www.bancoenterrios.com.ar/comisiones-tasas. El CLIENTE declara conocer y aceptar las comisiones incluidas en dicho Tarifario así como la aplicación de las mismas al presente SERVICIO. El CLIENTE autoriza al BANCO a debitar de la cuenta asociada a la operatoria de ECHEQ, aún en descubierto las comisiones, cargos y/o impuestos que se perciban y/o graven el SERVICIO como así también cada uno de las operaciones del SERVICIO. El BANCO podrá modificar los cargos y comisiones mencionados precedentemente, previa notificación al CLIENTE, pudiendo este último -si no está de acuerdo con dichas modificaciones- rescindir el SERVICIO sin derecho a indemnización alguna, mediando notificación previa al BANCO. Modificaciones al SERVICIO. El CLIENTE acepta que toda modificación a los términos y condiciones del SERVICIO serán notificadas a través del SITE. En tal caso, para poder continuar el CLIENTE utilizando el SERVICIO, deberá aceptar los cambios propuestos. 18) Declaraciones de EL CLIENTE. EL CLIENTE manifiesta con carácter de declaración jurada que: (i) se obliga a comprobar fehacientemente y en su caso informar, cuando el BANCO lo requiera, el destino dado a los fondos obtenidos mediante descuento de cheques bajo la presente Reglamentación; (ii) conoce y acepta los términos de las Comunicaciones del BCRA relativas a la Política de Crédito (Texto Ordenado Circular OPRAC del BCRA); (iii) los cheques que se utilicen son recibidos por ella en pago de obligaciones genuinas y preexistentes, emanadas de operaciones comerciales reales y lícitas derivadas de su actividad habitual; (iv) los valores que se presentarán a descuento son en todos los casos aquellos que EL CLIENTE ha recibido en forma legítima y conforme a la legislación y reglamentación vigente; (v) responde y asume plena responsabilidad por la legitimidad y autenticidad de los ECHEQ, las firmas en ellos insertas por los libradores, avalistas y/o endosantes, y manifiesta que no ha recibido ni recibirá a cuenta de ninguno de ellos suma de dinero alguna, total o parcial, que pudiera impedir su pago íntegro al vencimiento; (vi) garantiza que los cheques que presente a

descuento se encontrarán libres de cualquier tipo de gravamen (vii) no existe y/o existirá acreedor con mejor derecho que EL CLIENTE sobre los cheques que se transmitan en cada presentación y que obren detallados en el correspondiente Anexo/Solicitud de la operación; (viii) no se encuentra inhibida para transferir los derechos de los que resulta titular, mediante endoso con o sin responsabilidad a favor del BANCO, que posee facultades suficientes para hacerlo así como para solicitar la negociación de los valores mediante el descuento por el BANCO, conforme surgen de contratos/poderes/actas que se encuentran en su poder, documentación que mantiene plena vigencia a la fecha y que acredita la representación y facultades que se invocan; (ix) la transferencia de los cheques a favor del BANCO, a través de endoso, se realizará en todos los casos con carácter irrevocable y en propiedad plena y perfecta; (x) proporcionará al BANCO toda la información que éste pudiera requerir de conformidad con lo dispuesto en la Resolución N° 121/2011 de la Unidad de Información Financiera (UIF) sus modificatorias y/o complementarias, en la normativa del BCRA sobre "Prevención de Lavado de Dinero y de otras Actividades Ilícitas" (Texto Ordenado), y demás normas vinculadas con la Ley N° 25.246 sobre "Encubrimiento y Lavado de Activos de origen delictivo", todo lo que declara conocer y aceptar.19) Modificaciones: El BANCO se reserva el derecho de modificar los términos y condiciones de la adhesión al servicio de ECHEQ, incluyendo, pero sin limitar, a la aplicación de costos y/o comisiones, así como sus Servicios complementarios; debiendo notificar fehacientemente dichas modificaciones al Usuario con la antelación prevista en las normas vigentes. En caso de no estar de acuerdo con las modificaciones comunicadas, el Usuario podrá rescindir la adhesión al servicio de ECHEQ, debiendo a tales efectos comunicar su decisión en tal sentido por medio fehaciente y hasta el día hábil inmediato anterior a la fecha de entrada en vigencia de la modificación, debiendo cancelar previamente cualquier suma adeudada en virtud de los mismos con más los intereses, gastos, comisiones y demás conceptos que pudieran corresponder. 20) Aceptación de la presente. La Solicitud se considerará aceptada por el BANCO cuando éste habilite efectivamente EL SERVICIO.

CONDICIONES GENERALES DEL SERVICIO DE DESCUENTO DE CHEQUES ELECTRÓNICOS – ECHEQ –

En caso que el CLIENTE se encuentre habilitado a la operatoria de DESCUENTO DE CHEQUES GENERADOS POR MEDIOS ELECTRONICOS – ECHEQ en los términos de la Comunicación A 6578 sgs. y modif. del Banco Central de la República Argentina, podrá solicitar ante el BANCO, el descuento de ECHEQ, con responsabilidad por la solvencia de los firmantes, en la medida de la calificación crediticia otorgada por el BANCO. Una vez habilitado, podrá solicitar electrónicamente a través del SITE el descuento de los ECHEQ, siendo facultativo del BANCO aceptar o rechazar las solicitudes de descuento y el ECHEQ que se le presenten. Se entiende que las simples solicitudes de negociación de los ECHEQ no implicarán su aceptación ni conformidad. En tal sentido, el BANCO se reserva el derecho de analizar y eventualmente rechazar total o parcialmente una solicitud de descuento y en consecuencia devolver al CLIENTE el/los ECHEQ no aceptados para descuento. Vencido el plazo de vigencia de la calificación crediticia se podrán establecer nuevos plazos y sumas máximas autorizadas para descontar ECHEQ, sujeto a la evaluación crediticia autorizada al CLIENTE para descontar cheques, ya sea a través del presente Servicio y/o de todos los medios habituales establecidos por el BANCO para la operatoria de negociación de valores. 1.- Descripción de la operatoria de solicitud electrónica de descuento/negociación de ECHEQ: (1) El CLIENTE seleccionará los ECHEQ cuyo descuento pretenda realizar sobre los ECHEQS que se encuentren en estado "Activo", ingresando al ícono de visualización, posteriormente deberá hacer click en el botón de "Negociar" y aceptar los "Términos y Condiciones Particulares de negociación de ECHEQ". Luego deberá cumplir 2 pasos para efectuar la negociación del ECHEQ: A. Generar: Deberá seleccionar la cuenta en la cual el Banco acreditará el importe equivalente del ECHEQ menos la tasa de descuento informada y los impuestos y luego presiona el botón "Confirmar". Luego deberá ingresar la clave del SITE para finalizar el paso de "Generar" el depósito del cheque y luego presionar el botón "Aceptar". B. Firmar: En la pantalla siguiente, el CLIENTE deberá proceder a "Firmar" la solicitud de negociación que implicará el endoso del ECHEQ a favor del BANCO. Para ello deberá presionar el botón "Firmar". Si el uso de firma es conjunta con otro CLIENTE conforme al "Esquema de Firmas" determinado en la solicitud del servicio de descuento de ECHEQ, el trámite quedará pendiente de confirmación hasta que se complete con la firma del/los restante/s CLIENTE/S. En caso que el uso de la firma sea unipersonal o en caso que se complete el uso de firma del "Esquema de Firmas" el ECHEQ queda en estado "Activo-Pendiente". El BANCO procederá a comunicar la aceptación o el rechazo de la solicitud de descuento del ECHEQ al correo electrónico del CLIENTE. Sin perjuicio de ello, se considerará que la solicitud de ECHEQ se encuentra aceptada por el BANCO en caso que el ECHEQ negociado sea eliminado de la lista y el importe correspondiente a la negociación sea acreditado en la cuenta seleccionada. La acreditación en la cuenta mencionada servirá de formal recibo de la percepción de los fondos. Asimismo, se considerará como rechazo de la solicitud de descuento del ECHEQ cuando el sistema muestre que el ECHEQ negociado volvió estado de "Activo" en el SITE. (2) Tasa de Descuento de las operaciones de descuento de ECHEQ: La tasa de descuento aplicable a las solicitudes de descuento de ECHEQ serán las informadas por el BANCO para las operaciones de descuento de valores que podrán visualizarse en el link que se encuentra junto a los Términos y Condiciones Particulares de descuento de ECHEQ, publicadas el día de la confirmación definitiva de la solicitud de descuento. Dichas Tasas podrán ser inferiores en caso que las mismas se hayan pactado de antemano con el CLIENTE para esta operatoria. (3) Los intereses serán calculados, por los días corridos que transcurran entre la fecha de efectiva acreditación del importe del ECHEQ descontado, en la cuenta de titularidad del CLIENTE, y la fecha de efectiva disposición de los fondos por el BANCO en función de los tiempos necesarios para realizar la gestión de cobranza. Se presta expresa conformidad a que el BANCO adicione a la fecha de vencimiento consignada por el librador, el tiempo de acreditación de los ECHEQ. (4) Dado que la aceptación total o parcial de los ECHEQ que pretenda negociar el CLIENTE, está condicionada a la aceptación del BANCO, queda entendido que el CLIENTE se obliga a: (a) Verificar cuáles ECHEQ fueron o no aceptados por el BANCO. (b) Sin perjuicio del fiel cumplimiento de las obligaciones asumidas, la acreditación de los fondos provenientes del descuento de los ECHEQ que eventualmente se acepte implicará notificación suficiente sobre el alcance de dicha operación y sobre la existencia o no de ECHEQ no aceptados en las condiciones arriba expuestas. (5) El BANCO no está obligado de ningún modo a descontar cheques en exceso del importe expresamente autorizado al CLIENTE. En el supuesto que el BANCO, a su sólo arbitrio y criterio y en forma excepcional, autorice el descuento de valores en exceso del importe expresamente autorizado, El BANCO percibirá además la comisión fija establecida en el tarifario correspondiente al día de acreditación del ECHEQ negociado que podrán visualizarse en el link que se encuentra junto a los Términos y Condiciones Particulares de descuento de ECHEQ. En tal caso, la decisión del BANCO no implicará posteriores autorizaciones en igual sentido, ni el incremento del importe máximo por el que el CLIENTE está autorizada a descontar cheques. (6) Sin perjuicio de las obligaciones a cargo del CLIENTE, el BANCO, podrá informar al CLIENTE a través del SITE o bien mediante el envío de un correo electrónico al CLIENTE los ECHEQ que han sido efectivamente aceptados y acreditados en la cuenta del CLIENTE y las condiciones de su negociación. Así también, podrá notificar cuales fueron los ECHEQ, que no fueron aceptados. (7) El "Esquema de Firmas" que se utilizará para la operatoria de negociación de ECHEQS será el declarado por el CLIENTE en el formulario de Solicitud de Adhesión al Servicio de Descuento de ECHEQS, conforme surgen de contratos/poderes/actas que se encuentran en su poder, documentación que mantiene plena vigencia a la fecha y que acredita la representación y facultades que se invocan. Cada CLIENTE deberá "Firmar" la operación ingresando al SITE mediante la validación correspondiente y posteriormente proceder a "Firmar" la operación con su clave personal. (8) El CLIENTE al aceptar lo presentes términos y condiciones declara que no se encuentra inhibido para transferir los derechos de los que resulta titular, mediante endoso con responsabilidad a favor del Banco, como asimismo que posee facultades suficientes para hacerlo así como para solicitar la negociación de los valores mediante el descuento por el BANCO, conforme surgen de contratos/poderes/actas que se encuentran en su poder, documentación que mantiene plena vigencia a la fecha y que acredita la representación y facultades que se invocan; (9) El endoso de los ECHEQS cuyo descuento se solicite, librados a nombre del CLIENTE, con cláusula "No a la Orden", serán transmitidos por simple endoso (Decreto N° 386/2003) atento el carácter de Entidad Financiera que reviste el BANCO. A favor del BANCO. La transferencia a través de endoso, se realizará en todos los casos con carácter irrevocable y en propiedad plena y perfecta. (10) En caso que el BANCO aceptara una solicitud de descuento de ECHEQ particular, y el cobro del ECHEQ no pudiese concretarse por alguna causa vinculada al mismo o a su librador, el CLIENTE autoriza expresamente al BANCO a debitar de la Cuenta Corriente de su titularidad e inmediatamente de conocida

dicha circunstancia, el importe que corresponda al desembolso realizado más los intereses correspondientes, reintegrando el BANCO el ECHEQ al CLIENTE, en su caso. (11) El CLIENTE, al efectuar una solicitud de descuento de ECHEQ, con responsabilidad por la solvencia de los firmantes declara conocer y aceptar que: (A) Se encuentra obligado al pago de cada uno de los ECHEQ cuyo descuento hubiere sido efectuado, ante el caso de que a su vencimiento todos o alguno de ellos no fueran pagados por el librador, por cualquier motivo, autorizando en forma expresa e irrevocable al BANCO a debitar de la Cuenta Corriente de su titularidad, los valores impagos, aún en descubierto. Asimismo, el CLIENTE se compromete a mantener los fondos suficientes en su Cuenta Corriente o la autorización escrita para girar en descubierto a los fines del eventual débito. (B) Para el caso que alguno de los libradores o endosantes de los ECHEQ falleciera o incurriera en estado de insolvencia, en Concurso Preventivo o Quiebra, se obliga a abonar al BANCO los importes que correspondan a dichos ECHEQ. Sin perjuicio de ello queda entendido y aceptado que el BANCO tendrá todos los derechos inherentes al propietario de los créditos transferidos por el endoso, contra los libradores, endosantes o sucesores de los mismos, ante el caso que no cumpla con la obligación de pago íntegro en tiempo y forma. (C) En cualquier caso en que el BANCO resulte obligado o compelido a acreditar fehacientemente la causa y legitimidad de origen de los ECHEQ presentados a descuento, se obliga a proporcionar al BANCO, a su solo requerimiento, los antecedentes causales de la adquisición de los ECHEQ. (D) Ante la falta de pago de uno o todos los ECHEQ y producida la mora, se generará un interés moratorio equivalente a la tasa pactada en esta Solicitud en concepto de interés compensatorio con más un interés punitivo igual al 50% del moratorio, ambos capitalizables en forma semestral y calculados hasta el día de efectivo pago de las obligaciones adeudadas. (E) Que la operación de descuento de ECHEQ quedará instrumentada conforme se establece en las presentes reglamentaciones, en la Solicitud de Adhesión al Servicio de Descuento de ECHEQS y mediante la solicitud electrónica de descuento de cada ECHEQS. En tal sentido a la operación le serán aplicables las Cláusulas Generales contenidas en la presente Reglamentación para la Operatoria de Descuento de Valores que el CLIENTE acepta, la Solicitud de Adhesión al Servicio de Descuento de ECHEQS, con más las cláusulas particulares que integren cada solicitud de descuento. (F) Que para el caso que el BANCO promueva acción judicial por el cobro de lo adeudado, podrá hacerlo por el capital íntegro más los intereses convenidos en la presente, capitalizados de acuerdo a lo pactado. El BANCO podrá mandar el pago en base a la solicitud de descuento o en base al endoso de los ECHEQ descontados por el CLIENTE, que en definitiva resulten rechazados por los girados. (12) Domicilios especiales y Jurisdicciones. El CLIENTE constituye domicilio en el denunciado para la adhesión del SITE CANAL EMPRESAS, donde serán válidas las notificaciones inclusive las que se originen a partir de los ECHEQ descontados. Asimismo, y a todos los efectos del presente, el CLIENTE constituye domicilio electrónico en los términos del art. 75 de Código Civil y Comercial de la Nación, en el correo electrónico declarado para el Site de Empresa, en el que serán válidas todas las notificaciones y emplazamientos que deba el BANCO cursar. A todos los efectos legales derivados de las solicitudes de descuento de ECHEQ que presente el CLIENTE, este se somete a la jurisdicción de los Tribunales Ordinarios de la Ciudad de Paraná o a la que corresponda a su domicilio; a exclusiva elección del BANCO, renunciando el CLIENTE a cualquier otro fuero o jurisdicción que le pudiera corresponder. (13) Comisiones a favor del BANCO. El BANCO no está obligado de ningún modo a descontar cheques en exceso del importe expresamente autorizado al Solicitante. En el supuesto que el BANCO, a su sólo arbitrio y criterio y en forma excepcional, autorice a EL CLIENTE el descuento de valores en exceso del importe expresamente autorizado. El BANCO percibirá además la comisión fija establecida en el tarifario adjunto a la Solicitud de Productos y Servicios y a la presente Reglamentación. En tal caso, la decisión del BANCO no implicará posteriores autorizaciones en igual sentido, ni el incremento del importe máximo por el que EL CLIENTE está autorizado a descontar ECHEQS.

CONDICIONES GENERALES DEL SERVICIO DE LIBRAMIENTO / EMISION DE CHEQUES ELECTRONICOS – ECHEQ –

En caso que el CLIENTE se encuentre habilitado a la operatoria de EMISION Y LIBRAMIENTO DE CHEQUES GENERADOS POR MEDIOS ELECTRONICOS – ECHEQ, en los términos de la Comunicación BCRA “A” N° 6725 sgs. y modif y que además de regirse por la citada comunicación, se regula por la Circular Opasi 2 -sección reglamento de cuenta corriente- del Banco Central de la República Argentina; la Ley de Cheques N° 24.452., y las Reglamentaciones y Disposiciones aplicables a la Cuenta Corriente Bancaria establecidas en las Reglamentaciones de la presente Solicitud que EL CLIENTE declara conocer y aceptar. En tal sentido, estos términos y condiciones, que regulan el libramiento de ECHEQ, integran a todos sus efectos la reglamentación vigente para la cuenta corriente que el CLIENTE mantiene abierta en EL BANCO. Aceptados estos términos y condiciones, y habilitado por el Banco el servicio, EL CLIENTE podrá librar ECHEQ, desde el Site de Empresas en las siguientes condiciones. I.- DESCRIPCIÓN DE LA OPERATORIA: a) Condición de acceso: El CLIENTE, deberá ser titular al menos de una cuenta corriente abierta en la entidad. El BANCO, pondrá a disposición del CLIENTE las chequeras electrónicas, quien podrá emitir y librar ECHEQ a favor de una persona humana o jurídica determinada, debiendo indicar el CUIT/CUIL del beneficiario y demás datos que requiera el BANCO para completar la emisión. b) Tipos de ECHEQ: El CLIENTE podrá emitir ECHEQ comunes y/o de pago diferido (EPD), en el caso de EPD el plazo máximo de libramiento será de 360 días. Se podrán prever en el futuro otros formatos de emisión conforme establezcan las normas regulatorias del ECHEQ. c) Montos: El BANCO autorizará el libramiento de ECHQ por un importe global máximo para la totalidad de las cuentas en las que EL CLIENTE emita ECHEQ y en la medida en que se justifique por el movimiento de la cuenta. Dicho límite, podrá ser renovado, aumentado o disminuido por EL BANCO, una vez que haya sido utilizada la totalidad del monto global dispuesto para la emisión. El BANCO podrá también modificar el importe en cualquier momento sin previa notificación. La suma máxima que el BANCO autorice a él CLIENTE para operar será comunicada a este por algunos de los canales habilitados. d) Operatoria: El CLIENTE accederá a “Operar, luego seleccionara la opción “Cheques” y la solapa “Generar”. Deberá leer y aceptar los “Términos y Condiciones del Servicio de ECHEQ”. Luego deberá cumplir 3 pasos para efectuar la negociación del ECHEQ. A Generar. En la Sección “Cuenta Debito” El CLIENTE deberá seleccionar la cuenta corriente sobre la cual emitirá el ECHEQ. En la Sección “Beneficiario” deberá indicar los siguientes datos del beneficiario del ECHEQ: tipo de documento (CUIT, CUIL CDI), Numero de documento, (al presionar la lupa el sistema validara que el documento pertenece a un usuario bancarizado), colocar los datos del beneficiario e indicar si desea enviar un email al beneficiario, completando la casilla de correo en caso afirmativo. En la Sección “Datos del Cheque Electrónico” debe completar el Importe del libramiento, la fecha de pago, la cantidad de cheques, el concepto, el motivo, la modalidad, una referencia, valor de referencia, tipo de cheque y carácter. Luego presiona Finalizar. El Sistema despliega una pantalla solicitando la confirmación de la operación. B. Firmar: El CLIENTE selecciona que quiere librar un ECHEQ dentro de la solapa de “Firmar”. El Sistema presenta una lista con los cheques electrónicos pendientes de firma. El usuario Firmante selecciona el o los cheques a “Firmar”. Posteriormente el Sistema muestra los siguientes datos: Tipo, número y moneda de la cuenta, Tipo y Número de documento del beneficiario, Fecha de Pago, Importe total, Cantidad de cheques, Número de chequera. El sistema solicita al usuario el ingreso de la clave para confirmar la operación. Puede requerirse la introducción de Segundo Factor. El usuario ingresa la clave y presiona el botón “Aceptar”. El sistema informa el resultado de la firma y se visualizan los datos del ECHEQ. Si el uso de firma es conjunta con otro CLIENTE conforme al “Esquema de Firmas” determinado en la solicitud del servicio de descuento de ECHEQ, el trámite quedará pendiente de confirmación hasta que se complete con la firma del/los restante/s CLIENTE/S. C Enviar: El CLIENTE selecciona que quiere librar un ECHEQ dentro de la solapa de “Enviar”. El sistema presenta una lista con los cheques electrónicos pendientes de envío. El usuario selecciona el o los cheques electrónicos y selecciona la opción “Enviar”. El sistema solicita al usuario el ingreso de la clave para confirmar la operación. Se agrega el pedido de Segundo Factor. El ECHEQ, estará identificado con un ID o código de identificación dispuesto por COELSA y se considerará como fecha de emisión, la fecha en que el ECHEQ se registre en el repositorio de COELSA. La compensación del ECHEQ, se realizará en un plazo de 48 cuarenta y ocho) horas. e) Modalidades de emisión: Inicialmente, el libramiento será a la orden o no a la orden, sin perjuicio de lo cual el Banco, podrá implementar en el Servicio de Libramiento, y en la medida que los procesos y la normativa aplicable así lo dispongan, otros formatos para el libramiento. Asimismo, el Cliente podrá emitir un conjunto de ECHEQ bajo el formato de “Multicheque”; en tal caso podrá librar hasta la cantidad máxima habilitada por el servicio de manera simultánea a favor de un mismo beneficiario, por el mismo monto e igual fecha de cobro. f) Anulación: Realizada la emisión del ECHEQ, el librador podrá anular su envío en la medida que este no haya sido aceptado o

repudiado por el Beneficiario. Una vez aceptado el ECHEQ por el beneficiario, si el emisor solicita la devolución y el Beneficiario acepta la devolución, el ECHEQ quedara anulado. Mientras la solicitud de devolución no sea aceptada ni rechazada, la misma podrá ser anulada por quién la generó. II. USO Y ESQUEMA DE FIRMAS PARA EL LIBRAMIENTO: Para poder librar un ECHEQ será necesario que el Usuario librador cuente con facultades específicas otorgadas por el CLIENTE, las que surgirán de los instrumentos estatutarios/legales del CLIENTE y/o de los poderes otorgados por éste, debidamente acreditados ante el BANCO. Para proceder a la incorporación de los libradores se requerirá que las personas autorizadas se encuentren dadas de alta en la cuenta del cliente y que los mismos tengan facultades para librar cheques, transferir fondos, endosar y negociar cheques. Si para alguna de las operaciones requiere uso de firma conjunta, se tomará dicho uso de firma para todas las facultades aun cuando en alguna particular se hubiera estipulado uso de firma indistinta. El libramiento de un ECHEQ, podrá concretarse, en la medida que se respete el esquema de firmas dispuesto para la cuenta corriente relacionada a la emisión de un ECHEQ y el librador haya aceptado estos términos y condiciones. Así también, El BANCO, podrá solicitar el ingreso de un segundo factor de seguridad para que cada usuario pueda firmar electrónicamente el ECHEQ y concretar el libramiento. Ese segundo factor en caso de ser una tarjeta de coordenadas, se entregará a requerimiento del CLIENTE, o bien de tratarse de otro factor, se le informará previamente como obtenerlo. III. OBLIGACIONES DEL CLIENTE: EL CLIENTE y cada uno de los firmantes de la cuenta corriente, que pretendan librar ECHEQ al aceptar estos términos y condiciones, renuncia a desconocer los ECHEQ librados y en especial se obligan a: a) Custodiar los elementos de seguridad convenidos para el libramiento, visualización y/o gestión de ECHEQ, impidiendo su uso por personas o en condiciones no autorizadas o distintas a los fines convenidos y a emplear los elementos de seguridad y procedimientos dispuestos en estos términos y condiciones para los fines aquí establecidos. b) Reconocer y No repudiar el ECHEQ librado mediante el uso de los elementos y procedimientos de seguridad dispuestos para el servicio de ECHEQ. c) No desconocer el depósito u operación realizada con un ECHEQ que sea efectuada mediante el uso de los elementos y procedimientos de seguridad convenidos para ello. d) Autorizar a que, en caso de admitir que sus cheques de pago diferido sean susceptibles de negociación bursátil, las entidades financieras suministren los datos relativos a dichos cheques que resultan ser indicativos de una operación pasiva, liberándolas de la obligación de secreto y reserva a que se refieren las leyes de Entidades Financieras (arts. 39 y 40) y de Protección de datos personales (Ley 25.326 y modificatorias).e) Dar aviso inmediato al BANCO en caso de detectar la adulteración o emisión apócrifa de un ECHEQ. Cuando El CLIENTE, o persona habilitada a obrar en su representación, dé una orden de no pagar de un ECHEQ invocando su adulteración –incluyendo su emisión apócrifa– resultarán de aplicación las disposiciones sobre extravío, sustracción o adulteración previstas en el punto 7.2 de la Circular Opasi 2 del BCRA Sección Cuentas corrientes y se suspenderá la posibilidad de librar nuevos ECHEQ o endosarlos hasta dar cumplimiento a la obligación de presentar constancia de haber denunciado el hecho como delito en los términos del punto 7.2.3. Sólo cuando cuente con dicha constancia, y habiendo previamente analizado que las circunstancias del caso no ameritan mantener la suspensión, podrá la entidad financiera autorizar al cuentacorrentista a librar y/o endosar nuevos ECHEQ. f) Cumplir con todas las obligaciones y deberes de la normativa vigente en la materia. IV) OBLIGACIONES DEL BANCO: El BANCO se obliga frente al CLIENTE a: a) Enviar al CLIENTE, con la periodicidad dispuesta para el envío de resúmenes de cuenta un detalle de los ECHEQ librados pendientes de pago, consignando su vencimiento e importe. b) Asegurar que el ECHEQ sea librado sin defectos formales y conforme a los mecanismos de seguridad convenidos. c) Velar por el correcto funcionamiento de los mecanismos de seguridad convenidos para el libramiento y/o gestión de ECHEQ y por los datos de estos, impidiendo su uso por personas o en condiciones no autorizadas. d) Transmitir a COELSA en forma íntegra los ECHEQ y todas las novedades relacionadas con ellos, empleando los procedimientos y medios establecidos al efecto. e) Imprimir los certificados para acciones civiles de ECHEQ rechazados y entregarlos al tenedor legitimado o su representante debidamente acreditado, a su requerimiento, según el artículo 61 de la Ley de Cheques y sus modificatorias; guardando la constancia de entrega y, en su caso, de la personería del receptor. f) Pagar los ECHEQ que hayan sido regularmente emitidos, de acuerdo a las condiciones que aquí se describen y a las disposiciones legales y reglamentarias vigentes en la fecha de emisión del ECHEQ, teniendo en cuenta en materia de plazos de presentación los establecidos en el art. 25 de la Ley de Cheques. g) Los ECHEQ podrán ser rechazados por aquellos motivos que se enuncian en las normas regulatorias del BCRA. Estos rechazos serán informados al BCRA a través del Sistema Informativo de Cheques Rechazados habilitado al efecto, como así también se comunicarán por el mismo medio las modificaciones y las bajas, vinculaciones y desvinculaciones que a cada registro de rechazo corresponda. La constancia de cancelación de un ECHEQ rechazado deberá encontrarse extendida por el tenedor legitimado, ello sin perjuicio de las constancias de acreditación de cancelación las que refiere la Sección 8 de la Reglamentación de la Cuenta Corriente Bancaria del BCRA. h) Considerará como fecha de emisión, la fecha en que el ECHEQ se registre en el repositorio de COELSA. En el caso que el ECHEQ no sea presentado al cobro caducarán conforme plazos de validez establecido por la Ley de Cheques. En caso de que el BENEFICIARIO acepte el ECHEQ podrá: (i) solicitar la acreditación en su cuenta en la FECHA DE PAGO a través de una orden electrónica de acreditación; (ii) proceder a su ENDOSO, indicando CUIT/CUIL o CDI del nuevo beneficiario, conforme las modalidades establecidas en la Ley de Cheques. En el caso de que el BENEFICIARIO opte por el REPUDIO del ECHEQ, el mismo volverá al Librador. Una vez repudiado el ECHEQ, de acuerdo a las condiciones que aquí se describan y a lo que establezcan las regulaciones vigentes en la materia, el BENEFICIARIO no podrá desconocer tal acción ni solicitar su anulación. Asimismo, para poder llevar a cabo el REPUDIO de manera exitosa será condición no haber aceptado el ECHEQ previamente. V. HABILITACION – INTERRUPTIÓN Y CESE DEL SERVICIO DE EMISION DE ECHEQ. El BANCO, habilitará el libramiento de ECHEQ, una vez que El CLIENTE y los Usuarios que pretendan librar ECHEQ, acepten estos términos y condiciones; quienes además deberán tener su firma registrada en el BANCO para la cuenta corriente contra la que pretenden librar. En caso de verificar EL BANCO que el CLIENTE o alguno de los Usuarios habilitados al libramiento incumple las obligaciones asumidas en estos términos y condiciones o en las condiciones generales que regulan su cuenta corriente; EL BANCO podrá proceder a la baja de un usuario de manera temporal o definitiva; o bien la baja temporal o definitiva del servicio de libramiento de ECHEQ. En todos los casos, sin previa notificación. La baja temporal o definitiva de un Usuario o del servicio, no generarán responsabilidad frente al CLIENTE y/o los usuario libradores. VI) Multas, Impuestos y Gastos. Serán a cargo del CLIENTE todos los impuestos nacionales, provinciales y/o municipales actuales o futuros que pudieran aplicarse con motivo del libramiento de ECHEQ y/o los gastos de la realización de los actos y/o prestaciones emergentes del mismo, Asimismo el CLIENTE, asume a su exclusivo cargo el pago, como así también las consecuencias por el no pago de las Multas por rechazos de ECHEQ en los términos establecidos por BCRA y reproducidas en las Reglamentaciones y Disposiciones de la cuenta corriente las cuales son aplicables al presente. VII) Aplicación normativa: En cuanto no se encuentre previsto y en la medida en que no sean incompatibles con las disposiciones particulares establecidas para los ECHEQ, serán de aplicación a estos: a) las normas aplicables a Cheques establecida por BCRA; b) la Ley de Cheques y c) lo previsto en las Reglamentaciones de la Cuenta Corriente, que el CLIENTE ha aceptado y contra la cual genera el libramiento de ECHEQ.

SERVICIO PAGO DE HABERES

Las partes se someten a las reglamentaciones vigentes y a las que en el futuro las modifiquen, a lo dispuesto en la Solicitud, Anexos que a tal efecto se suscriban y a las estipulaciones contenidas en las cláusulas que a continuación se detallan: **PRIMERA:** EL BANCO prestará a LA EMPRESA el servicio de pago de haberes por Canal Empresa (EL SITE), que consistirá en la acreditación de las remuneraciones y todo otro concepto derivado de la relación laboral de sus empleados y demás dependientes, según consten en los archivos que LA EMPRESA cargue y autorice a través del SITE. EL BANCO realizará las acreditaciones encomendadas por la EMPRESA en las denominadas "Cuenta Sueldo" de titularidad de cada trabajador abierta en EL BANCO. **SEGUNDA:** LA EMPRESA presentará al BANCO por medio de EL SITE el archivo conteniendo el Maestro de Beneficiarios a instancia de la apertura de las Cuentas Sueldo con una antelación mínima de 10 días hábiles bancarios, a la fecha en que deba realizarse la acreditación, para lo cual deberá además encontrarse debidamente integrada por sus titulares la documentación concerniente a la apertura de cada una de las cuentas. **TERCERA:** LA EMPRESA deberá cargar en EL SITE, disponible en www.bancoentrieros.com.ar, archivo conteniendo la información de los importes a acreditarse en las Cuentas Sueldo del

personal de LA EMPRESA habilitadas a los efectos, con una antelación mínima de un (1) día hábil bancario, dentro del horario de atención al público, a la fecha en que deba realizarse la acreditación todo ello conforme a las especificaciones técnicas dadas por EL BANCO. LA EMPRESA comunicará conjuntamente con la información antes detallada, el valor correspondiente al total de las cantidades y de los importes a acreditar en las cuentas de sus empleados, y prestando expresa autorización para el débito de dicho monto la que se entenderá efectiva una vez que se complete el esquema de firmas definidos por LA EMPRESA para esta transacción con la antelación mínima antes exigida y dentro del horario límite fijado en la Solicitud de Adhesión Servicio Pago de Haberes Canal Empresa. **CUARTA:** EL BANCO no asume ninguna responsabilidad en relación a los datos, antecedentes, detalles, información, montos y fechas de pago suministrados y determinados por LA EMPRESA, quien es la única responsable y en consecuencia no podrá reclamársele al BANCO, resarcimiento alguno por daños que eventualmente puedan ocasionarse por la falta de veracidad, exactitud, errores y omisiones, etc., de los mismos y/o discrepancias entre el empleado y LA EMPRESA. Queda expresamente establecido que las obligaciones de EL BANCO se limitan a las especialmente enunciadas en el presente, no pudiendo LA EMPRESA, exigirle el cumplimiento de otras funciones diversas, liberándose EL BANCO de toda responsabilidad frente a terceros y/o empleados de LA EMPRESA. Se deja constancia que EL BANCO queda exento de toda responsabilidad para el supuesto que por razones de insuficiencia de datos y/o documentación o por datos consignados erróneamente por LA EMPRESA, caso fortuito, fuerza mayor, medidas del personal, huelgas u otras situaciones similares, etc., no pueda prestar el servicio de acreditación de haberes. **QUINTA:** LA EMPRESA autoriza en este acto a EL BANCO para que efectúe los débitos que fuere menester a fin de cumplir con las instrucciones impartidas en cada una de las oportunidades indicadas, y otorga mandato para realizar las acreditaciones pertinentes, conforme a las instrucciones impartidas. A tal fin LA EMPRESA se obliga a mantener abierta dicha cuenta, la que deberá tener los fondos suficientes los que deberán estar disponibles al cierre de las operaciones del día hábil anterior a la fecha en que deba realizarse la acreditación o la expresa autorización para girar en descubierto, esta última se entenderá existe toda vez que LA EMPRESA tenga un ACUERDO en Cuenta Corriente vigente, para atender las acreditaciones que indiquen. En caso de que la cuenta no tenga suficientes fondos para atender las acreditaciones, o no cuente con autorización expresa para girar en descubierto, EL BANCO no cursará las instrucciones recibidas, no siendo por ello responsable de la falta de acreditación en las "Cuentas Sueldo" de los empleados indicados. **SEXTA:** Cualquier reclamo por parte de los beneficiarios por diferencias en el importe acreditado en sus cuentas, deberá tramitarse ante LA EMPRESA. EL BANCO solo atenderá los reclamos que provengan de LA EMPRESA. **SEPTIMA:** EL BANCO se reserva la facultad de modificar el procedimiento en el momento que lo estime necesario, debiendo notificar a LA EMPRESA las modificaciones efectuadas con una antelación mínima de diez (10) días hábiles bancarios para su puesta en vigencia. **OCTAVA:** LA EMPRESA autoriza en este acto a debitar de su cuenta detallada en la solicitud o en cualquier cuenta o acreencia que posea en EL BANCO, a opción de éste, las comisiones que perciba para la prestación del servicio y los impuestos que devengaren las mismas, debiendo notificarse a LA EMPRESA las modificaciones efectuadas respecto de estas con una anticipación mínima de 60 (días) a la fecha de su implementación. Si el débito se efectúa en Cuenta Corriente, podrá hacerse aún en descubierto. **NOVENA:** LA EMPRESA se compromete a informar respecto de las novedades ocurridas en materia de bajas de personal. El cierre de cada cuenta se producirá en oportunidad del cese de la relación laboral con el trabajador, debiendo LA EMPRESA efectuar la comunicación fehaciente a EL BANCO. Dicho cierre se producirá después de transcurridos sesenta días de la comunicación o de la última acreditación, la que fuere posterior. **DECIMA:** El presente tendrá una duración de 10 años. Dicho plazo se considerará automáticamente prorrogado a su vencimiento por otro igual y así sucesivamente, salvo que cualesquiera de las partes notifique fehacientemente a la otra, con treinta días de anticipación a la fecha de su finalización, la decisión de no continuar con el mismo. **DECIMO PRIMERA:** En cualquier oportunidad durante su vigencia, cualquiera de las partes, podrá rescindir el presente, sin necesidad de invocar causa, debiendo en tal caso notificar esta decisión con una anticipación mínima de sesenta (60) días a la fecha pretendida de finalización, y sin que ello pueda generar derecho a reclamar indemnización de ninguna especie. **DECIMO SEGUNDA:** Las Cuentas Sueldo se registrarán por lo dispuesto en la solicitud y acuerdo respectivo, normas concordantes del Código de Comercio, normativas del Banco Central de la República Argentina y las condiciones generales estipuladas al respecto por EL BANCO.

SERVICIO DE CAPTURA DE IMÁGENES DE CHEQUES PARA SER APLICADO A LA OPERATORIA DE DESCUENTO Y/O ADMINISTRACION Y/O DEPÓSITO DE CHEQUES

Cláusula 1: Descripción del SERVICIO. El SERVICIO es un canal que permite la administración y/o el depósito de cheques al día ó a una fecha determinada y/o el descuento de cheques de pago diferido mediante la imagen digitalizada y encriptada desde dispositivos móviles y/o desde dispositivos escáneres entregados por el BANCO a la EMPRESA y la transmisión de las imágenes desde la EMPRESA hacia el BANCO. Este mecanismo permite acelerar los tiempos de procesamiento de la documentación, además de incrementar la seguridad. De este modo, el BANCO cursará la documentación electrónica recibida a los canales adecuados y procesará la información a partir de la imagen recibida. **Cláusula 2: Conectividad con el BANCO.** La EMPRESA autenticará su identidad utilizando el usuario y password que el BANCO le ha otorgado conforme lo previsto en la Solicitud de Productos y Servicios. Luego realizará la captura de las imágenes de cheques a enviar por medio del aplicativo AppMobile o a través del equipamiento entregado por BANCO (escaner) y enviará las imágenes al BANCO digitalmente. La constancia que emita el sistema de la información remitida por esta vía será considerada suficiente instrucción al BANCO para la acreditación en cuenta del depósito y/o del descuento de cheques de pago diferido. **Cláusula 3: Destino de los cheques.** Todos los cheques que la EMPRESA envíe para la administración y/o depósito y/o descuento serán exclusivamente para la acreditación en la/s cuenta/s asociada/s al usuario y que la EMPRESA ha declarado en el la Solicitud de Productos y Servicios. En consecuencia, todos los cheques deberán ser a la orden de la EMPRESA, o bien a nombre de terceros siempre y cuando los cheques estén endosados a favor de la EMPRESA y exista continuidad en la cadena de endosos de los mismos, y en ambos casos deberán estar previamente endosados por la EMPRESA conforme al texto referido en la presente, según la operatoria de que se trate. Queda entendido y aceptado por la EMPRESA que no podrá, bajo ninguna circunstancia, negociar, ceder, entregar a terceros, permitir de cualquier modo la circulación y/o dar un destino diferente a cada uno de los originales de los cheques cuyas imágenes se envíen al BANCO digitalmente a los fines de esta operatoria, bajo los apercebimientos establecidos en la presente solicitud. La EMPRESA reconoce y acepta que el envío de la imagen del cheque al BANCO determina la afectación exclusiva del cartular a la operatoria de administración y/o depósito y/o descuento del mismo en el BANCO, según corresponda, encontrándose absolutamente vedada toda otra utilización, circulación o destino posible que se le quiera dar al valor. **Cláusula 4: Controles previos de la EMPRESA.** La EMPRESA asume la responsabilidad de efectuar los controles de los cheques que sean transmitidos para su administración y/o depósito y/o descuento en forma previa al envío de las imágenes respectivas al BANCO, exponiendo en su caso los mismos a la luz ultravioleta, cuando el BANCO hubiera entregado el equipamiento respectivo en comodato, a fin de detectar posibles adulteraciones. En particular, la EMPRESA deberá verificar que los cheques reúnan los requisitos esenciales especificados en el Artículo 2º de la Ley 24.452 (Ley de Cheques) y/o la que en el futuro la reemplace, modifique y/o complemente, que el cartular no presente alguna de las situaciones previstas en el Punto 3.2 de la Reglamentación de la Cuenta Corriente Bancaria, Texto Ordenado Circular OPASI 2 del Banco Central de la República Argentina (BCRA) y/o la que en el futuro la reemplace, modifique y/o complemente, que exista una cadena regular de endosos, que el cheque no se encuentre adulterado, raspado o presente anomalías y/o que no exista en el cartular cualquier circunstancia que, a la luz de la normativa vigente, impida el pago del cheque y/o cualquier otro control que se establezca en el futuro. La EMPRESA será responsable de cualquier divergencia que surja entre las imágenes cursadas al BANCO por vía electrónica para su procesamiento y el físico de los cheques remitidos, como así también, de la falta de intervención del cheque o la no inclusión del endoso respectivo, haciéndose responsable la EMPRESA por las consecuencias derivadas de dichas omisiones, como así también de la custodia de los valores hasta la efectiva entrega del físico al BANCO. **Cláusula 5: Controles del BANCO.** Sin perjuicio de lo expuesto en la cláusula precedente, el BANCO realizará los controles sobre las imágenes que envíe la EMPRESA. En caso que, a criterio del "BANCO", no exista continuidad de la cadena de endosos o que éste fuera irregular, o que las imágenes del valor fueran ilegibles o ininteligibles, o se detectara

la falta de los endosos correspondientes, o se detecten errores formales en las imágenes presentadas o cualquier circunstancia que, conforme a la reglamentación vigente, determine que el cheque deba ser rechazado (fecha adelantada, cheques sin firma libradora, cheques con enmiendas no salvadas, etc.), entonces el BANCO deberá rechazar el procesamiento de dichos cheques, sin que ello le genere responsabilidad alguna. LA EMPRESA declara conocer y aceptar que si bien las imágenes y su transmisión constituyen un medio eficaz para acelerar la operatoria prevista en la presente, la certeza que otorgan las imágenes es inferior a la certeza que el personal del BANCO obtiene al analizar directamente el documento original, y en consecuencia, si las imágenes, a criterio del BANCO, fueren dudosas, borrosas o ininteligibles, el procesamiento del cheque deberá ser rechazado por el BANCO. **Cláusula 6: Irregularidades detectadas.** Para el caso en que la EMPRESA detecte alguna irregularidad en el cheque que impida el pago o descuento del mismo o si existieran dudas respecto de si el mismo debe ser pagado, descontado o rechazado en virtud de la normativa vigente, la EMPRESA deberá abstenerse de efectuar la captura de imágenes del cartular y de enviar las mismas al BANCO digitalmente, debiendo entregar el cheque al BANCO a fin de que éste realice las verificaciones correspondientes y, una vez determinado si debe proceder al pago o al rechazo del cheque, proceda de acuerdo a lo establecido en la normativa vigente. En ese caso, el cheque deberá ser presentado por la EMPRESA al BANCO para su cobro o depósito por los procedimientos habituales y no en el marco del SERVICIO, debiendo estar firmado por la EMPRESA en carácter de endoso.

Cláusula 7: Entrega de cheques al BANCO. La EMPRESA se obliga a entregar en su domicilio el original de los cheques debidamente intervenidos y/o endosados con una periodicidad máxima de 14 días corridos, en caso de que el último día sea inhábil, el vencimiento del plazo se traslada al siguiente día hábil. Asimismo deberá imprimir y entregar completado y firmado el Anexo generado por el sistema en el cual se detallan los datos de los valores que son entregados al BANCO (en adelante el ANEXO GENERADO POR EL SISTEMA). Tanto los cheques como el ANEXO GENERADO POR EL SISTEMA deberán estar completados y suscriptos por un representante/apoderado de la EMPRESA con facultades suficientes para solicitar la administración del valor, el descuento o realizar el depósito, según corresponda. Queda establecido que, al momento de la entrega, los cheques debieron digitalizarse y sus imágenes haber sido enviadas al BANCO y recibidas por éste para su administración, descuento o depósito en los términos y condiciones establecidos en la presente Solicitud. La entrega de los cheques originales y del ANEXO GENERADO POR EL SISTEMA debidamente completado y suscripto se efectuará según el circuito de recolección que el BANCO informe para el SERVICIO o en la fecha que el BANCO indique al efecto. La entrega de los cheques y del ANEXO GENERADO POR EL SISTEMA deberá ser realizada en la primera oportunidad posterior a que la EMPRESA haya procesado las imágenes y solicitado la administración, el descuento o depósito. En el caso de entrega de los cheques en Sucursales del BANCO, la EMPRESA deberá presentar los mismos junto al ANEXO GENERADO POR EL SISTEMA en sobre cerrado y rotulado con la leyenda PAYCHECK y el nombre de LA EMPRESA. En el caso de retiro por la transportadora que el BANCO indique, los cheques y el detalle de los mismos con indicación del número de la bolsa contenedora correspondiente (en adelante denominada BOLSÍN) o del número de precinto de seguridad, deberán estar debidamente firmados por funcionario con facultades suficientes de la EMPRESA. Dicho listado será confeccionado en el modelo de nota que el BANCO proporcionará a la EMPRESA, y serán entregados por la EMPRESA a la transportadora que el BANCO indique en una bolsa de plástico de 90 micrones debidamente numerada, con las siguientes especificaciones: color calypso, con cierre adhesivo de seguridad y bolsillo portaguía, de 400 por 300 milímetros de dimensión o en una bolsa contenedora de tela de avión de 400 por 400 milímetros y 100 milímetros de fuelle, con cremallera metálica de fijación reforzada, capuchón de cierre de seguridad de aluminio y ojal metálico con porta rótulo plástico transparente de 180 por 130 milímetros para carga interior y solapa móvil plástica transparente de 70 x 130 milímetros que, al efecto, le proporcionará la empresa transportadora. En este último caso, el BANCO proporcionará a la EMPRESA un precinto de seguridad numerado para cerrar el BOLSIN. Al recibir el BOLSÍN, la empresa transportadora suscribirá el respectivo acuse de recibo por duplicado que conservará en su poder y contendrá la fecha y la hora de la efectiva entrega del BOLSÍN. Una vez recibido el BOLSÍN por el BANCO, éste lo abrirá frente a una cámara de seguridad que conservará la filmación del procedimiento por 15 días. El BANCO verificará la integridad del BOLSÍN constatando que no haya sido objeto de forzamiento y controlará que el número del BOLSÍN o, en su caso, el número del precinto de seguridad se corresponda con el número indicado en el listado incorporado por la EMPRESA. El BANCO realizará el recuento de los valores a través de su lectura por un escaner que identificará y generará, en su caso, un listado de valores faltantes o sobrantes de cheques con relación a las imágenes enviadas por la EMPRESA y al detalle efectuado en el respectivo ANEXO. En el caso de constatare anomalías en el BOLSÍN, sobrantes o faltantes de cheques, el BANCO labrará un acta, señalando detalladamente las irregularidades que será suscripta por funcionario del BANCO y hará plena prueba tanto del contenido del BOLSÍN como de los faltantes o sobrantes de valores. **Cláusula 8: Extravío, hurto, robo o demora en el envío de un cheque o Anexo.** La falta de envío en el plazo establecido del original de uno o más cheques que hubieran sido digitalizados y enviados electrónicamente al BANCO para su administración, descuento o depósito según corresponda, como así la falta de presentación del ANEXO GENERADO POR EL SISTEMA debidamente completado y suscripto por representante/apoderado de la EMPRESA con facultades suficientes, hará responsable exclusivamente a la EMPRESA de todas las consecuencias, daños y perjuicios derivados de dicho incumplimiento y facultará al BANCO para debitar de la cuenta corriente de la empresa, aún en descubierto, el importe del o de los cheques que hubieran sido descontados y/o depositados, para lo cual queda irrevocablemente autorizado. En tal caso, además, el BANCO estará facultado para interrumpir la prestación del SERVICIO hasta tanto la EMPRESA presente el valor faltante y/o el ANEXO GENERADO POR EL SISTEMA debidamente suscripto e integrado en todas sus partes. En caso de extravío, hurto o robo de los cheques mantenidos en custodia por la EMPRESA y que hubieran sido transmitidos al BANCO para su administración y/o depósito y/o descuento, la EMPRESA deberá efectuar la correspondiente denuncia y entregar la misma al BANCO bajo su exclusiva responsabilidad. **Cláusula 9: Responsabilidad de la EMPRESA por el SERVICIO. Compromiso de la EMPRESA.** La EMPRESA asume la responsabilidad por los daños y perjuicios que pudieran resultar del incumplimiento o cumplimiento defectuoso de las obligaciones a su cargo establecidas en la presente Reglamentación. En particular, la EMPRESA asume responsabilidad frente al BANCO y frente a terceros por la falta de verificación, en los cheques bajo su control, de adulteraciones, raspaduras, tachaduras y/o cualquier otro motivo de pago indebido de los mismos. LA EMPRESA reconoce que el BANCO no será responsable, ni ante la EMPRESA ni ante terceros, por cualquier instrucción de procesamiento vinculado a documentos apócrifos y mantendrá indemne al BANCO ante casos de digitalización y transmisión de documentos fraudulentos. Asimismo, la EMPRESA asume exclusiva responsabilidad frente al BANCO por cualquier reclamo que este último reciba de libradores, poseedores de buena fe y/o terceros respecto de cheques que fueron gestionados por la EMPRESA y que deriven del SERVICIO (en adelante RECLAMO/S). Por todo ello, la EMPRESA mantendrá indemne al BANCO por cualquier RECLAMO motivado en y/o relacionado con el SERVICIO, y/o por los daños y perjuicios derivados del mismo, y/o por cualquier otro concepto que, como consecuencia de la presente Solicitud, deba imputarse a la EMPRESA, sea que dichos RECLAMOS sean efectuados por libradores, terceros, el banco girado, los organismos y autoridades del estado nacional, provincial o municipal, las Oficinas de Defensa del Consumidor y cualquier otro organismo incluyendo, sin limitación, indemnizaciones, multas, honorarios y cualquier otro concepto que el BANCO se viere compelido a desembolsar. En tal caso, el BANCO comunicará a la EMPRESA, dentro de las 72 horas de recibido, cualquier RECLAMO que le fuera efectuado respecto del cual la EMPRESA deba mantenerlo indemne. En el caso de que el BANCO se viera compelido – por decisión judicial o administrativa - a abonar cualquier importe como consecuencia de los RECLAMOS, incluyendo sin limitación alguna, indemnizaciones, daños y perjuicios, multas, costos, costas, como asimismo los honorarios que se devengaren con motivo de los RECLAMOS, la EMPRESA se obliga a reembolsar al BANCO el importe que el BANCO hubiere pagado dentro de las 48 horas de haber sido intimada a ello por el BANCO. Si la EMPRESA no reembolsare el importe en el plazo antes mencionado, el BANCO estará irrevocablemente facultado para retener en forma automática dicho importe de cualquier suma que por cualquier motivo adeude a la EMPRESA y/o para debitar, aún en descubierto, directamente de la cuenta corriente de la empresa el importe pertinente. A los efectos previstos en el presente punto, la EMPRESA se compromete a mantener abierta la/s cuenta/s asociada/s al usuario y que ha declarado en la Solicitud de Productos y Servicios, hasta la íntegra cancelación de las operaciones realizadas en el marco de la presente y el íntegro cumplimiento de las

obligaciones a su cargo, confiriendo autorización irrevocable de débito al BANCO, aún en descubierto, de dicha cuenta corriente de todos los gastos, costos, costas y cualquier erogación que adeude al BANCO y/o que se genere con motivo y/o como consecuencia del SERVICIO. **Responsabilidad penal.** La EMPRESA reconoce y se compromete a extremar los controles y recaudos entre el personal dependiente que pueda tener contacto con los cheques, la tarea de captación de las imágenes y su efectiva transmisión al BANCO, a fin de dar estricto cumplimiento a lo previsto en esta Solicitud y evitar, de tal modo, la posibilidad de que un apartamiento de lo establecido en la presente, sea culposo o doloso, pueda encuadrar en algún tipo previsto en el Código Penal Argentino. **Cláusula 10: Vigencia del SERVICIO. Suma Máxima autorizada a operar.** Tanto la vigencia del SERVICIO como la suma máxima que el BANCO autorice a la EMPRESA para operar serán establecidas en la Solicitud de Productos y Servicios, según corresponda a la operatoria de administración y/o depósito y/o descuento de cheques, que se suscriban al efecto, los cuales formarán parte integrante de la presente. Las partes podrán suscribir addendas modificatorias que también integrarán las presentes Reglamentaciones. **Cláusula 11- Requisitos previos a la realización del SERVICIO.** a) Dispositivos Escáneres: Para la habilitación del SERVICIO correspondiente la EMPRESA se compromete a contratar los siguientes requerimientos de software: Un puerto USB 2.0 disponible; Windows XP o superior; Internet Explorer 6 o superior; Acceso a Internet. Además, la EMPRESA recibirá en comodato el equipamiento que le permitirá desempeñar el SERVICIO para lo cual suscribirá con el BANCO el respectivo Contrato de Comodato el que se adjuntará a la presente y formará parte integrante de la misma. b) AppMobile. Equipos: los equipos podrán ser teléfonos inteligentes o Tablets que dispongan al menos de las siguientes características técnicas: Pantalla de 4.8 pulgadas; Cámara con una resolución de 5 Mega pixels; Flash; Versiones de sistemas operativos; Android (5.0 Lollipop, 6.0 Marshmallow o superior); iOS (7.0 o superior); Cualquiera sea el dispositivo y la versión del sistema operativo los navegadores soportados son: Google Chrome 6 o superior y Safari. **Cláusula 12 -Seguridad del SERVICIO.** El acceso al SERVICIO se realizará mediante una computadora personal de propiedad de la EMPRESA, ubicada en sus oficinas, conectada a la red pública Internet y/o a través de dispositivos móviles. El SERVICIO no podrá ser utilizado para ningún otro destino ni por terceros, ya sea que actúen por sí mismos o que la EMPRESA actúe por cuenta de ellos, que no sea el establecido en la presente Solicitud. A tales fines, el BANCO proveerá a la EMPRESA de un método de acceso seguro, proporcionando una identificación de usuario y un password/contraseña/clave de acceso personal (en adelante denominada la "CLAVE"). El SERVICIO brinda alta seguridad en la comunicación, encriptando la transferencia de información entre el puesto de la EMPRESA y/o dispositivo móvil y el equipo servidor del BANCO, mediante métodos internacionalmente estandarizados para transacciones financieras. Estos métodos brindan privacidad, autenticidad e integridad en las transferencias de datos. El BANCO proporcionará una CLAVE de acceso personal a cada usuario. Una vez proporcionadas la CLAVE por el BANCO y habilitado el ingreso como usuario del sistema, el BANCO permitirá a la EMPRESA, por intermedio de las personas autorizadas, realizar las operaciones, de acuerdo a las facultades asignadas a los usuarios. El BANCO carece de toda responsabilidad emergente de la imposibilidad de ingreso y/u impedimento de cualquier tipo de la EMPRESA, en lo relacionado con la utilización de la red pública Internet. La CLAVE tiene carácter de intransferible. La EMPRESA asume en forma exclusiva la responsabilidad por las consecuencias mediatas e inmediatas que su utilización, divulgación a terceras personas o acceso de terceros a su conocimiento y/o utilización puedan ocasionar, aún en los supuestos de caso fortuito o fuerza mayor. La EMPRESA libera al BANCO de toda responsabilidad derivada de las consecuencias enumeradas en el presente apartado. La EMPRESA declara aceptar y reconocer que toda conexión y/u operación que se efectúe mediante la CLAVE proporcionada por el BANCO, se considerará en todo momento entre las partes y/o ante terceras personas, indicativa de su voluntad, efectuada exclusivamente por su y bajo su exclusiva responsabilidad, a todos sus efectos. **Cláusula 13: Accionar del BANCO.** Para los fines del presente, el BANCO tendrá la responsabilidad de llevar a cabo las instrucciones de procesamiento que la EMPRESA le envíe, y será responsable de cualquier daño y perjuicio directo que surja como resultado de su propia negligencia o dolo en la prestación del SERVICIO. El BANCO procederá al procesamiento de los cheques y, en su caso, al envío a la Cámara Compensadora, salvo que detecte alguna causal por la cual el cheque deba ser rechazado previo a dicho envío en cuyo caso procederá de acuerdo a la normativa vigente. Al recibir los originales de los cheques, el BANCO debe verificar que la EMPRESA le haya entregado la totalidad de los cheques físicos correspondientes a las imágenes enviadas y procesadas y efectuará los controles según normativa vigente, procediendo a rechazar aquellos cheques con defectos formales y/o posibles adulteraciones. **Cláusula 14: Rescisión sin causa.** Cualquiera de las partes podrá rescindir el presente SERVICIO, haciendo en tal caso preavisar a la otra parte mediante comunicación fehaciente con una antelación no menor de dos (2) días hábiles a la fecha en que operará la rescisión. Una vez cumplido dicho plazo, quedará resuelta la relación contractual, sin ningún derecho a reclamo o indemnización alguna por esta causa. No obstante lo expuesto, se mantendrán vigentes las obligaciones y responsabilidades de la EMPRESA respecto de aquellos cheques que hayan sido incorporados al sistema y que no hayan sido entregados al BANCO, como así también respecto a aquellos elementos de propiedad del BANCO (escáner). **Cláusula 15: Rescisión por incumplimiento.** En caso de que alguna de las partes incumpliere las obligaciones que derivan de la presente solicitud, o suspendiera el cumplimiento de sus obligaciones por un lapso de cuarenta y ocho (48) horas, la parte cumplidora, podrá, a su sola opción: a) intimar por medio fehaciente a la otra parte a subsanar el/los incumplimiento/s incurrido/s en el plazo que se establezca al efecto, con más los daños y perjuicios derivados de la demora, o b) resolver la prestación del presente SERVICIO mediante notificación fehaciente en el plazo que estime al efecto, transcurrido el cual la resolución operará de pleno derecho. En todos los casos, la parte incumplidora será responsable por los daños y perjuicios ocasionados a la otra. **Cláusula 16 Confidencialidad.** Toda información recibida por la EMPRESA del BANCO será considerada confidencial, y no será utilizada para fines ajenos a los servicios prestados a la EMPRESA, sin el consentimiento expreso y por escrito del BANCO, excepto requerimiento judicial. En tal caso, la EMPRESA deberá notificar al BANCO tal circunstancia de inmediato adjuntando copia de la requisitoria. Este compromiso incluye a la totalidad de los socios, directores y/o gerentes de la EMPRESA, sus funcionarios, dependientes, apoderados, asesores y colaboradores por cualquier concepto, quedando prohibido el uso total o parcial de la información requerida y su transmisión a terceros por cualquier medio que sea. La EMPRESA así como todos los nombrados, serán solidariamente responsables por cualquier violación a lo establecido en esta cláusula. Las obligaciones aquí asumidas subsistirán aún después de extinguido el SERVICIO con excepción de la información confidencial que sea o llegue a ser de público dominio, y/o que haya sido de legítimo conocimiento por algunas de las personas detalladas en la presente cláusula antes de su revelación y que no haya sido obtenida directa o indirectamente del BANCO, y/o que les haya sido legalmente revelada por terceros, sin restricciones en cuanto a su divulgación, y/o que haya sido independientemente desarrollada por las personas más arriba mencionadas, o que deba de ser divulgada en obediencia a las leyes. LA EMPRESA se obliga a tomar todas las precauciones necesarias para mantener la confidencialidad de la operatoria, de los programas y dispositivos que utilice, las claves de acceso, la documentación y demás materiales que le sean proporcionados, siendo responsable de la utilización que haga cualquier tercero y de las consecuencias derivadas de este uso. **Cláusula 17: Impuestos y Gastos.** Serán a cargo de la EMPRESA todos los impuestos nacionales, provinciales y/o municipales actuales o futuros que pudieran aplicarse con motivo del SERVICIO y/o de la realización de los actos y/o prestaciones emergentes del mismo, incluyendo entre ellos el Impuesto de Sellos. Consecuentemente, la EMPRESA asume el compromiso de afrontar el pago y/o reembolso de tales impuestos, tasas, sus accesorios, multas, costas y/o cualquier otro gasto, costa o costo que pudiera generarse con motivo de cualquier iniciativa fiscal fundada en una interpretación diversa a la observada por las partes. **Cláusula 18: Declaraciones de LA EMPRESA.** LA EMPRESA manifiesta con carácter de declaración jurada que: (i) se obliga a comprobar fehacientemente y en su caso informar, cuando el BANCO lo requiera, el destino dado a los fondos obtenidos mediante descuento de cheques bajo la presente Reglamentación; (ii) conoce y acepta los términos de las Comunicaciones del BCRA relativas a la Política de Crédito (Texto Ordenado Circular OPRAC del BCRA); (iii) los cheques que se detallen en el Anexo de la operación son recibidos por ella en pago de obligaciones genuinas y preexistentes, emanadas de operaciones comerciales reales y lícitas derivadas de su actividad habitual; (iv) los valores que se presentarán a descuento son en todos los casos aquellos que LA EMPRESA ha recibido en forma legítima y conforme a la legislación y reglamentación vigente; (v) responde y asume plena responsabilidad por la legitimidad y autenticidad de los cheques, las firmas en ellos insertas por los libradores, avalistas y/o endosantes, y manifiesta que no

ha recibido ni recibirá a cuenta de ninguno de ellos suma de dinero alguna, total o parcial, que pudiera impedir su pago íntegro al vencimiento; (vi) garantiza que los cheques que presente a descuento se encontrarán libres de cualquier tipo de gravamen y estarán plenamente disponibles a la fecha de transmisión de cada imagen; (vii) no existe y/o existirá acreedor con mejor derecho que LA EMPRESA sobre los cheques que se transmitan en cada presentación y que obren detallados en el correspondiente Anexo de la operación; (viii) no se encuentra inhibida para transferir los derechos de los que resulta titular, mediante endoso con o sin responsabilidad a favor del BANCO, que posee facultades suficientes para hacerlo así como para solicitar la negociación de los valores mediante el descuento por el BANCO, conforme surgen de contratos/poderes/actas que se encuentran en su poder, documentación que mantiene plena vigencia a la fecha y que acredita la representación y facultades que se invocan; (ix) la transferencia de los cheques a favor del BANCO, a través de endoso, se realizará en todos los casos con carácter irrevocable y en propiedad plena y perfecta; (x) proporcionará al BANCO toda la información que éste pudiera requerir de conformidad con lo dispuesto en la Resolución N° 121/2011 de la Unidad de Información Financiera (UIF) sus modificatorias y/o complementarias, en la normativa del BCRA sobre "Prevención de Lavado de Dinero y de otras Actividades Ilícitas" (Texto Ordenado), y demás normas vinculadas con la Ley N° 25.246 sobre "Encubrimiento y Lavado de Activos de origen delictivo", todo lo que declara conocer y aceptar.

Cláusula 19: Aceptación de la presente. La Solicitud se considerará aceptada por el BANCO cuando éste habilite efectivamente el servicio y la EMPRESA, pudiendo hacer uso del mismo, envíe la imagen digitalizada del valor.

USUARIOS Y ESQUEMAS DE FIRMAS: La EMPRESA manifiesta que las personas que se individualizan como usuarios a habilitar para la operatoria del SERVICIO cuentan con poder suficiente para actuar en su nombre y representación en los términos del artículo 1319 siguientes y concordantes del Código Civil y Comercial de la Nación, pudiendo en tal carácter realizar los siguientes actos: **Operador:** capturar las imágenes de cheques a enviar por medio del aplicativo AppMobile o a través del equipamiento entregado por BANCO (escaner), endosar los cheques por cuenta y orden y en representación de la EMPRESA ya sea para su depósito y/o descuento, enviar digitalmente las imágenes de los cheques al BANCO para administración y/o depósito y/o descuento. **Supervisor:** encomendar al BANCO la administración y/o depósito y/o descuento de los cheques enviados digitalmente por el Operador, autorizar la operación en el sistema, endosar los cheques por cuenta y orden y en representación de la EMPRESA ya sea para su depósito y/o descuento, suscribir los Anexos Generados por el Sistema según la operatoria autorizada, entregar los cheques físicos al BANCO.

ADMINISTRACION DE CHEQUES

1. - Descripción del SERVICIO. El SERVICIO consiste en efectuar la administración de cheques enviados desde dispositivos móviles y/o dispositivos escáneres dados en comodato a la EMPRESA, por los cuáles se transmiten las imágenes y los datos de los valores al BANCO para su revisión, gestión de cobro y posterior acreditación en la cuenta corriente de la EMPRESA. Sin perjuicio de ello el SERVICIO incluye también la posibilidad de que la EMPRESA instruya al BANCO la posterior devolución o rescate de valores. La EMPRESA, por intermedio del Operador/Supervisor habilitado en los términos de la Solicitud de Productos y Servicios, procederá a escanear el cheque a través del dispositivo móvil o con el equipo dado en comodato, interviniendo el cheque al dorso con un endoso por cuenta y orden y en representación de la EMPRESA. En este caso la EMPRESA podrá realizar los actos que seguidamente se individualizan, previo envío de notificación escrita al BANCO, o por otro tipo de notificación cuya modalidad determine posteriormente el BANCO, suscripta por su representante legal o apoderado y cursada con dos (2) días hábiles bancarios de anticipación de la fecha de vencimiento de los cheques, a saber: (I) solicitar la devolución o rescate de cheques, en cuyo caso el BANCO restituirá los valores a la EMPRESA de así corresponder, en un plazo de dos (2) días hábiles bancarios a contar desde la recepción de la instrucción correspondiente; (II) requerir la re-imputación de cheques para ser aplicados a otras operaciones bancarias con el BANCO; (III) solicitar el no depósito o el depósito en fecha posterior a la de pago inserta en los cheques. **2.- Comisiones a favor del BANCO.** La EMPRESA reconocerá al BANCO, por el procesamiento de los cheques escaneados y enviados conforme al presente SERVICIO, las comisiones que se establecen en el Tarifario-Comisiones y Cargos del BANCO que se adjunta a la Solicitud de Productos y Servicios y las presentes Reglamentaciones, de la cual LA EMPRESA toma conocimiento, integrando de tal modo la misma. A los efectos del cobro de la comisión por el BANCO, resultará de aplicación la autorización de débito conferida por la EMPRESA en la presente solicitud. **3.- Plazos.** La vigencia de la operatoria de administración de cheques transmitidos mediante el SERVICIO se extenderá desde la fecha de suscripción de la Solicitud de Productos y Servicios por el plazo de 12 meses, renovándose automáticamente por el mismo plazo, si ninguna de las partes notificara a la otra su decisión de finalizar la operatoria.

4. Modelo de Anexo Generado por el Sistema – Administración y/o Depósito de Cheques

BANCO EMISOR	NUMERO DE CHEQUE	FECHA DE EMISION	FECHA DE PRESENTACION	IMPORTE

DEPOSITO DE CHEQUES

1.- Descripción del SERVICIO. El SERVICIO consiste en efectuar el depósito de cheques desde dispositivos móviles y /o dispositivos escáneres dados en comodato a la EMPRESA por medio del cual se transmiten las imágenes y los datos de los valores al BANCO para su revisión y posterior envío a Cámara Compensadora. Los valores procesados y confirmados en días hábiles antes de las 16.00 horas, serán procesados por el BANCO en el día del depósito, procediendo a verificar con las imágenes los aspectos formales de los mismos. Los valores procesados y confirmados con posterioridad a las 16.00 hs. serán procesados por el BANCO al día hábil siguiente. La EMPRESA procederá a escanear el cheque a través del dispositivo móvil o con el equipo dado en comodato, interviniendo éste último el cheque con los siguientes datos:

"BANCO _____ Nro. de BANCO _____
 Sucursal _____
 Caja _____
 Fecha de depósito _____"

Adicionalmente LA EMPRESA deberá incluir al dorso del cheque y previo al escaneo e intervención del cheque, la siguiente imputación:

"Para ser depositado únicamente en la cuenta de _____ [EL NOMBRE DE LA EMPRESA] Nro. _____ en (BANCO Depositario) _____".

2. Comisiones a favor del BANCO. La EMPRESA reconocerá al BANCO, por el procesamiento de los cheques escaneados y enviados conforme al presente SERVICIO, las comisiones que se establecen en el Tarifario-Comisiones y Cargos del BANCO del cual LA EMPRESA toma conocimiento y lo suscribe, integrando de tal modo la Solicitud de Productos y Servicios y la presente Reglamentación. A los efectos del cobro de la comisión por el BANCO, resultará de aplicación la autorización de débito conferida por la EMPRESA a favor del BANCO en la presente solicitud. **3. Modelo de Anexo Generado por el Sistema – Depósito de Cheques**

"NUEVO BANCO DE ENTRE RÍOS S.A.
 Razón social del Cliente: <colocar razón social del cliente>
 Fecha
 Hora
 Usuario (número)
 Depósito (Número)
 Depósito de cheques (detalle)

Cantidad declarada:
Total declarado:
Cuenta:

Banco	Cheque Número

DESCUENTO DE CHEQUES

1. Descripción del SERVICIO. El SERVICIO consiste en efectuar el descuento de cheques desde dispositivos móviles y /o dispositivos escáneres instalados en la EMPRESA por medio del cual se remiten las imágenes y los datos de los cheques al BANCO para su revisión, liquidación de la operación, y posterior envío a la Cámara Compensadora, en la fecha que corresponda a cada cheque descontado. Los cheques procesados y confirmados en días hábiles antes de las 15.00 horas, serán procesados por el BANCO en el día descuento, procediendo a verificar con las imágenes los aspectos formales de los mismos. Los valores procesados y confirmados con posterioridad a las 15.00 hs. serán procesados por el BANCO al día hábil siguiente. En caso de que el cheque que la EMPRESA desee enviar al BANCO para ser negociado contemple la totalidad de los requisitos previstos en la normativa vigente, el Operador/Supervisor habilitado en los términos de la Solicitud de Productos y Servicios, procederá a escanear el cheque a través del dispositivo móvil o con el equipo dado en comodato, interviniendo el cheque al dorso con un endoso por cuenta y orden y en representación de la EMPRESA. Luego de digitalizar las imágenes de los cheques, se generará un listado de los mismos que formará parte de la presente solicitud como ANEXO GENERADO POR EL SISTEMA – DESCUENTO DE CHEQUES e incluirá la nómina de los cheques cuyo descuento se solicita, y contendrá como mínimo: (i) número de cheque, (ii) entidad girada, (iii) nombre completo del librador, (iv) número de CUIT del librador, (v) fecha de vencimiento del cheque, (vi) importe, y (vii) tasa de descuento, de acuerdo al modelo que se adjunta al presente. El listado con el detalle así generado constituirá prueba fehaciente de la solicitud de descuento de cheques cursada por la EMPRESA en cada caso. La totalidad de los ANEXOS GENERADOS POR EL SISTEMA – DESCUENTO DE CHEQUES, en los términos y bajo las condiciones aquí establecidos, y dentro de su período de vigencia, serán parte integrante de la presente solicitud, la que integrarán a todos los efectos legales e impositivos. La simple registración de un ANEXO GENERADO POR EL SISTEMA – DESCUENTO DE CHEQUES y la recepción de las imágenes de los cheques por parte del BANCO, no implicarán la aceptación ni la conformidad del BANCO respecto del descuento de cheques solicitado. En tal sentido, el BANCO se reserva el derecho de analizar y eventualmente rechazar total o parcialmente la solicitud de descuento o el descuento de uno o más valores individualizados en el ANEXO GENERADO POR EL SISTEMA – DESCUENTO DE CHEQUES y, en consecuencia, hacer saber a la EMPRESA el/los cheque/s no aceptados para su descuento. En virtud de ello, la EMPRESA declara conocer y expresamente acepta que la operación de descuento solicitada en cada caso quedará perfeccionada únicamente desde el momento en que el BANCO acredite el precio del descuento en la/s cuenta/s asociada/s al usuario y que la EMPRESA ha declarado en la Solicitud de Productos y Servicios. Teniendo en consideración que los cheques serán descontados con anterioridad a la recepción de los originales por el BANCO, queda establecido que, a partir de la aceptación de la solicitud de descuento por el BANCO y hasta la efectiva entrega de los cheques al BANCO, la EMPRESA mantendrá los cheques bajo su custodia, sin cargo alguno para el BANCO, en carácter de depositaria regular y en nombre y representación del BANCO. En tal forma, corresponderán a la EMPRESA las obligaciones que son propias del depositario, debiendo responder civil y penalmente por los bienes bajo su custodia, comprometiéndose a mantener indemne al BANCO y, además, a reintegrarle cualquier importe que éste deba abonar a terceros en relación a los valores remitidos por este medio, incluyendo costos y costas judiciales, dentro de las 48 horas de que fueran abonadas por el BANCO. El precio de los cheques que adquiriera el BANCO para ser descontados en el marco de la presente solicitud resultará de aplicar, al monto del valor nominal de cada cheque de pago diferido, la tasa de descuento que el BANCO proponga y la EMPRESA acepte en cada oportunidad en que se digitalicen imágenes de cheques para ser descontados por el BANCO. En caso de que la EMPRESA y el BANCO no arribaran a un acuerdo en la determinación del descuento, el BANCO queda facultado a dejar automáticamente sin efecto la autorización otorgada a la EMPRESA de transmitir imágenes de cheques para su descuento, sin necesidad de aviso o notificación previa y sin necesidad de petición alguna por parte de la EMPRESA. Una vez realizados los controles previstos en la presente solicitud, el BANCO procederá a: (i) seleccionar los cheques cuyas imágenes hubiere recibido conjuntamente con el detalle de los mismos incluido en el ANEXO GENERADO POR EL SISTEMA – DESCUENTO DE CHEQUES. (ii) descontar los cheques. (iii) si el BANCO accediera a descontar los cheques previo al registro de los mismos y el registro no pudiese concretarse por alguna causa vinculada al cartular o al librador, se autoriza expresamente al BANCO a debitar directamente de la Cuenta indicada en la Solicitud de Productos y Servicios, el importe que corresponda con más los gastos y comisiones pertinentes, reintegrando el correspondiente cartular a la EMPRESA, en caso de que éste ya hubiere sido remitido al BANCO. (iv) los cheques cuyas imágenes se transmitan al BANCO con la finalidad de ser descontados, que hubieren sido librados a nombre de la EMPRESA con cláusula “No a la Orden”, serán transmitidos por simple endoso (Dec. N° 386/2003) atento el carácter de Entidad Financiera que reviste el BANCO. (v) en caso de que el BANCO acepte efectuar el descuento, el precio a pagar por el mismo deberá ser acreditado en la Cuenta de la EMPRESA indicada en la Solicitud de Productos y Servicios. Dicho precio corresponde al resultado de descontar al capital indicado por el librador en cada cheque aceptado, los intereses pactados, impuestos nacionales, provinciales y municipales con más los gastos que correspondan. La acreditación en la cuenta mencionada servirá de formal recibo y carta de pago de la percepción de los fondos. (vi) los intereses serán calculados, por los días corridos que transcurran entre la fecha de efectiva acreditación del precio en la Cuenta de titularidad de la EMPRESA y la fecha de efectiva disposición de los fondos por el BANCO resultantes del envío al cobro del cheque en la fecha que corresponda. En función de los tiempos necesarios para realizar la gestión de cobranza, la EMPRESA presta expresa conformidad para que el BANCO adicione a la fecha de vencimiento consignada por el librador, el tiempo que demanda la acreditación de los cheques detallados en el ANEXO GENERADO POR EL SISTEMA – DESCUENTO DE CHEQUES. (vii) el BANCO debitará directamente de la Cuenta, los gastos que irrogue cada gestión de cobranza de los cheques detallados en el ANEXO GENERADO POR EL SISTEMA – DESCUENTO DE CHEQUES para cada presentación de cheques a descuento. Dado que la aceptación total o parcial de los cheques que se detallan en cada presentación para descuento queda condicionada a la aceptación discrecional del BANCO, la EMPRESA se obliga a: (i) verificar cuáles cheques fueron o no aceptados por el BANCO. (ii) no enviar o, en su caso, retirar de las oficinas del BANCO aquellos cheques que por cualquier causa no hubieren sido aceptados a los efectos del descuento propuesto. (iii) en virtud de la obligación contraída en el punto (ii) precedente, la EMPRESA asume las consecuencias que el retardo en el retiro de los cheques implique, desobligando al BANCO expresamente de toda responsabilidad por dicha mora. De producirse la mora, se acepta expresamente que los cargos administrativos que se devenguen por la custodia de los cheques sean debitados mensual y automáticamente de la Cuenta indicada en la Solicitud de Productos y Servicios. (iv) sin perjuicio del fiel cumplimiento de las obligaciones asumidas, la acreditación de los fondos provenientes del descuento de los cheques que eventualmente se acepten implicará notificación suficiente sobre el alcance de dicha operación y sobre la existencia o no de cheques no aceptados que deban ser retirados en las condiciones arriba expuestas. En caso de que las operaciones de descuento que se realicen bajo la presente fueren con responsabilidad por la solvencia del/los obligado/s al pago de cada uno de los cheques descontados, la EMPRESA acepta que: (i) su obligación de pago de cada uno de los cheques detallados en el respectivo ANEXO GENERADO POR EL SISTEMA – DESCUENTO DE CHEQUES se hará exigible ante el supuesto de que a su vencimiento todos o alguno de los cheques descontados no fueran pagados por el librador, por cualquier motivo, quedando irrevocablemente autorizado el BANCO a debitar directamente de la Cuenta Corriente de la EMPRESA los valores impagos, aún en descubierto. Asimismo la EMPRESA se compromete a mantener los fondos suficientes en su Cuenta Corriente o la autorización escrita para girar en descubierto a los fines del eventual débito. (ii) en el supuesto de que alguno de los libradores o endosantes de los cheques incurriese en estado de insolvencia, o en Concurso Preventivo o Quiebra, la EMPRESA se obliga a entregar al BANCO los importes que correspondan a dichos cheques. Sin perjuicio de ello, queda

entendido y aceptado que el BANCO tendrá todos los derechos inherentes al propietario de los créditos transferidos por el endoso, contra los libradores, endosantes o sucesores de los mismos, ante el caso que no cumpla con la obligación de pago íntegro en tiempo y forma. (iii) en cualquier caso en que el BANCO resulte obligado o compelido a acreditar fehacientemente la causa y legitimidad de origen de los cheques comprendidos en las operaciones de descuento que se realicen bajo la presente, la EMPRESA se obliga a proporcionar al BANCO, a su solo requerimiento, los antecedentes causales de la adquisición de los cheques. (iv) ante la falta de pago de uno o más cheques y producida la mora, se generará un interés moratorio vencido igual a la tasa anual vencida equivalente a la nominal anual pactada y un interés punitivo vencido igual al 50% (cincuenta por ciento) del moratorio, ambos capitalizables en forma semestral y calculados hasta el día de efectivo pago de las obligaciones adeudadas. (v) las operaciones de descuento de cheques que se realicen bajo la presente en todos los casos quedarán instrumentadas mediante: (i) la Solicitud, (ii) los cheques debidamente endosados cuyas imágenes hubieren sido transferidas por la EMPRESA y (iii) el ANEXO GENERADO POR EL SISTEMA – DESCUENTO DE CHEQUES, todos ellos documentos debidamente integrados y suscriptos por el representante/apoderado de la EMPRESA con facultades suficientes según lo aquí estipulado. (vi) en caso que el BANCO deba promover acción judicial por el cobro de lo adeudado, podrá hacerlo por el capital íntegro más los intereses convenidos en cada operación de descuento, capitalizados de acuerdo a lo pactado. El BANCO podrá demandar el pago en base al presente o en base al endoso de los cheques descontados por la EMPRESA y cuyo detalle obrará en los respectivos ANEXOS GENERADOS POR EL SISTEMA – DESCUENTO DE CHEQUES. **2.- Comisiones a favor del BANCO.** El BANCO no está obligado de ningún modo a descontar cheques en exceso del importe expresamente autorizado al Solicitante. En el supuesto que el BANCO, a su sólo arbitrio y criterio y en forma excepcional, autorice a la EMPRESA el descuento de valores en exceso del importe expresamente autorizado en la Solicitud de Productos y Servicios. El BANCO percibirá además la comisión fija establecida en el tarifario adjunto a la Solicitud de Productos y Servicios y a la presente Reglamentación. En tal caso, la decisión del BANCO no implicará posteriores autorizaciones en igual sentido, ni el incremento del importe máximo por el que la EMPRESA está autorizada a descontar cheques. **3. Modelo de Anexo Generado por el Sistema – Descuento de Cheques:**

“Fecha: <colocar la fecha de la negociación>

Razón social del Cliente: <colocar razón social del cliente> Nro de Cta Cte: <colocar sucursal tipo nro de cta cte seleccionada por el cliente para el desembolso de la operación>

Señores

Nuevo Banco de Entre Ríos S.A.

(S/D)

Solicitamos el descuento de los cheques detallados seguidamente, (corresponde indicar CON o SIN recurso) **recurso por la solvencia de los firmantes**, en los términos y condiciones establecidos en nuestra Solicitud de Descuento de Cheques N° <colocar el número de la solicitud vigente>, suscripta en fecha <colocar la fecha de suscripción de la solicitud vigente>, que la presente integra a todos sus efectos.

Los cheques cuyo descuento se solicita han sido transferidos al “BANCO” en el marco del SERVICIO de Captura de Imágenes de Cheques conjuntamente con el presente Anexo debidamente suscripto.

TASA APLICABLE A LA PRESENTE OPERACIÓN DE DESCUENTO: El precio que cobrará el “BANCO” resultará de aplicar al monto del valor nominal del/de los cheque/s que se detallan en la presente, la tasa de descuento y la comisión detalladas en el siguiente cuadro.

Or.	Entidad Girada	Nº del Cheque	C.P.	Nº de cuenta	CUIT Librador	Vto.	Tasa %TNA	Importe
1								
						TOTAL		

Son pesos:

(\$)

COMODATO

PRIMERA: Objeto

Para la prestación de los servicios, EL BANCO (en adelante COMODANTE) podrá proveer a solicitud de la EMPRESA (en adelante COMODATARIO), en calidad de préstamo de uso gratuito, y para ser aplicados al **SERVICIO DE CAPTURA DE IMÁGENES DE CHEQUES -OPERATORIA DE DESCUENTO Y/O DEPÓSITO DE CHEQUES** los siguientes bienes y equipamientos (en adelante denominados los BIENES), a saber:

-Un equipo marca Burroughs Smartsources modelo Professional, apto para realizar la captura de las imágenes de los cheques.

El COMODATARIO declara que los BIENES serán ubicados en sus oficinas sitas en el domicilio declarado en “Datos de la Empresa” de la Solicitud del SERVICIO DE CAPTURA DE IMÁGENES DE CHEQUES PARA SER APLICADO A LA OPERATORIA DE DESCUENTO Y/O ADMINISTRACIÓN Y/O DEPÓSITO DE CHEQUES, comprometiéndose a informar al COMODANTE cualquier cambio de ubicación de los mismos con diez (10) días corridos de anticipación a dicho cambio.

SEGUNDA: Compromiso del COMODATARIO

El COMODATARIO se compromete a utilizar los BIENES detallados en la cláusula que precede, exclusivamente para el cumplimiento de LAS CONDICIONES DEL SERVICIO.

Queda expresamente establecido que en ningún caso el COMODATARIO podrá emplear los BIENES con un fin diferente al acordado en el presente comodato.

TERCERA: Entrega efectiva de los BIENES

Con posterioridad a la firma del presente EL COMODANTE hará entrega efectiva al COMODATARIO de los BIENES objeto del presente. Los BIENES se entregan en buen estado de uso, conservación y seguridad, sirviendo la suscripción de este comodato como suficiente recibo de conformidad por su recepción y estado.

Rescindido el SERVICIO de Captura de Imágenes de Cheques por cualquier causa, el COMODATARIO deberá restituir los equipos en Comodato al COMODANTE en un plazo no mayor de 3 días hábiles de operada la rescisión.

CUARTA: Falla o desperfectos de los BIENES

El COMODATARIO se compromete a notificar al COMODANTE por medio fehaciente, los desperfectos o fallas de funcionamiento de cualquiera de los BIENES, dentro de las 24 horas, a fin de que puedan subsanarse en forma inmediata. Los gastos que en dicho caso se generen por causas imputables al COMODATARIO, estarán a cargo de éste último.

El mantenimiento de los BIENES será prestado en forma exclusiva por la firma que designe el COMODANTE, quedando expresamente prohibido al COMODATARIO, ya sea por sí o por terceros, efectuar la revisión y/o reparación y/o cualquier otro intento de manipulación de los mismos. En caso de incumplimiento por parte del COMODATARIO, el COMODANTE quedará habilitado a rescindir el SERVICIO de Captura de Imágenes de Cheques y efectuar el retiro de los equipos en forma inmediata.

QUINTA: Duración del Comodato. Falta de restitución de los BIENES

El presente comodato se sujeta en cuanto a sus condiciones, cumplimiento y plazo de duración a lo estipulado en LAS CONDICIONES DEL SERVICIO concluyendo, en consecuencia, el día en que finalice el mismo.

En tal caso, el COMODANTE podrá exigir en forma inmediata la restitución de los BIENES. Del mismo modo, el COMODANTE solicitará y el COMODATARIO estará obligado a restituir los BIENES, en el caso de que por cualquier causa sea rescindido, resuelto o de cualquier modo quede sin efecto el SERVICIO de Captura de Imágenes de Cheques.

En ambos casos la mora será automática y sin necesidad de notificación previa y el COMODANTE podrá accionar judicialmente por los daños y perjuicios que correspondan, derivados del incumplimiento y/o por la falta de entrega de los BIENES en las condiciones y modalidades pactadas en el presente.

SEXTA: Gastos derivados de la entrega de los BIENES

Todos los gastos que fuera necesario realizar para la restitución de los BIENES en el domicilio del COMODANTE, sito en la calle Monte Caseros 128 de la Ciudad de Paraná, Provincia de Entre Ríos, o en el domicilio que el COMODANTE indique oportunamente, estarán a exclusivo costo y cargo del COMODATARIO.

SÉPTIMA: Perdida

En caso de que por culpa del COMODATARIO, cualquiera de los BIENES se perdiera total o parcialmente, el COMODATARIO deberá abonar al COMODANTE o a quien éste indique la suma que corresponda, conforme al valor de mercado en el momento de la pérdida de la cosa objeto de comodato. Sin perjuicio de lo acordado en esta cláusula, será de aplicación lo dispuesto por el artículo 1536 y concordantes del Código Civil y Comercial.

En caso de que por culpa del COMODATARIO los BIENES se deteriorasen total o parcialmente, el COMODATARIO deberá soportar todos los gastos que demande la reparación de los BIENES, sin perjuicio del derecho en favor del COMODANTE a accionar por daños y perjuicios, salvo que el deterioro total o parcial provenga del uso normal.

Con el fin de que el SERVICIO de Captura de Imágenes de Cheques continúe, el COMODANTE podrá sustituir los BIENES afectados por otros similares, los cuales también quedarán en comodato y sujetos en todo a lo convenido en este comodato. El COMODATARIO entregará al BANCO un resguardo que exprese el recibo de los nuevos bienes y los datos necesarios para su identificación.

OCTAVA: Impuestos y Gastos

Serán a cargo del COMODATARIO todos los impuestos nacionales, provinciales y/o municipales actuales o futuros que pudieran aplicarse con motivo del presente y/o de la realización de los actos y/o prestaciones emergentes del mismo, incluyendo entre ellos el impuesto de sellos. Consecuentemente, el COMODATARIO asume el compromiso de afrontar el pago y/o reembolso de tales impuestos, tasas, sus accesorios, multas, costas y/o cualquier otro gasto, costa o costo que pudiera generarse con motivo de cualquier iniciativa fiscal fundada en una interpretación diversa a la observada por las PARTES.

NOVENA: Domicilios especiales y Jurisdicciones

Las PARTES constituyen domicilios especiales para todas las notificaciones y efectos legales, en los declarados en la Solicitud del SERVICIO DE CAPTURA DE IMÁGENES DE CHEQUES PARA SER APLICADO A LA OPERATORIA DE DESCUENTO Y/O ADMINISTRACIÓN Y/O DEPÓSITO DE CHEQUES. Todo cambio de domicilio deberá ser comunicado por escrito y en forma fehaciente, de no mediar tal comunicación, se considerarán subsistentes los domicilios constituidos en el presente comodato. Para toda cuestión judicial, el COMODATARIO se somete a la jurisdicción de los Tribunales Ordinarios de su domicilio real/ legal con expresa renuncia a cualquier otro fuero o jurisdicción.

PRÉSTAMOS PREAPROBADOS POR EL SITE EMPRESAS

1. Estas condiciones generales serán de aplicación a los préstamos por Canales Electrónicos solicitados a través del Site Empresas y/u otros mecanismos electrónicos que el BANCO ponga a disposición de los Clientes. En caso de contradicción entre las Condiciones Generales y las Condiciones Particulares de la operación prevalecerán las Condiciones Particulares previstas en el comprobante de la operación, el que se encuentra en poder del Cliente y que se reproducen en las Condiciones Particulares antes detalladas en la presente.

2. Es requisito para acceder a este tipo de préstamos poseer un límite de crédito preacordado con anterioridad, el que debe encontrarse vigente al momento de solicitar el crédito.

3. El préstamo será liquidado y acreditado en la cuenta de titularidad del Cliente. De esta cuenta se debitará el impuesto de Sellos correspondiente cuyo monto declaro conocer y aceptar, constituyendo el resumen de movimientos de dicha cuenta suficiente y eficaz recibo y carta de adeudo en forma legal. Las cuotas del préstamo se debitarán de la cuenta indicada, de acuerdo a lo establecido en la Cláusula 9 de las presentes Condiciones, en los plazos y modalidades convenidos en las Condiciones Particulares y en el comprobante de la operación efectuada.

4. El capital del crédito se abonará en cuotas que comprenderán capital e intereses. El plazo para el pago de la primera cuota o del primer servicio de interés en su caso dependerá de la línea aprobada y será informado en las condiciones particulares de la operación que se enviará oportunamente al Cliente. En el caso en que la fecha de vencimiento de alguna de las cuotas cayera en un día inhábil el vencimiento operará el día hábil subsiguiente.

5. El Cliente acepta y se obliga a restituir el préstamo solicitado, en la forma y plazo convenidas en el presente Título y en las Condiciones Particulares aceptadas por el Cliente, las cuales obran en el comprobante generado por el Canal Electrónico y que se reproducen ut supra.

6. Intereses. El crédito devengará intereses que se calcularán sobre saldos de capital adeudado, y serán abonados en forma vencida. El cálculo de intereses se efectuará sobre la base de 365 (trescientos sesenta y cinco) días por año calendario.

7. El préstamo que se solicita devengará un interés calculado a la Tasa especificada en las Condiciones Particulares al momento de liquidarse la operación. Los intereses se devengarán diariamente hasta la cancelación total del préstamo y serán pagaderos periódicamente en la forma prevista en las Condiciones Particulares. Los intereses serán cancelados en la misma moneda del préstamo.

8. Todos los cargos, comisiones, e impuestos y/o tasas Nacionales, Provinciales y/o Municipales, actuales o futuros, que graven el crédito, correrán por cuenta del Cliente. El Impuesto al Valor Agregado, y demás impuestos actuales o futuros que deban abonarse junto con las cuotas y/o servicios de intereses y los cargos que se generen durante la vigencia del crédito (con motivo de incumplimientos), se adicionarán a las cuotas del mismo.

9. Forma de pago. La forma de pago del crédito será mediante débito que efectúe el BANCO, aún en descubierto de las cuotas correspondientes en la cuenta de titularidad del Cliente abierta en el BANCO y designada por El Cliente en las Condiciones Particulares, lo que es autorizado y aceptado por el Cliente. Si por cualquier motivo no se realizare el débito o descuento de alguna cuota, el Cliente deberá abonarla en el BANCO, por caja. Sin perjuicio de ello, cuando el débito autorizado lo sea de una cuenta abierta en el BANCO, y no se hubiere realizado en término por insuficiencia de fondos, el BANCO estará facultado a realizar dicho débito con posterioridad, por el importe de la cuota con más los intereses punitivos y compensatorios; devengados hasta la fecha del efectivo pago. Asimismo el BANCO estará facultado, a su propio arbitrio y cuando los fondos o el acuerdo de sobregiro no sean suficientes para cancelar la correspondiente cuota, a debitar de la cuenta de EL CLIENTE los fondos existentes e imputarlos a cancelar parcialmente la cuota de acuerdo al orden establecido en el punto 18 de las presentes Condiciones Generales. Todos los pagos por caja deberán realizarse en el BANCO, en cualquiera de sus sucursales. Cuando la cuenta para el débito de las cuotas y/o de los servicios de interés sea una cuenta abierta en moneda distinta a la del crédito solicitado, los débitos en dicha cuenta se efectuarán en cada oportunidad por la cantidad de moneda necesaria para adquirir en las cajas del BANCO la cantidad y especie de moneda necesaria para amortizar o cancelar el préstamo, según las equivalencias correspondiente a cada pago. El saldo deudor en cuenta corriente bancaria del Deudor que se produzca por cualquiera de los débitos que se autorizan en el presente, se tendrá por reconocido y firme pudiendo el BANCO a partir de la fecha en que se produzca dicho saldo deudor, ejecutarlo conforme a lo previsto en el artículo 1406 del Código Civil y Comercial.

10. El Cliente se obliga a mantener abierta la cuenta para el débito de las cuotas del crédito, conforme se establece en estas Condiciones, hasta tanto se produzca la cancelación del préstamo, sus intereses y demás

accesorios legales. El incumplimiento por parte del Cliente de la presente obligación autorizará al BANCO a considerar el total del préstamo como de plazo vencido y proceder de acuerdo a lo dispuesto en los puntos 11 y 12 de las presentes condiciones. 11. Mora. El Cliente incurrirá en mora de pleno derecho, sin necesidad de interpelación judicial o extrajudicial alguna por el mero incumplimiento de cualquiera de las obligaciones a su cargo en virtud de la presente. 12. Efectos de la mora. En caso de mora del Cliente, EL BANCO queda facultado a: a) Dar por resuelto el presente contrato sin responsabilidad alguna para la entidad, caducando de pleno derecho todos los plazos no vencidos en forma automática tornándose exigible de inmediato el pago total del préstamo, sus intereses y todo otro accesorio sin necesidad de requerimiento judicial y extrajudicial alguno; b) Cobrar sobre el capital no amortizado, para el caso que se declare la caducidad de plazos, un interés moratorio equivalente a la Tasa pactada en la presente en concepto de intereses compensatorios con más un interés punitivo equivalente al cincuenta por ciento (50%) de la tasa de interés compensatorio, como así también los gastos que se originen con motivo de la gestión de cobranza, en caso de no declararse la caducidad de plazos el interés punitivo indicado se aplicará sobre los importes vencidos e impagos; c) En su caso, podrá también cobrar, además del interés moratorio y del interés punitivo, cualquier cargo, tasa, multa o sanción que aplicare el BCRA al BANCO como consecuencia directa o indirecta del incumplimiento del Cliente; d) Capitalizar los intereses semestralmente durante todo el tiempo de la mora; e) Proceder a ejecutar las garantías que se hubieran constituido para asegurar el cumplimiento en el pago del préstamo. 13. Ausencia de novación. En ningún caso constituirá novación ni extinguirá las garantías que cubran el préstamo: a) el débito total o parcial en cuenta corriente o en los saldos de caja de ahorro de los importes adeudados por el crédito; b) las prórrogas o plazos que el BANCO conceda eventualmente al Cliente, para el pago de los servicios y/o cuotas y/o capital, los intereses compensatorios o punitivos, así como los pagos que acepte en cualquier forma o condición, y/o la reestructuración de la forma de pago del crédito que eventualmente se acuerde. 14. Facultad para considerar la deuda de plazo vencido. Cancelación Anticipada. El Banco podrá exigir la cancelación anticipada total o parcial del préstamo, en cualquiera de los siguientes casos: a) Si el Deudor incurriera en mora en el presente crédito; b) Si se trabare embargo, inhibiciones u otras medidas cautelares sobre los bienes del Deudor; c) De producirse modificaciones en desmedro de la situación patrimonial del Cliente o de las garantías que cubren la presente operación, o si las mismas fueran insuficientes de conformidad a las disposiciones que pudiera dictar el BCRA; d) Si el Deudor se negare a suministrar las informaciones o permitir las verificaciones que el Banco o el Banco Central de la República Argentina estimaren necesarias o si efectuadas resultare que los datos contenidos en este contrato y sus anexos son inexactos o ha dado a los fondos otro destino que el consignado o si las cualesquiera de las declaraciones juradas presentadas por el Deudor para el otorgamiento resultaren falsas; e) En caso de presentación en concurso preventivo o quiebra del Deudor, o que esta última le fuera solicitada por terceros; f) En caso de formación de un acuerdo preconcursal con parte o todos los acreedores del DEUDOR; g) La comprobación por el BANCO o por la autoridad competente del incumplimiento de toda disposición legal o de todo otro requisito impuesto por el Banco Central de la República Argentina u otra autoridad competente, necesario para el otorgamiento o mantenimiento del crédito; h) Si el Deudor incumpliera cualesquiera de las obligaciones asumidas en el presente; i) La inclusión del Cliente en la Base de Datos de cuentacorrentistas inhabilitados que elabora el BCRA y/o el cierre de las cuentas corrientes que el Cliente mantenga en el banco, así como también la suspensión del servicio de pago de cheques por el libramiento de cheques sin fondos de acuerdo a la reglamentación del BCRA; j) El libramiento de cheques sin fondos; k) Si el Cliente no continuara con sus actividades por cualquier circunstancia ya sea que cerrara su negocio o abandonara la concesión o cualquier otra circunstancia que a criterio del Banco afectara o pudiere afectar su capacidad de pago. 15. En caso de corresponder, el Cliente deberá reemplazar o reforzar las garantías del préstamo solicitado dentro del plazo que a ese fin se establezca, en caso de que se produjeran modificaciones en la situación económico-financiera de quienes las hayan otorgado que alterasen las circunstancias que el BANCO tuvo en miras al aceptar la garantía. 16. El Cliente declara bajo juramento que no se halla en situación de incumplimiento de ningún acuerdo, contrato u obligación en que sea parte o por el que pueda estar obligado, ni tampoco de ninguna orden, auto, requerimiento judicial, intimación, decreto o demanda de cualquier Corte, Tribunal o Autoridad Nacional, Provincial o Municipal, en forma tal que el cumplimiento de las obligaciones asumidas por el crédito sea puesto en peligro. 17. El Cliente se obliga a notificar de inmediato al BANCO, todo hecho o acto que implique una modificación sustancial o afectación de su patrimonio o un sustancial incremento de sus pasivos. 18. Todos los pagos se imputarán en el siguiente orden: intereses punitivos más sus impuestos, intereses compensatorios más sus impuestos, accesorios, comisiones más impuestos, intereses normales más impuestos y por último capital. Sin perjuicio de ello, el pago del capital no implicará en ningún caso, la remisión de los intereses devengados que no hayan sido percibidos. El BANCO no estará obligado a aceptar pagos parciales de montos vencidos, siendo su aceptación facultativa para el BANCO. 19. El BANCO podrá aceptar cancelaciones anticipadas parciales o totales en cualquier momento. En caso de precancelación total abonando la totalidad de la deuda incluyendo los intereses devengados y accesorios hasta la fecha de la precancelación. En caso de precancelación parcial, el importe de la misma será destinado a disminución de capital adeudado con reducción del plazo de amortización o manteniéndolo, a opción del Cliente. Para ambos casos de precancelación ya sea total o parcial, EL BANCO tendrá derecho a exigir el pago de una comisión que se calculará sobre el monto de la cancelación anticipada y no podrá exceder el tres por ciento (3%) más IVA de dicho monto. Además, el Cliente deberá hacerse cargo de todos los gastos y costos, inclusive impositivos que dicha precancelación originare. 20. Cesión del crédito. El BANCO podrá transferir el crédito por cualquiera de los medios previstos en la ley, adquiriendo el o los cesionarios/endoratarios los mismos beneficios y/o derechos y/o acciones del BANCO. De optar por la cesión prevista en los artículos 70 a 72 de la Ley 24.441, la cesión del crédito y su garantía podrá hacerse sin notificación a los Clientes cedidos, y tendrá validez desde su fecha de formalización, en un todo de acuerdo con lo establecido por el artículo 72 de la precitada ley, y el Cliente solo podrá oponer las excepciones previstas en el mencionado artículo. No obstante, en el supuesto de que la cesión implique modificación del domicilio de pago, el nuevo domicilio de pago deberá notificarse en forma fehaciente a los Clientes cedidos. Se considerará medio fehaciente de notificación del nuevo domicilio de pago, la comunicación del mismo en los comprobantes de pago posteriores a dicha cesión y/o la comunicación en el resumen de cuenta, en su caso. 21. El crédito deberá ser abonado al BANCO en la misma moneda en que fue otorgado, con exclusión de cualquier otra moneda, de conformidad con lo dispuesto en el Art. 766 Código Civil y Comercial de la Nación. 22. El BANCO informará al Cliente respecto de la acreditación de los fondos solicitados por los Canales Electrónicos, así como también respecto de los débitos que se realicen para la cancelación del préstamo, mediante el envío del correspondiente resumen en la periodicidad y modalidades dispuestas para el tipo de cuenta de que se trate. El BANCO tendrá por aprobado y reconocido el contenido de los resúmenes de cuenta si dentro de los sesenta (60) días corridos desde la fecha de las operaciones y/o movimientos informados no se formalizara reclamo alguno por parte del Cliente mediante nota simple remitida al BANCO, impugnando la operación o los movimientos con descripción concreta del/de los error/es atribuido/s y razones alegadas para demostrar las fallas. 23. En cumplimiento de lo requerido por disposiciones legales emanadas de la Unidad de Información Financiera (UIF) y del B.C.R.A., los fondos, bienes o activos relacionados con el préstamo deberán tener un destino que de ninguna manera esté relacionado con actividades ilícitas ni con delitos generadores de lavado de activos ni financiamiento del terrorismo. Asimismo el BANCO podrá requerir mayor información y/o documentación en caso de considerarlo necesario, la cual se suministrará dentro de los plazos que exijan las disposiciones legales y/o las propias del BANCO. 24.- Serán obligaciones del Cliente: (i) suministrar la información que el BANCO solicite dentro del plazo y condiciones en que sea requerida; (ii) Informar al BANCO en forma fehaciente y de inmediato todo cambio que se produzca respecto a la situación fiscal y/o los datos oportunamente declarados; (iii) Presentar al BANCO, dentro del plazo que al efecto se establezca, la documentación probatoria de los cambios que se notifiquen al BANCO o que resulten detectados por este último. 25. El Cliente renuncia asimismo a hacer valer la presunción consagrada por el art. 899 inciso b) del Código Civil y Comercial, obligándose a exhibir todos los comprobantes de pago que justifiquen el correspondiente a cada cuota, de lo que no quedará relevado por la tenencia del correspondiente a cuotas posteriores, que no justificarán haber abonado las anteriores. 26. Ejecución Judicial. Para el caso de ejecución judicial se faculta expresamente al Banco para designar martillero a los fines de la subasta de los bienes que se embarguen. 27. Seguros. Para protección del préstamo y sus accesorios, el Banco podrá contratar un

seguro de vida e incapacidad (este último en la medida en que sea ofrecido en el país) a nombre del Cliente, siempre y cuando éste revista el carácter de asegurable. Dicho seguro cubre el riesgo de vida del Cliente durante la totalidad de la vigencia del préstamo cuyo monto cubierto sea igual al saldo impago en todo momento del citado préstamo y que en caso de siniestro sea cancelatorio del mismo. Durante la vigencia del préstamo la Prima se abonará en cuotas periódicas conjuntamente con las cuotas de amortización de interés del préstamo. El saldo de la deuda quedará totalmente cancelado por el seguro en caso de fallecimiento debidamente comprobado del Cliente, a total y entera satisfacción de la Compañía Aseguradora. Una vez aceptado y liquidado el siniestro por la Compañía Aseguradora, quedarán automáticamente desligados de la obligación los responsables de la misma en la medida en que el importe que reciba el Banco cubra el saldo del crédito. El importe de la Prima se ha estipulado en el entendimiento que las amortizaciones del préstamo se harán rigurosamente dentro de su fecha de vencimiento. Si el Cliente incurre en mora, al abonar la cuota se deberán satisfacer los intereses punitivos correspondientes y la diferencia de Prima en que se haya incurrido por haber mantenido un saldo pendiente superior al pactado. En caso que el préstamo permanezca en mora durante tres (3) meses, sin perjuicio de la acción judicial que el Banco decida entablar contra los responsables, éstos deberán tener en cuenta que cesará automáticamente la cobertura del seguro que se hubiere contratado. **Riesgo cubierto.** La Póliza cubre: a) en forma proporcional a cada titular asegurable el riesgo de muerte por enfermedad o accidente, conforme a las especificaciones que se establecen en estas condiciones y b) Invalidez Total y Permanente por Enfermedad o Accidente. **Personas asegurables.** Se consideran asegurables a todas las personas humanas que sean deudoras del Banco, con una edad mínima de 18 años y que no hayan superado la edad de 70 años inclusive al ingreso. La cobertura correspondiente a capitales asegurados es exclusivamente en pesos. Clientes hasta 65 años al momento del otorgamiento: suma asegurada máxima \$ 750.000 a 24 meses. Clientes desde 66 hasta 70 años al momento del otorgamiento: suma asegurada máxima \$ 300.000 a 24 meses. Clientes mayores a 70 años al momento del otorgamiento: sin cobertura. La suma asegurada no incorporará importes en mora ni sus intereses u otros cargos. **Cláusula de Invalidez Total y Permanente por Accidente:** se establece como edad máxima de permanencia el cumplimiento de los 66 años de edad. Riesgos no cubiertos. Las Aseguradoras no pagarán la indemnización cuando el fallecimiento de un Asegurado se produjera por alguna de las siguientes causas: a) Suicidio voluntario del asegurado, salvo que su Certificación Individual hubiera estado en vigor ininterrumpidamente durante un año como mínimo. b) Si es provocado deliberadamente por acto ilícito del Tomador del presente seguro, o en caso de accidente si es provocado por dolo o culpa grave del Asegurado. c) Si resulta de la participación del asegurado en empresa criminal o por aplicación legítima de la pena de muerte. d) Hechos de guerra que no comprenda a la Nación Argentina, en caso de comprenderla, las partes se regirán por las normas que en tal emergencia dictaren las autoridades competentes. e) Actos de terrorismo, cuando el Asegurado sea partícipe voluntario. Toda declaración falsa o toda reticencia de circunstancias conocidas por el Contratante o los Asegurados, aún hechos de buena fe, que a juicio de peritos hubiese impedido el contrato o modificado sus condiciones si la Compañía Aseguradora hubiese sido cerciorada del verdadero estado de riesgo, hace nulo el contrato y/o los certificados, según el caso. **Enfermedades preexistentes.** Carencia de cobertura. Se aplicará la exclusión de cobertura por un plazo de 6 (seis) meses contados a partir del otorgamiento de la operación, cuando la muerte sea el resultado directo y evidente de enfermedades padecidas por el asegurado con anterioridad a la fecha de ingreso a la Póliza. Dicha carencia será aplicada a cada una de las operaciones contratadas por el asegurado. **En caso de aceptarse la presente solicitud de seguro, el contrato se regirá por las condiciones expuestas en los puntos precedentes.** En este acto ME NOTIFICO que el Banco pondrá a mi disposición en la sucursal de radicación de mi cuenta y en el horario de atención al público, dentro de los diez días hábiles de aceptada mi solicitud o desde la disponibilidad efectiva del producto o servicio, lo que suceda último, la correspondiente póliza aplicable al producto solicitado. **Constancia de Aceptación de la Solicitud de Seguro:** La póliza de seguros que se emita, constituye la constancia de aceptación del presente producto. 28. Notificaciones por Correo Electrónico. El Cliente acepta expresamente y autoriza al Banco a cursar directamente a su dirección de correo electrónico toda información, notificación y/o aviso relacionado a la presente solicitud y a la operatoria referida al producto solicitado. En consecuencia, ante la recepción de cualquier aviso, información y/o notificación cursada por el Banco a la dirección indicada o a la que en el futuro informe por escrito a idénticos efectos, quedará debida y suficientemente notificado. 29. Sujeto Excluido. Alcance Ley 24240 y Comunicación "A" 5460 BCRA. El Cliente manifiesta con carácter de declaración jurada que el producto que por la presente solicita se encuentra excluido de los alcances de la Ley 24.240 y Comunicación "A" 5460 B.C.R.A. atento a que el mismo será aplicado al giro normal de la actividad comercial y no para consumo final en los términos de las normas antes citadas. 30. Modificaciones: El BANCO podrá modificar las condiciones pactadas, tasas y los montos de las comisiones y/o cargos que se expresan en la presente, como así también en los demás instrumentos que forman parte integrante de estas condiciones y/o condiciones particulares. Las mismas podrán ser modificadas por cambios en el Mercado Financiero, las normas o condiciones que regulan la operatoria en particular, que técnica y objetivamente incrementasen los costos o se alterase la ecuación económica prevista al momento de su otorgamiento, los que en ningún caso importarán desmedro respecto de los productos y/o servicios contratados. Consentimiento: En los casos en que las modificaciones propuestas no se encuentren previstas en las presentes condiciones generales y/o particulares, o se trate de reducir prestaciones oportunamente pactadas, los cambios sólo se considerarán aceptados mediante la aceptación expresa del Cliente. Notificaciones: Las modificaciones en las condiciones o importe de las comisiones y cargos deberán ser comunicadas al Cliente con una antelación mínima de (60) sesenta días corridos a su entrada en vigencia salvo que las modificaciones resulten económicamente más beneficiosas para el Cliente, en cuyo caso no requerirá notificación anticipada. Cuando los cambios propuestos se refieran únicamente a modificación en los valores de comisiones y/o cargos debidamente aceptados, el consentimiento al cambio se entenderá conformado por falta de objeción del Cliente formulada dentro del plazo de sesenta días corridos anteriores a su entrada en vigencia. Las notificaciones por cambios de condiciones pactadas serán en todos los casos gratuitas para el Cliente y se efectuarán a su domicilio real, al especial denunciado a tales efectos o a su correo electrónico en aquellos casos en que hubiere expresamente aceptado esa forma de notificación. En el caso que el Cliente no acepte la modificación propuesta, podrá optar por rescindir el contrato en cualquier momento antes de la entrada en vigencia del cambio y sin cargo alguno, sin perjuicio del cumplimiento de las obligaciones pendientes a su cargo. Toda información, notificación y/o aviso relacionado a los productos y/o servicios bancarios solicitados por el Cliente en la correspondiente solicitud de productos y/o servicios y/o condiciones generales y/o particulares, serán gratuitas y se efectuarán mediante documento escrito dirigido al domicilio real del Cliente en forma separada de cualquier otra información que remita al mismo o a su correo electrónico en aquellos casos en que el Cliente expresamente hubiere aceptado esa forma de notificación al momento de la contratación en o por instrumento separado si fuera posterior. 31. Datos identificatorios: Con relación a mis Datos identificatorios recabados y registrados por el Banco, de conformidad con la normativa de la Ley 25.326 de Protección de Datos Personales y en particular lo dispuesto por el Artículo 6, presto expresa conformidad para que los mismos sean utilizados para la consideración de productos y/o servicios que pueda ofrecer en el futuro el Banco, como así también para el procesamiento de las respectivas operaciones". El cumplimiento e incumplimiento de las obligaciones asumidas por el Cliente podrá ser informado, en cumplimiento de la normativa vigente, a cualquiera de las centrales de riesgo, públicas o privadas que trabajan con el Banco. 32. En virtud de la Ley de Entidades Financieras y su disposiciones reglamentarias el Banco se encuentra obligado a efectuar una clasificación periódica del Cliente en razón de (a) su grado de cumplimiento de las obligaciones; o (b) su situación jurídica; o (c) de las informaciones que surjan de la Central de Deudores del Sistema Financiero cuando reflejen niveles de calidad inferiores al asignado por este Banco; y en consecuencia informar esa clasificación al BCRA. El Banco deberá comunicar al Cliente –dentro de los 30 días corridos: (i) la última clasificación que le a asignado, junto con los fundamentos que la justifican según la evaluación realizada; (ii) el importe total de sus deudas en el sistema financiero; y (iii) las clasificaciones asignadas que surjan de la última información disponible en la Central de Deudores del Sistema Financiero. 33. A todos los efectos del presente el Cliente constituye domicilio en el declarado como domicilio real/ legal según corresponda; el que se considerará subsistente mientras no se designe otro dentro del radio y lo informe fehacientemente al Banco. El Cliente se somete a la jurisdicción de los Tribunales Ordinarios de su domicilio real/ legal con expresa renuncia a cualquier otro fuero o jurisdicción.

DECLARACIONES y MANIFESTACIONES COMUNES

"El Cliente" declara y manifiesta: **1. Habeas Data – Datos Personales:** Conocer y aceptar lo dispuesto en la Ley N° 25.326 de Habeas Data y manifiesta: (i) que con relación a los Datos Identificatorios del "Cliente" (los Datos) recabados por el "Banco" y que éste registrará; presta expreso consentimiento para la utilización de sus datos personales, recogidos por el "Banco" a través de la Solicitud de Productos y Servicios, y formularios bancarios integrados y/o suscriptos por su parte, en los términos de lo dispuesto por los artículos 5, 6, 11 y concordantes de la Ley N° 25.326 de Protección de Datos Personales. Por tal motivo, el "Cliente" declara conocer y aceptar que sus datos personales integran la base de datos personales del "Banco". Asimismo, el "Cliente" otorga expresa autorización y consentimiento al "Banco" para: (i) efectuar el tratamiento autorizado de los datos personales; (ii) utilizar los datos personales en relación con la actividad bancaria, financiera o de servicios actual o futura que desarrolle el "Banco", en el marco de su objeto social y/o de lo dispuesto por la Ley N° 21.526 de Entidades Financieras y/o de lo establecido por las normas regulatorias del B.C.R.A.; (iii) que los datos personales sean utilizados por cualquiera de las empresas vinculadas, subsidiarias, afiliadas o relacionadas con el "Banco", cuyo objeto esté constituido por la comercialización de productos y servicios bancarios y financieros del "Banco"; y (iv) ceder los datos personales a las entidades indicadas en el punto (iii) para el cumplimiento de fines u objetivos comerciales, financieros y/o de servicios, directamente relacionados con el interés legítimo del cedente y del cesionario. A los fines de lo establecido en el artículo 11, punto 1 de la Ley N° 25.326, y en virtud de la autorización otorgada en el presente, el "Cliente" declara conocer cuáles son las empresas vinculadas, subsidiarias, afiliadas o relacionadas con el "Banco", por haber sido informado de ello con anterioridad a la firma de la Solicitud de Productos y Servicios. Por último, el "Cliente" declara haber sido suficientemente informado por el "Banco" respecto de los términos y alcances de la Ley N° 25.326, como así también de los derechos que la misma consagra, referentes a la protección de sus derechos personales, en particular el derecho de rectificación y/o supresión de los datos que sean erróneos y la facultad de ejercer el derecho de acceso a sus datos personales registrados por el "Banco" en forma gratuita a intervalos no inferiores a seis meses, salvo que se acredite un interés legítimo al efecto conforme lo establecido en el artículo 14, inciso 3 de la Ley N° 25.326, declarando conocer además que la Dirección Nacional de Protección de Datos Personales, Órgano de Control de la Ley N° 25.326, tiene la atribución de atender las denuncias y reclamos que se interpongan con relación al incumplimiento de las normas sobre protección de datos personales. El cumplimiento o incumplimiento de las obligaciones asumidas por "el Cliente" podrá ser informado en cumplimiento de la normativa vigente, a cualquiera de las centrales de riesgo, públicas o privadas que trabajan con el "Banco". **2. Medios de Prueba y Archivo de la Documentación:** El "Cliente" acepta que las constancias y registros contables del "Banco" constituyan prueba suficiente sobre las operaciones o movimientos realizados, pudiendo en caso de ser requerido por "el Cliente" o juez competente, extenderse un certificado suscripto por funcionarios del "Banco" dejando expresa constancia de la operación. Las reproducciones tendrán el mismo valor probatorio que sus originales. Todas las registraciones realizadas por el "Banco", de todo tipo de operaciones que hayan sido efectuadas por parte del "Cliente" mediante uso de cajeros automáticos, terminales Home Banking o por intermedio de cualquier otro dispositivo electrónico o telefónico (banca on line) con que se efectúen operaciones sin necesidad de contar con documentos firmados por el mismo serán válidas como medio de prueba de dichas operaciones. En tal sentido las operaciones realizadas a través de la clave personal asignada se juzgarán válidas, quedando el "Banco" indefectiblemente autorizado para proceder como consecuencia de las mismas y serán obligatorias y vinculantes para "el Cliente". Asimismo el "Cliente" faculta al "Banco" a sustituir el archivo de los originales mediante microfilmaciones u otro medio de reproducción fotográfica o electrónica, las que tendrán el mismo valor probatorio que sus originales. **3. Certidumbre de los Datos:** El "Cliente" declara que los datos consignados en la presente y en los demás documentos correspondientes a sus distintos productos y servicios, son correctos y ciertos y los mismos son manifestados con carácter de Declaración Jurada.

PERSONAS EXPUESTAS POLITICAMENTE

PERSONAS EXPUESTAS POLITICAMENTE NACIONALES: Son consideradas Personas Expuestas Políticamente Nacionales, los funcionarios públicos del país que se desempeñen o se hayan desempeñado en alguno de los siguientes cargos: a. Presidente o Vicepresidente de la Nación. b. Senador o Diputado de la Nación. c. Magistrado del Poder Judicial de la Nación. d. Magistrado del Ministerio Público de la Nación. e. Defensor del Pueblo de la Nación o Defensor del Pueblo Adjunto. f. Jefe de Gabinete de Ministros, Ministro, Secretario o Subsecretario del Poder Ejecutivo Nacional. g. Interventor federal, o colaboradores del interventor federal con categoría no inferior a Director o su equivalente. h. Síndico General de la Nación o Síndico General Adjunto de la Sindicatura General de la Nación; Presidente o Auditor General de la Auditoría General de la Nación; autoridad superior de un ente regulador o de los demás órganos que integran los sistemas de control del sector público nacional; miembros de organismos jurisdiccionales administrativos, o personal de dicho organismo, con categoría no inferior a la de director o su equivalente. i. Miembro del Consejo de la Magistratura de la Nación o del Jurado de Enjuiciamiento. j. Embajador o Cónsul. k. Personal de las Fuerzas Armadas, de la Policía Federal Argentina, de Gendarmería Nacional, de la Prefectura Naval Argentina, del Servicio Penitenciario Federal o de la Policía de Seguridad Aeroportuaria con jerarquía no menor de coronel o grado equivalente según la fuerza. l. Rector, Decano o Secretario de las Universidades Nacionales. m. Funcionario o empleado con categoría o función no inferior a la de Director General o Nacional, de la Administración Pública Nacional, centralizada o descentralizada, de entidades autárquicas, bancos y entidades financieras del sistema oficial, de las obras sociales administradas por el Estado, de empresas del Estado, las sociedades del Estado y el personal con similar categoría o función, designado a propuesta del Estado en sociedades de economía mixta, sociedades anónimas con participación estatal o en otros entes del sector público. n. Funcionario o empleado público nacional encargado de otorgar habilitaciones administrativas, permisos o concesiones, para el ejercicio de cualquier actividad; como así también todo funcionario o empleado público encargado de controlar el funcionamiento de dichas actividades o de ejercer cualquier otro control en virtud de un poder de policía. o. Funcionario público de algún organismo de control de servicios públicos, con categoría no inferior a la de Director General o Nacional. p. Personal del Poder Legislativo de la Nación, con categoría no inferior a la de Director. q. Personal del Poder Judicial de la Nación o del Ministerio Público de la Nación, con categoría no inferior a Secretario. r. Funcionario o empleado público que integre comisiones de adjudicación de licitaciones, de compra o de recepción de bienes, o participe en la toma de decisiones de licitaciones o compras. s. Funcionario público responsable de administrar un patrimonio público o privado, o controlar o fiscalizar los ingresos públicos cualquiera fuera su naturaleza. t. Director o Administrador de alguna entidad sometida al control externo del Honorable Congreso de la Nación, de conformidad con lo dispuesto en el artículo 120 de la Ley N° 24.156.

PERSONAS EXPUESTAS POLITICAMENTE PROVINCIALES, MUNICIPALES Y DE LA CIUDAD AUTONOMA DE BUENOS AIRES: Son consideradas Personas Expuestas Políticamente, los funcionarios públicos que se desempeñen o se hayan desempeñado en alguno de los siguientes cargos, a nivel Provincial, Municipal o de la Ciudad Autónoma de Buenos Aires: a. Gobernador o Vicegobernador, Intendente o Vice-intendente, Jefe de Gobierno o Vicejefe de Gobierno. b. Ministro de Gobierno, Secretario, Subsecretario, Ministro de los Tribunales Superiores de Justicia de las provincias o de la Ciudad Autónoma de Buenos Aires. c. Juez o Secretario de los Poderes Judiciales Provinciales o de la Ciudad Autónoma de Buenos Aires. d. Magistrado perteneciente al Ministerio Público, o su equivalente, en las provincias o en la Ciudad Autónoma de Buenos Aires. e. Miembro del Consejo de la Magistratura o del Jurado de Enjuiciamiento, o su equivalente, de las Provincias o de la Ciudad Autónoma de Buenos Aires. f. Defensor del Pueblo o Defensor del Pueblo Adjunto, en las Provincias o en la Ciudad Autónoma de Buenos Aires. g. Jefe de Gabinete de Ministros, Ministro, Secretario o Subsecretario del Poder Ejecutivo de las Provincias o de la Ciudad Autónoma de Buenos Aires. h. Legislador provincial, municipal o de la Ciudad Autónoma de Buenos Aires. i. Máxima autoridad de los organismos de control o de los entes autárquicos provinciales, municipales o de la Ciudad Autónoma de Buenos Aires. j. Máxima autoridad de las sociedades de propiedad de los estados provinciales, municipales o de la Ciudad Autónoma de Buenos Aires. k. Rector, Decano o Secretario de universidades provinciales. l. Funcionario o empleado público encargado de

otorgar habilitaciones administrativas, permisos o concesiones, para el ejercicio de cualquier actividad; como así también todo funcionario o empleado público encargado de controlar el funcionamiento de dichas actividades o de ejercer cualquier otro control en virtud de un poder de policía. m. Funcionario de organismos de control de los servicios públicos provinciales o de la Ciudad de Buenos Aires, con categoría no inferior a la de Director General o Provincial. n. Funcionario o empleado público que integre comisiones de adjudicación de licitaciones, de compra o de recepción de bienes, o participe en la toma de decisiones de licitaciones o compras. o. Funcionario público que tenga por función administrar un patrimonio público o privado, o controlar o fiscalizar los ingresos públicos cualquiera fuera su naturaleza. **OTRAS PERSONAS EXPUESTAS POLITICAMENTE:** Sin perjuicio de lo expuesto en los artículos precedentes, son consideradas Personas Expuestas Políticamente aquellas personas que se desempeñen o se hayan desempeñado en alguno de los siguientes cargos: a. Autoridad, apoderado, candidato o miembro relevante de partidos políticos o alianzas electorales, ya sea a nivel nacional o distrital, de conformidad con lo establecido en las Leyes N° 23.298 y N° 26.215. b. Autoridad de los órganos de conducción de organizaciones sindicales y empresariales (cámaras, asociaciones y otras formas de agrupación corporativa). El alcance comprende a las personas humanas de las mencionadas organizaciones con capacidad de decisión, administración, control o disposición del patrimonio sindical. c. Autoridad, representante legal o integrante de la Comisión Directiva de las obras sociales contempladas en la Ley N° 23.660. El alcance comprende a las personas humanas de las mencionadas organizaciones con capacidad de decisión, administración, control o disposición del patrimonio de las obras sociales. d. Las personas humanas con capacidad de decisión, administración, control o disposición del patrimonio de personas jurídicas privadas en los términos del 148 del Código Civil y Comercial de la Nación, que reciban fondos públicos destinados a terceros. **PERSONAS EXPUESTAS POLITICAMENTE POR CERCANÍA O AFINIDAD:** Son consideradas Personas Expuestas Políticamente por cercanía o afinidad, todos aquellos sujetos que posean vínculos personales o jurídicos con quienes cumplan, o hayan cumplido, las funciones establecidas en otros puntos de la presente. A los fines indicados se consideran los siguientes vínculos: a. Cónyuge o conviviente reconocido legalmente. b. Familiares en línea ascendente, descendente, y colateral hasta el tercer grado de consanguinidad o afinidad. c. Personas allegadas o cercanas: debe entenderse como tales a aquellas personas públicas y comúnmente conocidas por su íntima asociación a la persona definida como Persona Expuesta Políticamente. d. Personas con las cuales se hayan establecido relaciones jurídicas de negocios del tipo asociativa, aún de carácter informal, cualquiera fuese su naturaleza. e. Toda otra relación o vínculo que por sus características y en función de un análisis basado en riesgo, a criterio del sujeto obligado, pueda resultar relevante. **PERSONAS EXPUESTAS POLITICAMENTE EXTRANJERAS:** Son consideradas Personas Expuestas Políticamente Extranjeras, los funcionarios públicos pertenecientes a países extranjeros, que se desempeñen o se hayan desempeñado, en alguno de los cargos que se detallan a continuación: a. Jefe de Estado, jefe de Gobierno, Gobernador, Intendente, Ministro, Secretario, Subsecretario de Estado u otro cargo gubernamental equivalente. b. Miembro del Parlamento, Poder Legislativo, o de otro órgano de naturaleza equivalente. c. Juez, Magistrado de Tribunales Superiores u otra alta instancia judicial, o administrativa, en el ámbito del Poder Judicial. d. Embajador o cónsul, de un país u organismo internacional. e. Autoridad, apoderado, integrantes del órgano de administración o control y miembros relevantes de partidos políticos extranjeros. f. Oficial de alto rango de las fuerzas armadas (a partir de coronel o grado equivalente en la fuerza y/o país de que se trate) o de las fuerzas de seguridad pública (a partir de comisario o rango equivalente según la fuerza y/o país de que se trate). g. Miembro de los órganos de dirección y control de empresas de propiedad estatal. h. Miembro de los órganos de dirección o control de empresas de propiedad privada o mixta; cuando el Estado posea una participación igual o superior al VEINTE POR CIENTO (20%) del capital o del derecho a voto, o ejerza de forma directa o indirecta el control de la compañía. i. Director, gobernador, consejero, síndico o autoridad equivalente de bancos centrales y otros organismos de regulación y/o supervisión. j. Director, subdirector; miembro de la junta, directorio, alta gerencia, o cargos equivalentes, apoderados, representantes legales o autorizados, de una organización internacional, con facultades de decisión, administración o disposición.

DISPOSICIONES GENERALES APLICABLES A TODAS LAS CUENTAS A LA VISTA, PRODUCTOS Y SERVICIOS

1. Las presentes disposiciones serán de aplicación general a todos los servicios o productos bancarios que se detallan en esta Reglamentación, excepto cuando y para alguno de ellos se establezcan normas específicas. 2. El titular presta su expresa conformidad para que toda información, modificación o dato complementario vinculado a las operaciones que se relacionen directa o indirectamente con la presente Reglamentación, los servicios o toda otra solicitud, disposición, o prestación que el Cliente haya solicitado o solicite al Banco, sea de naturaleza informativa o por exigencia legal o normativa, se le comunique con una anticipación de 60 días corridos a la fecha de su implementación. Transcurridos 60 días contados a partir de la fecha de dicha comunicación sin que el CLIENTE se hubiese opuesto a su modificación, las mismas serán aplicadas, pudiendo el CLIENTE rescindir sin cargo el presente. 3. El Banco podrá exigir el cumplimiento o declarar la resolución, en ambos casos con derecho a intereses compensatorios y punitivos, los que se capitalizarán mensualmente. La abstención total o parcial del Banco a ejercer sus derechos no será interpretada como renuncia. 4. Los pagos que por cualquier razón no se debiten en las cuentas del titular, podrán ser efectuados por el titular personalmente. Si el vencimiento fuera en un día no hábil bancario, el pago deberá efectuarse en el día hábil bancario siguiente. Los pagos se imputarán en el siguiente orden: a intereses punitivos, a intereses moratorios, a intereses compensatorios, a gastos y a capital. Ningún pago imputado voluntaria o involuntariamente a capital se interpretará como renuncia a intereses o gastos. 5. El titular da su expresa conformidad para que el Banco emita con la periodicidad por el determinada en la Solicitud, el Resumen de las operaciones que se relacionen directa o indirectamente con esta Reglamentación, los servicios o toda otra solicitud, servicio o prestación que el titular haya solicitado o solicite a el Banco, indicando en el mismo el detalle de movimientos (imposiciones, extracciones y saldos correspondientes al período que comprende). De no recibir dicho Resumen en el plazo convenido el Cliente deberá reclamarlo. Se presumirá conformidad con el movimiento registrado en el Banco, si dentro de los 30 días de vencido el plazo para su envío si no se formula reclamo o no se denuncia la falta de recepción del mismo. 6. La mención correcta del número de cuenta y demás datos a ser consignados en el ticket del depósito son esenciales para su correcta acreditación. El depositante asume los perjuicios que se pudieran generar como consecuencia de una indicación errónea en el ticket del depósito. El Banco podrá demorar la acreditación de los depósitos por cualquier causal que en dicha gestión no le fuera directamente imputable. Salvo instrucción por escrito en contrario del titular de la cuenta, podrán acreditarse en la misma los depósitos que hagan terceros. Dichos depósitos deberán ser efectuados en la misma moneda en la que está abierta la cuenta. Los tickets de depósitos carecerán de valor si no llevan el sello de caja o timbrado. En caso de discrepancia en los tickets de depósito, se tendrá por válido el que esté en poder del Banco. 7. El/Los titulares autorizan al "BANCO" a debitar de su cuenta los importes por los siguientes conceptos: a) Operaciones propias de la entidad (pago de préstamos, alquiler de cajas de seguridad, resúmenes de tarjetas de créditos, etc.). b) Operaciones de Servicios de Cobranza por cuenta de terceros, concertados directamente con el Banco, o a través de dichos terceros (débitos automáticos o directos) para el pago de impuestos, tasas, contribuciones y aportes, facturas de servicios públicos o privados, resúmenes de Tarjetas de Crédito, etc. cuando se encuentre asegurado el conocimiento por parte del cliente con una antelación mínima de 5 días hábiles respecto de la fecha fijada para el débito que el Titular haya contratado. En caso que el cliente formalice su adhesión al servicio de débito automático a través de la empresa prestadora de servicios, organismo recaudador de impuestos, etc., a fin de efectuar los débitos será suficiente la comunicación que la empresa o ente envíe a la entidad notificando la adhesión, cuya constancia podrá quedar en poder de la empresa o ente. El cliente podrá manifestar la desafectación o baja de un servicio de este sistema ante la entidad financiera en la cual mantiene su cuenta o ante la empresa, ente u organismo prestador. c) Comisiones mencionadas en la presente, como así también aquellas que se pacten posteriormente, por los servicios que preste la Entidad. Los tipos y montos de las comisiones aplicables y/o cargos se encuentran expresados en este documento y en el tarifario de comisiones. Los mismos podrán ser modificados, ya sea por cambios en el mercado financiero o criterios objetivos que ameriten dicha modificación, los cuales serán informados de conformidad, y en la forma y oportunidad dispuesta en las Disposiciones Complementarias que a continuación se detallan en las presentes Reglamentaciones. Deberán detallarse las comisiones y cargos, con

mención de los importes, como asimismo las fechas y/ periodicidad de esos débitos. En el caso de cambios que signifiquen disminuciones en las comisiones o cargos, los nuevos importes, podrán ser aplicados sin necesidad de aguardar el transcurso de los citados plazos. Los fondos debitados por comisiones o cargos sin el previo conocimiento de los Clientes o a pesar de su oposición, conforme a lo establecido precedentemente, deberán ser reintegrados a los titulares dentro de los 5 días hábiles siguientes a la fecha en que aquel presente su reclamo ante el Banco. Adicionalmente, corresponderá reconocer el importe de los gastos realizados para la obtención del reintegro y los intereses compensatorios pertinentes hasta el límite equivalente al 100 % de los débitos observados. **8. Reversión.** En los Convenios que las entidades financieras concierten con los titulares para la adhesión a sistemas de débito automático para el pago de impuestos, facturas de servicios públicos o privados, resúmenes de tarjetas de crédito, etc. deberá incluirse una cláusula que prevea la posibilidad que el cliente ordene la suspensión de un débito hasta el día anterior - inclusive - a la fecha de vencimiento y la alternativa de revertir débitos por el total de cada operación, ante una instrucción expresa del cliente, dentro de los 30 días corridos contados desde la fecha del débito. La devolución será efectuada dentro de las 72 horas hábiles siguientes a la fecha en que la entidad reciba la instrucción del cliente. Cuando se trate de liquidaciones tarjetas de crédito de sistemas abiertos, en reemplazo del aludido procedimiento de reversión, las entidades deberán tener instrumentados mecanismos que permitan a los usuarios gestionar a través de ellas la reversión de cupones incluidos en las liquidaciones y el reintegro de los importes pertinentes que hayan sido debitados. **9.** A todos los efectos legales que pudieren corresponder, el titular de la Cuenta Corriente Bancaria; así como también sus autorizados, codeudores, fiadores y/o avalistas ratifican el domicilio consignado por ellos en esta solicitud en tanto el BANCO lo constituye en el domicilio de la Sucursal donde se encuentra radicada la Cuenta y/o producto solicitado. Las comunicaciones que se cursen a tales domicilios especiales serán válidas, hasta tanto las partes no comuniquen en forma fehaciente la constitución de nuevos domicilios. **10. Garantía de los depósitos:** Los depósitos en pesos y en moneda extranjera constituidos en: Cuenta Corriente y Caja de Ahorros y Saldos inmovilizados provenientes de los conceptos precedentes se encuentran alcanzados por el seguro de garantía de los depósitos, conforme a la Ley 24485, Decreto 540/1995 y Com. "A" 2337 y sus modificatorios y complementarios.

DISPOSICIONES COMPLEMENTARIAS APLICABLES A TODOS LOS PRODUCTOS Y SERVICIOS

1. Constitución de domicilios – Deber de información – Jurisdicción y Competencia: El Cliente constituye domicilio especial en el el indicado en la presente Solicitud, o en el que en el futuro notifique en forma fehaciente en su reemplazo, asimismo, y a todos los efectos del presente, el Cliente constituye domicilio electrónico en los términos del art. 75 de Código Civil y Comercial de la Nación, en el correo electrónico declarado en esta Solicitud, por tanto, serán válidas todas las notificaciones cursadas al domicilio especial y/o electrónico constituido; judiciales y/o extrajudiciales que pudieran corresponder en toda cuestión a que den lugar las presentes y la Solicitud de Préstamo Personal que he recibido, incluso la eventual ejecución del saldo deudor de las cuentas, o tarjeta de crédito, o créditos u otras obligaciones adeudadas al BANCO. El Cliente se obliga a comunicar al BANCO en forma inmediata, por medio fehaciente, los cambios del domicilio especial como así también del domicilio electrónico oportunamente denunciados, responsabilizándose por los daños y/o perjuicios que la no información en tiempo oportuno pudiera acarrear al BANCO. De no mediar tal comunicación se considerarán subsistentes los domicilios constituidos en el presente a todos sus efectos. Para todos los efectos legales que pudieran corresponder el Cliente se somete a la Jurisdicción de los Tribunales Ordinarios competentes en el lugar que corresponde a su domicilio. El Cliente se obliga a entregar al BANCO su declaración jurada de bienes certificados durante la duración del préstamo, en caso de ser ésta solicitada, y a proporcionar la información adicional que EL BANCO y/o EL BCRA le puedan requerir, así como a certificar la corrección de la información suministrada y el cumplimiento de la normativa vigente. El Cliente autoriza al BANCO a solicitar a Organización Veraz S.A., a otras organizaciones de información crediticia semejantes y a otros BANCOS, de corresponder, la información sobre su historia crediticia, a fin de determinar su aptitud para la obtención de créditos y sus renovaciones, límites de crédito y toda otra información vinculada al cumplimiento de sus contratos. **2. Autorización de Débito:** El "Banco" queda expresa e irrevocablemente autorizado por el "Cliente" a debitar - con arreglo a las normas vigentes -, de cualquier cuenta o depósito a la vista, en moneda nacional o extranjera del "Cliente", aún en descubierto, todo pago, interés, arancel, tasa, comisión, impuesto, cuota, retención, gasto, alcuota, o cualquier importe a cargo del "Cliente" por causa directa o indirecta de los servicios mencionados en la presente, o de otra solicitud, servicio o prestación que "el Cliente" haya solicitado o solicite al "Banco". Si tales débitos fueran en una moneda distinta a la de la cuenta donde se efectúen, se realizará la conversión conforme al valor de cotización que "el Banco" tenga al momento en que se realice dicha operación. Los débitos no configurarán novación, por lo que se conservará el origen y antigüedad de la obligación y las garantías constituidas a favor del "Banco". **3. Tarifario:** El "Cliente" recibe una copia del Tarifario aplicable a los distintos productos y servicios que conforman la presente, que fueran mencionados en cada uno de los capítulos de esta Reglamentación y Condiciones Generales. Asimismo "EL Cliente" declara conocer y aceptar que tales comisiones se mantendrán vigentes salvo modificación dispuesta por "el Banco" y previamente comunicada al "Cliente" conforme lo estipulado en cada producto o servicio. A tal efecto "el Banco" procederá a comunicarle el nuevo tarifario cuando así corresponda conforme lo previsto en el punto 7 de las presentes Disposiciones Complementarias Aplicables. Los servicios o productos bancarios estarán sujetos al pago de los aranceles, cargos y comisiones que oportunamente se hayan pactado al momento de la apertura o con posterioridad por prestaciones que efectúe el "Banco", los cuales serán debitados de la cuenta del "Cliente" Titular. Los tipos y montos de los cargos y comisiones aplicables se encuentran expresados en el Tarifario. Las modificaciones que impliquen un incremento se informarán al titular de conformidad a lo establecido en el punto 7 y 8 de estas Disposiciones Complementarias con una anticipación de 60 días corridos a la fecha de su efectivización. Transcurridos 60 días contados a partir de la fecha de dicha comunicación sin que el "Cliente" Titular se hubiese opuesto a su modificación, las mismas serán aplicadas, pudiendo el titular rescindir sin cargo el presente. En el caso de cambios que signifiquen disminuciones en las comisiones o cargos, los nuevos importes, podrán ser aplicados sin necesidad de aguardar el transcurso de los citados plazos. Si las prestaciones se convienen con posterioridad a la Solicitud del Producto o Servicio, se dejará constancia en documento suscripto junto con el "Cliente", con antelación a su puesta en vigencia y que complementará la Solicitud de Productos y Servicios, respecto de los conceptos incluidos y de las oportunidades en que operarán los débitos. **4. Impuestos:** Los impuestos presentes y futuros que pudieren gravar al producto, servicio, tipo de depósito, gestión de cobro, saldos, intereses, débitos, etc. serán a cargo del "Cliente" Titular de la cuenta, tarjeta o préstamo. **5. Modificaciones:** El "Banco" podrá modificar las condiciones pactadas, las tasas y los montos de las comisiones, cargos y/o seguros que se expresan en la presente, como así también en los demás instrumentos que en esta oportunidad se suscriben y que forman parte integrante de esta Solicitud. Los mismos podrán ser modificados por cambios en el Mercado Financiero, las normas o condiciones que regulan la operatoria en particular, que técnica y objetivamente incrementasen los costos o se alterase la ecuación económica prevista al momento de su otorgamiento, los que en ningún caso importarán desmedro respecto de los productos y/o servicios contratados. **6. Consentimiento:** En los casos en que las modificaciones propuestas no se encuentren previstas en la Solicitud, o se trate de reducir prestaciones oportunamente pactadas los cambios sólo se considerarán aceptados mediante la aceptación expresa del "Cliente". **7. Notificaciones:** Las modificaciones en las condiciones, las tasas o importe de las comisiones, cargos y/o seguros deberán ser comunicadas al "Cliente" con una antelación mínima de (60) sesenta días corridos a su entrada en vigencia salvo que las modificaciones resulten económicamente más beneficiosas para el Cliente, en cuyo caso no requerirá notificación anticipada. Cuando los cambios propuestos se refieran únicamente a modificación en los valores de comisiones y/o cargos debidamente aceptados, el consentimiento al cambio se entenderá conformado por la falta de objeción del "Cliente" formulada dentro del plazo de sesenta días corridos anteriores a su entrada en vigencia. Las notificaciones por cambios de condiciones pactadas serán en todos los casos gratuitas para el Cliente y se efectuarán a su domicilio real o al especial denunciado a tales efectos o a su correo electrónico en aquellos casos en que hubiere expresamente aceptado esa forma de notificación. En el caso que el "Cliente" no acepte la modificación propuesta, podrá optar por rescindir el contrato en cualquier

momento antes de la entrada en vigencia del cambio y sin cargo alguno, sin perjuicio del cumplimiento de las obligaciones pendientes a su cargo. **8. Dirección de Notificación:** Toda información, notificación y/o aviso relacionado a los productos y/o servicios bancarios solicitados por el cliente en la correspondiente solicitud de productos y/o servicios, serán gratuitas y se efectuarán mediante documento escrito dirigido al domicilio real del cliente en forma separada de cualquier otra información que remita al mismo o a su correo electrónico en aquellos casos en que el Cliente expresamente hubiere aceptado esa forma de notificación al momento de la contratación en la Solicitud o por instrumento separado si fuera posterior. **9. Ley de Defensa del Consumidor:** Quien/es suscribe/n la Solicitud de Productos y Servicios y le Tarifario declara/n bajo juramento que no se haya/n alcanzado por las excepciones previstas en el Art. 2, párrafo segundo de la Ley N° 24.240 (Ley de Defensa del Consumidor). **10. Copias Adicionales:** El Cliente podrá solicitar a su cargo copias adicionales de la documentación correspondiente a las presentes operatorias.

ENVIO DE EJEMPLARES

La Reglamentación que precede corresponde a las operatorias de Cuenta Corriente Bancaria, Cuenta Corriente Especial para Personas Jurídicas, Prestación de Servicio de Cajeros Automáticos, Emisión de Tarjeta de Crédito, Adhesión al Site Empresas, Préstamos Preaprobados por el Site Empresas y Servicio de Captura de imágenes para ser aplicada a la operatoria de descuento y/o administración y/o depósito de cheques. **Conste:** **a)** El contenido de estas Reglamentaciones y Condiciones Generales corresponden a las operatorias por el "Cliente" contratadas en cada caso, conforme la Solicitud de Productos y Servicios que el Banco remite vía mail a la casilla de correo por mi/nosotros declarada **b)** La presente Reglamentación y Condiciones Generales, la Solicitud de Productos y Servicios, las normas de derecho común, las normas reglamentarias del B.C.R.A. y las disposiciones internas del "Banco", constituyen el marco normativo aplicable a la relación del "Cliente" con el "Banco". **c)** Tanto las Declaraciones y Manifestaciones como las Disposiciones Complementarias supra desarrolladas resultan aplicables a la totalidad de las operatorias de esta Reglamentaciones y Condiciones Generales.

Para todos los efectos, los términos expresados en singular se entienden expresados en plural cuando se trata de más de una persona.

Régimen de Transparencia: El cliente puede consultar el "Régimen de Transparencia" elaborado por el Banco Central de la República Argentina sobre la base de la información proporcionada por los sujetos obligados a fin de comparar los costos, características y requisitos de los productos y servicios financieros, ingresando a http://www.bcra.gov.ar/BCRAYVos/Regimen_de_transparencia.asp.

"El titular de los datos personales tiene la facultad de ejercer el derecho de acceso a los mismos en forma gratuita a intervalos no inferiores a seis meses, salvo que se acredite un interés legítimo al efecto conforme lo establecido en el artículo 14, inciso 3 de la Ley N° 25.326. La Dirección Nacional de Protección de Datos Personales, Órgano de Control de la Ley N° 25.326, tiene la atribución de atender las denuncias y reclamos que se interpongan con relación al incumplimiento de las normas sobre protección de datos personales"

DECLARO BAJO JURAMENTO: 1. Que la presente ha sido confeccionada sin omitir ni falsear dato alguno que debiera contener siendo fiel expresión de la verdad. 2. Haber leído y estar de acuerdo con los términos y condiciones legales que forman parte de la presente. 3. Haber recibido en este acto un ejemplar de la presente Solicitud, demás condiciones generales y particulares y el Tarifario aplicables; haber autorizado al Banco al envío de la presente Solicitud, Reglamentación y el Tarifario a la dirección de correo electrónico denunciada en la presente. 4. Que suministraremos la información que el Banco solicite dentro del plazo y condiciones en que sea requerida; 5. Que informaremos al Banco en forma fehaciente y de inmediato, todo cambio que se produzca respecto a la situación fiscal y/o los datos oportunamente declarados; 6. Que presentaremos en el Banco, dentro del plazo que al efecto se establezca, la documentación probatoria de los cambios que se notifiquen al Banco o que resulten detectados por éste último. 7. Que notificaremos en forma fehaciente e inmediata cualquier cambio de estado civil que impacte en el régimen patrimonial vigente o cambio de este último, y a no perjudicar con dicho cambio la integridad del patrimonio que se declaró al momento de endeudarse con la entidad; 8.- Aceptar que el incumplimiento a las obligaciones asumidas en esta cláusula facultará al Banco para finalizar su vínculo comercial con el cliente. 9. Que prestamos conformidad a los gastos y/o comisiones informados en la presente comunicación, y autorizamos que sean debitados de la cuenta de mi/nuestra titularidad. 11.- En caso de operar con cheques electrónicos (ECHEQ) me comprometo a leer y aceptar los términos y condiciones que al efecto se establezcan en el correspondiente canal electrónico a utilizar de acuerdo con lo dispuesto por la Comunicación "A" 6578, "A" 6725, siguientes y concordantes del Banco Central de la República Argentina, donde se informan todos los datos necesarios, requisitos y características operativas para la correcta utilización del Servicio, resultando condición necesaria para adherir al mismo la aceptación que realizo/amos de dichos Términos y Condiciones.

REVOCACIÓN: El "Cliente" podrá revocar la aceptación del producto o servicio solicitado al "Banco" dentro del plazo de diez días hábiles contados a partir de la fecha de recibido el contrato o de la fecha en que se encuentre disponible el producto o servicio, lo que suceda último, para lo cual deberá notificar al banco por "Home Banking", "Contact Center" o acercándose a cualquier Sucursal del Banco. Tal revocación será sin costo para el cliente en la medida que no hubiere hecho uso del servicio o producto, debiendo hacer efectivas únicamente las comisiones y cargos previstos para la prestación, proporcionados al tiempo de utilización del servicio o producto.

SUSCRIBO la presente **Solicitud de Productos y Servicios, Tarifario, Reglamento y Condiciones Generales de los Productos y Servicios al pie**, en señal de conformidad con la totalidad de su contenido, el cual conjuntamente con el Reglamento de Tarjeta de Crédito (de corresponder) conforman un único cuerpo de condiciones y reglamentaciones aplicables a los productos solicitados, ratificando mi conformidad con los mismos, de los cuales he recibido copia. Dejo constancia y reconozco que esta Solicitud de Productos y Servicios, Tarifario, Reglamento y Condiciones Generales de los Productos y Servicios consta de cuarenta y seis (46) fojas debidamente enumeradas. Conste.

FIRMA GRAFOMETRICA: Declaro/Declaramos para el supuesto en que la presente solicitud como así también los ANEXOS, de corresponder, que forman parte integrante de la presente sea firmada con Firma Grafométrica, que he/hemos sido debidamente informado/a por EL BANCO de las características técnicas inherentes a la generación del documento/instrumento electrónico suscrito y la tecnología aplicable a la infraestructura relacionada a la firma inserta en la presente. Así también manifiesto/manifestamos que se me/nos ha explicado el proceso por el cual la firma queda vinculada de manera indisoluble al documento electrónico mediante la utilización de datos biométricos, cuyo cifrado respeta las exigencias de la Comunicación "A" 6072 siguientes y modificatorias del Banco Central de la República Argentina. En tal sentido, se otorga a la presente SOLICITUD, generada y firmada por medio electrónico, fuerza probatoria suficiente; por lo que renuncio/renunciamos a cuestionar la validez de esta solicitud y a desconocer la firma inserta en la misma. A tales efectos, se hace constar que el mismo ha sido generado por EL BANCO mediante la utilización del Software denominado "Sign & Go", de propiedad de Administradora San Juan S.A. CUIT N° 30-70774398-7, cuya licencia de uso fue adquirida por EL BANCO. En tal sentido, una vez generado el documento, este fue exhibido a los FIRMANTES en una Tablet que posee instalado el Software antes indicado y que previa lectura ha sido firmado en la Tablet mediante la utilización de un lápiz digital. El Software utilizado para capturar las firmas, así como el proceso de generación, guarda y custodia del instrumento electrónico implementado por EL BANCO, aseguran indubitadamente la exteriorización de la voluntad del suscriptor y la integridad del documento firmado, en los términos de la Comunicación "A" 6072, siguientes y modificatorias del Banco Central de la República Argentina.

.....
Firma, Aclaración y Documento del
Apoderado 1

.....
Firma, Aclaración y Documento del
Apoderado 2

.....
Firma, Aclaración y Documento del
Apoderado 3

.....
Firma, Aclaración y Documento del
Apoderado 4

.....
Firma, Aclaración y Documento del
Apoderado 5