

RESOLUCIÓN DE CONSEJO DIRECTIVO N° 3473

VISTO:

La Resolución de Consejo Directivo N° 1814 y modificatorias –Reglamento de Autenticación de Firmas-, y;

CONSIDERANDO:

Que es admisible que en ciertas situaciones excepcionales un informe profesional pueda contener enmiendas, raspaduras o agregados, debidamente salvados por el matriculado, circunstancia que, en ese entendimiento, prevé la Resolución CD N° 1814, Anexo A, Punto 4.

Que si bien la autenticación de la firma de un matriculado tiene por significado que se ha verificado que la misma se corresponde con la que ese profesional ha registrado ante el Consejo y se encontraba habilitado para ejercer la profesión a la fecha del informe, dictamen o certificación, no implicando la emisión de un juicio técnico sobre estos documentos, en tanto el funcionario interviniente en el acto practica un control formal de los mismos, debe quedar claramente identificado el contenido de documento objeto del mencionado recaudo legal.

Que, por lo expresado en el considerando anterior, como parte del proceso de autenticación de firmas debe dejarse constancia en el informe, dictamen o certificación objeto de la misma que el documento no presenta enmiendas, raspaduras o agregados o, en la eventualidad de que contenga tales modificaciones debidamente salvadas, corresponderá que se indique expresamente esta circunstancia y se identifiquen las correcciones existentes.

Que dada la trascendental importancia que reviste la información acerca del domicilio legal o real de la persona jurídica o física, respectivamente, a la que pertenezca la información o documentación objeto de la actuación profesional en el proceso de autenticación de firmas, atento a que determina si el trámite corresponde o no a la jurisdicción de esta Institución, en todos los casos debe obrar la misma en el texto del informe, dictamen o certificación del profesional, sin perjuicio de que también el ente la haga constar en la documentación que emita, sea en cumplimiento de normas técnicas aplicables o por propia iniciativa.

Que la facultad de observación de apartamientos de normas técnicas que la nota al pie del Anexo A de la Resolución CD N° 1814 otorga al funcionario interviniente en la autenticación debe abarcar no sólo las situaciones advertidas en casos de auditorías de estados contables sino también los errores técnicos manifiestos identificados en otros servicios profesionales.

Que la Disposición General N° 12/2003 de la Dirección Provincial de Personas Jurídicas de la Provincia de Buenos Aires (DPPJPBA) ha sido derogada por la Disposición General DPPJPBA N° 18/2012, hoy vigente según texto ordenado por Disposición General DPPJPBA N° 51/2012, normativa que en relación con informes, dictámenes o certificaciones que expida un profesional en ciencias económicas refiere a la conformidad con las normas técnicas profesionales (Art. 26).

Por ello, en uso de las atribuciones que le otorgan el artículo 21 de la Ley 20.488 y los artículos 41 inciso g) y 64 inciso v) de la Ley 10.620, el

CONSEJO DIRECTIVO

RESUELVE:

ARTICULO 1.- Reemplazar el texto del Artículo 3 de la Resolución CD N° 1814 por la siguiente redacción:

“ARTICULO 3.- El texto de la autenticación será el siguiente: “El Consejo Profesional de Ciencias Económicas de la Provincia de Buenos Aires, certifica que la firma del profesional que antecede, concuerda con la de su registro, y corresponde a inscripto en la matrícula de..... T°..... F°, y que a la fecha de la presente se encuentra..... (vigente, suspendida o cancelada según corresponda). Esta certificación no importa la emisión de un juicio técnico sobre el contenido del documento en el que obra la firma objeto de la presente.

El informe profesional no presenta enmiendas, raspaduras ni agregados”.

Para el caso de excepción en que el informe presentara enmiendas, raspaduras o agregados salvados por el profesional, el texto de la autenticación deberá modificarse indicando “El informe profesional contiene [enmiendas] [raspaduras] [agregados] que han sido salvados/as, los [las] cuales se encuentran identificados/as por el funcionario responsable del presente acto”. Cada enmienda, raspadura o agregado salvado deberá ser identificado con un número por el funcionario a cargo de dar curso al trámite, quien al pie del texto de la autenticación escribirá de forma manuscrita:

“El informe presenta (cantidad de modificaciones) modificaciones que han sido debidamente salvadas, en las cuales el profesional actuante expresa:

Modificación (1) (Transcribir el texto de la nota incorporada al documento por el profesional con el fin de que valga lo enmendado o añadido o no valga lo borrado).

Modificación (2) (Transcribir el texto de la nota incorporada al documento por el profesional con el fin de que valga lo enmendado o añadido o no valga lo borrado).

.....

Modificación (x) (Transcribir el texto de la nota incorporada al documento por el profesional con el fin de que valga lo enmendado o añadido o no valga lo borrado).”

A continuación del texto precedentemente indicado, el funcionario a cargo de dar curso al trámite deberá colocar su firma y sello.”

ARTICULO 2.- Reemplazar el texto del Artículo 7 de la Resolución CD N° 1814 por la siguiente redacción:

“ARTICULO 7.- En la copia que integrará los papeles de trabajo del profesional, deberán foliarse las hojas de la documentación que se acompaña incluido el informe o certificación profesional, estampando además un sello en la juntura de las mismas, que identifique a la Delegación interviniente.

Este ejemplar no abonará tasa de actuación. En su lugar deberá adherirse una estampilla de seguridad conteniendo la fecha y número de trámite, de acuerdo al modelo que se agrega en el Anexo B de la presente resolución. En todo caso, la estampilla de seguridad deberá adherirse en la hoja del informe, dictamen o certificación profesional en la que consta el domicilio que determina la jurisdicción a la que corresponde la actuación.

En todo caso, en la copia que integra los papeles de trabajo del profesional debe autenticarse su firma. Cuando en el informe de la Sindicatura de sociedad comercial corresponda autenticar la firma del mismo profesional que dictamina los estados contables en carácter de Auditor Externo, o de los mismos contadores que desempeñan ambas funciones en forma conjunta, se acompañará sólo una copia para los papeles de trabajo en la que deben autenticarse las firmas de ambos informes, correspondiendo adherir una sola estampilla de seguridad. Igual tratamiento corresponderá en el caso de Informes de Revisión Limitada de Estados Contables de períodos intermedios.

Cuando difieran el o los contadores públicos que firman el informe de la Sindicatura de sociedad comercial de el o los profesionales que emitan el dictamen de Auditoría, en la copia para los papeles de trabajo correspondiente a la actuación del Auditor se autenticarán las firmas en los dos informes profesionales, insertando la leyenda (COPIA ADICIONAL PARA PAPELES DE TRABAJO. COPIA ORIGINAL EN ACTUACIÓN N°.....) en el dictamen de la Sindicatura; y en la copia para los papeles de trabajo correspondiente a la actuación del Órgano de Fiscalización también se autenticarán en ambos informes, insertando la leyenda precedentemente citada en el dictamen del Auditor. Tanto en la copia para los papeles de trabajo del Auditor como de la Sindicatura se adherirá en la hoja del informe profesional donde se expone el domicilio del ente sólo una estampilla de seguridad. Igual tratamiento corresponderá en el caso de Informes de Revisión Limitada de Estados Contables de períodos intermedios.

Cuando la Sindicatura sea plural y su informe fuera firmado por más de un contador, para los papeles de trabajo de ésta se requerirá sólo una copia en la que se autenticarán las firmas de todos los contadores dictaminantes, adhiriéndose la correspondiente estampilla de seguridad. A pedido de los profesionales, podrá intervenir una copia para los papeles de trabajo de cada contador solicitante, en la que deberán cumplirse con todos los requisitos establecidos en el presente artículo excepto la incorporación de la estampilla de seguridad que será reemplazada por la leyenda (COPIA ADICIONAL PARA PAPELES DE TRABAJO. COPIA ORIGINAL EN ACTUACIÓN N°.....). Idéntico procedimiento se aplicará en el caso de intervención conjunta de más de un contador en el informe de Auditoría (Norma de Aplicación N° 11)."

ARTICULO 3.- Reemplazar el texto del Punto 0, del Anexo A –Requisitos para la autenticación de firmas y medidas a adoptar ante su incumplimiento -, de la Resolución CD N° 1814 por el siguiente:

REQUISITOS PARA LA AUTENTICACIÓN DE FIRMAS Y MEDIDAS A ADOPTAR ANTE SU INCUMPLIMIENTO.	
REQUISITOS	MEDIDAS ANTE SU INCUMPLIMIENTO
<p>0. Del domicilio. De los elementos presentados debe surgir la jurisdicción del Consejo.</p> <p>Al efecto de la verificación de la jurisdicción a la que corresponde la actuación, el domicilio legal o real de la persona jurídica o física, respectivamente, a la que pertenezca la información o documentación objeto de la intervención profesional, deberá constar expresamente en el texto del Informe, Dictamen o Certificación.</p>	<ol style="list-style-type: none"> 1. Se deniega el pedido de autenticación. 2. Se informa al profesional 3. Se devuelve la documentación.

ARTICULO 4.- *Agregar en la nota al pie del Anexo A de la Resolución CD N° 1814 como segundo párrafo el texto que se expone a continuación:*

“El alcance de la facultad de observación precedentemente señalada y sus derivaciones se extiende a situaciones en las que se adviertan errores técnicos manifiestos en el marco de otros servicios profesionales distintos de la auditoría de estados contables.”

ARTICULO 5.- *Reemplazar el texto del primer párrafo del Apartado II del Anexo C de la Resolución CD N° 1814 por la siguiente redacción:*

“II – OBSERVACIONES EFECTUADAS SOBRE EL CONTENIDO DEL INFORME AUTENTICADO POR INSISTENCIA DEL PROFESIONAL (problemas de manifiestas desviaciones en la aplicación de las normas contables profesionales o de limitaciones en el alcance del trabajo de auditoría, sin el consiguiente efecto en el párrafo pertinente del informe, u otros errores técnicos manifiestos en el marco de servicios profesionales distintos de la auditoría de estados contables)”

ARTICULO 6.- *Derogar el Punto 4.5.9. del Anexo A de la Resolución CD N° 1814.*

ARTICULO 7.- *Por Secretaría General se elaborará el texto ordenado de la Resolución CD N° 1814 con las modificaciones introducidas por la presente.*

ARTICULO 8.- *Regístrese, comuníquese y archívese.*

Acta CD 861 – 02/11/2012

CGG

*Dra. Diana S. Valente
Contador Público
Secretario General*

*Dr. Alfredo D. Avellaneda
Contador Público
Presidente*