[image: image1.wmf]Ministerio de Economía y Finanzas Públicas

Superintendencia de Seguros de la Nación

 “2014 - Año de Homenaje al Almirante Guillermo Brown, en el Bicentenario del Combate Naval de Montevideo”

Anexo del punto 39.6.5.

SINIESTROS OCURRIDOS Y NO REPORTADOS (IBNR).

Formatos de archivos a confeccionar por las entidades aseguradoras

DESCRIPCIÓN DE ARCHIVOS

ARCHIVO DE SINIESTROS PAGADOS

El orden de los campos es el mostrado en la tabla siguiente y debe ser mantenido sin ninguna excepción. Los lugares deben conservarse aunque no exista información a incluir en ese campo para algún registro en particular. (Ver llenado de los campos sin información “CARACTERÍSTICAS TÉCNICAS COMUNES A TODOS LOS ARCHIVOS SOLICITADOS”, en la descripción que se hace para cada TIPO de campo).

ESTRUCTURA:
	CAMPO
	CONCEPTO
	TIPO
	LONG. TOTAL
	DECIMALES
	TABLA CÓDIGOS

	1
	CÓDIGO DE LA ASEGURADORA
	C
	4
	
	

	2
	SECCIÓN
	C
	2
	
	(1)

	3
	COBERTURA
	C
	2
	
	(2)

	4
	NÚMERO DE SINIESTRO
	C
	15
	
	

	5
	NÚMERO DE JUICIO
	C
	15
	
	

	6
	FECHA DE PAGO
	N
	8
	
	

	7
	REFERENCIA EN REGISTROS
	C
	15
	
	

	8
	IMPORTE PAGADO HISTÓRICO
	N
	13
	2
	

	9
	IMPORTE PAGADO CORREGIDO
	N
	13
	2
	

	10
	PARTICIPACIÓN DEL REASEG
	N
	13
	2
	

ACLARACIONES:

• FECHA DE PAGO

Se trata de un campo destinado a almacenar fechas, para lo cual se deberá respetar el formato que para ese tipo de datos se detalla en “CARACTERÍSTICAS TÉCNICAS COMUNES A TODOS LOS ARCHIVOS SOLICITADOS”.
• REFERENCIA EN REGISTROS

Debe incluirse el número de comprobante o numeración interna de manera tal de poder identificar unívocamente el comprobante de pago en las cajas egreso o registro contable.

• SECCIÓN/COBERTURA

En el campo SECCIÓN deberá consignarse el código consignado en la tabla 1 para el ramo al cual corresponde el siniestro. En caso de tener una rama dividida en subramas, declarará el código de cada subrama. Se entiende por sección la existencia de numeración diferenciada en pólizas y siniestros. Los códigos son los detallados en la tabla de códigos (1).

El campo cobertura corresponde a los detallados en la tabla de códigos (2), y corresponde al agrupamiento que se tendrá en cuenta para el cálculo del pasivo por IBNR.

• NÚMERO DE SINIESTRO/JUICIO

Se consignará el número asignado en el registro de denuncias de siniestros (ver características técnicas comunes), con respecto al Nº de juicio (orden en el Registro de Actuaciones Judiciales), sólo se completará en caso de haberse iniciado reclamaciones judiciales o mediaciones.

• IMPORTE PAGADO HISTÓRICO

Se trata del importe efectivamente erogado y coincide con el soporte documental.

• IMPORTE PAGADO CORREGIDO

El punto 33.3.8.1. del R.G.A.A. prevé que los importes pagados, deben corregirse por efecto de los intereses explícitos y componentes implícitos.

En este campo debe incluirse el importe ya corregido por lo mencionado precedentemente o por cualquier otra corrección de importes prevista en la reglamentación vigente.

Los importes son también a valores históricos.

En caso de no haber realizado ninguna corrección se consignará el importe pagado histórico mencionado en el campo anterior.

• PARTICIPACIÓN DEL REASEGURADOR

El punto 33.3.6.6.3. del R.G.A.A., establece la metodología para determinar la participación del reasegurador dentro del pasivo por IBNR. Deberá incluirse tanto en contratos proporcionales como para contratos de exceso de pérdida y excedentes, los importes a cargo de los reaseguradores por cada pago de siniestros declarado en este archivo en caso de corresponder.

ARCHIVO DE SINIESTROS PAGADOS: información a incluir

Automotores (todas las coberturas) y Ramo Responsabilidad Civil:

a) Todos los pagos de siniestros realizados (debiendo existir al menos un registro por cada comprobante de pago) por el período 1/07/YYYY-10 a fecha de balance.

Para balances al 31 de marzo la base de datos debe ser desde 1/07/YYYY-11.

Resto de las Secciones:

b) Todos los pagos de siniestros realizados (debiendo existir al menos un registro por cada comprobante de pago) por el período 1/07/YYYY-5 a fecha de balance.

Para balances al 31 de marzo la base de datos debe ser desde 1/07/YYYY-6.

Se incluirán todos los pagos de siniestros de los últimos diez (10) o cinco (5) años (de acuerdo a la sección), y a pesar de tratarse de balances a Septiembre, Diciembre o Marzo; el comienzo del período a incluir debe partir del 1 de Julio, de manera tal de poder utilizarse los archivos para el recálculo de los Factores Acumulados de Desarrollo (por períodos anuales) así como también para poder aplicarlos (por períodos de doce (12) meses con cierre en el período bajo estudio).

Se agregarán inclusive los pagos de siniestros ocurridos con anterioridad a los últimos diez (10) o cinco (5) años realizados dentro de este período.
Resolución SSN Nº 31.135 del 9 de junio de 2006: Para 30/06/2006 (siete (7) o cinco (5) años) 30/06/2007 (ocho (8) o cinco (5) años) 30/06/2008 (nueve (9) o cinco (5) años) y 30/07/2009 y en adelante (diez (10) o cinco (5) años)

CONSISTENCIA:

Luego de ser confeccionado el archivo, deberán realizarse las pruebas de consistencia que a continuación se detallan:

• La sumatoria mensual (según fecha de pago - campo 6), por sección de los campos:
	CAMPO
	CONCEPTO
	TIPO
	LONG.
TOTAL
	DECIMALES
	TABLA
CODIGOS

	1
	CÓDIGO DE LA ASEGURADORA
	C
	4
	
	

	2
	SECCIÓN
	C
	2
	
	(1)

	3
	COBERTURA
	C
	2
	
	(2)

	4
	NÚMERO DE SINIESTRO
	C
	15
	
	

	5
	NÚMERO DE JUICIO
	C
	15
	
	

	6
	FECHA BALANCE
	N
	8
	
	

	7
	IMPORTE PENDIENTE HISTÓRICO
	N
	13
	2
	

	8
	IMPORTE PENDIENTE CORREGIDO
	N
	13
	2
	

	9
	PARTICIPACIÓN DEL REASEGURADOR
	N
	13
	2
	

	CAMPO Nº
	CONCEPTO

	8
	IMPORTE PAGADO HISTÓRICO

	9
	IMPORTE PAGADO CORREGIDO

8 - Los totales mensuales seccionales deben coincidir con los obrantes en los registros contables obligatorios. Deberá proporcionar los papales de trabajo correspondientes.

9 - Los totales para cada cobertura agrupados por fecha de ocurrencia y pago deben coincidir con las matrices de siniestros pagados entregada como papel de trabajo (sin considerar la exclusión de los siniestros excepcionales).
ARCHIVO DE SINIESTROS PENDIENTES

El orden de los campos es el mostrado en la tabla siguiente y debe ser mantenido sin ninguna excepción. Los lugares deben conservarse aunque no exista información a incluir en ese campo para algún registro en particular. (Ver llenado de los campos sin información “CARACTERÍSTICAS TÉCNICAS COMUNES A TODOS LOS ARCHIVOS SOLICITADOS”, en la descripción que se hace para cada TIPO de campo).

ESTRUCTURA

ACLARACIONES:

• FECHA DE BALANCE

Se trata de un campo destinado a almacenar fechas, para lo cual se deberá respetar el formato que para ese tipo de datos se detalla en “CARACTERÍSTICAS TÉCNICAS COMUNES A TODOS LOS ARCHIVOS SOLICITADOS”.

En caso de tratarse un período intermedio, deben incluirse los importes pendientes al cierre de cada ejercicio y solo al cierre del mismo período intermedio bajo estudio.

(*): En el balance al 31.12.2006, debe incluirse para cada siniestro, el importe pendiente únicamente al 31.12.2006 (aparte del pasivado al cierre de cada ejercicio anual 30.06.2006, 06.2005, 06.2004, etc.)

• SECCIÓN/COBERTURA

En el campo SECCIÓN deberá consignarse el código asignado en la tabla 1 para el ramo al cual corresponde el siniestro. En caso de tener una rama dividida en subramas, declarará el código de cada subrama. Se entiende por sección la existencia de numeración diferenciada en pólizas y siniestros. Los códigos son los detallados en la tabla de códigos (1).

El campo cobertura corresponde a los detallados en la tabla de códigos (2), y corresponde al agrupamiento que se tendrá en cuenta para el cálculo del pasivo por IBNR.

• NÚMERO DE SINIESTRO/JUICIO

Se consignará el número asignado en el registro de denuncias de siniestros (ver características técnicas comunes), con respecto al Nº de juicio (orden en el Registro de Actuaciones Judiciales), sólo se completará en caso de haberse iniciado reclamaciones judiciales o mediaciones.
• IMPORTE PENDIENTE HISTÓRICO

Se trata del importe efectivamente pasivado y coincide con el importe bruto de la participación del reasegurador correspondiente al inventario de siniestros pendientes del período correspondiente.

• IMPORTE PENDIENTE CORREGIDO

El punto 33.3.8.1.del R.G.A.A. prevé que los importes pendientes deben corregirse por efecto de los intereses explícitos y componentes implícitos.

En este campo debe incluirse el importe ya corregido por lo mencionado precedentemente o por cualquier otra corrección de importes prevista en la reglamentación vigente.

Los importes son también a valores históricos.

En caso de no haber realizado ninguna corrección se consignará el importe pendiente histórico mencionado en el campo anterior.

• PARTICIPACIÓN DEL REASEGURADOR
El punto 33.3.6.6.3. del R.G.A.A., establece la metodología para determinar la participación del reasegurador dentro del pasivo por IBNR. Deberá incluirse tanto en contratos proporcionales como para contratos de exceso de pérdida y excedentes, los importes a cargo de los reaseguradores por cada pago de siniestros declarado en este archivo en caso de corresponder.

ARCHIVO DE SINIESTROS PENDIENTES: información a incluir

Automotores (todas las coberturas) y Ramo Responsabilidad Civil

a) El inventario de siniestros pendientes bruto de reaseguros de todas las secciones (administrativos y judiciales) para los balances cerrados del 30/06/YYYY-9 al 30/06/YYYY (para balances al 31 de marzo del 30/06/YYYY-10 al 30/06/YYYY-1), y por los balances cerrados en períodos intermedios se incluirá además el inventario de siniestros pendientes a dicha fecha.

Resto de las Secciones:

b) El inventario de siniestros pendientes bruto de reaseguros de todas las secciones (administrativos y judiciales) para los balances cerrados del 30/06/YYYY-4 al 30/06/YYYY (para balances al 31 de marzo del 30/06/YYYY-5 al 30/06/YYYY-1), y por los balances cerrados en períodos intermedios se incluirá además el inventario de siniestros pendientes a dicha fecha.

Deben incluirse todos los siniestros pasivados, incluso los ocurridos con anterioridad a los diez (10) o cinco (5) años.

Resolución SSN Nº 31.135 del 9 de junio de 2006: Para 30/06/2006 (siete (7) o cinco (5) años) 30/06/2007 (ocho (8) o cinco (5) años) 30/06/2008 (nueve (9) o cinco (5) años) y 30/07/2009 y en adelante (diez (10) o cinco (5) años)

CONSISTENCIA

Luego de ser confeccionado el archivo, deberán realizarse las pruebas de consistencia que a continuación se detallan:

• La sumatoria mensual (según fecha de balance - campo 6), por sección de los campos:

	CAMPO Nº
	CONCEPTO

	7
	IMPORTE PENDIENTE HISTÓRICO

	8
	IMPORTE PENDIENTE CORREGIDO

7 - Los totales seccionales agrupados por fecha de balance deben coincidir con los inventarios respectivos. Deberán proporcionarse los papeles de trabajo correspondientes.

8 - Los totales para cada cobertura agrupados por fecha de ocurrencia y balance deben coincidir con la matriz de siniestros pendientes entregada como papel de trabajo (sin considerar la exclusión de los siniestros excepcionales).

ARCHIVO DE SINIESTROS DENUNCIADOS

El orden de los campos es el mostrado en la tabla siguiente y debe ser mantenido sin ninguna excepción. Los lugares deben conservarse aunque no exista información a incluir en ese campo para algún registro en particular (Ver llenado de los campos sin información “CARACTERÍSTICAS TÉCNICAS COMUNES A TODOS LOS ARCHIVOS SOLICITADOS”, en la descripción que se hace para cada TIPO de campo).

ESTRUCTURA:

	CAMPO
	CONCEPTO
	TIPO
	 LONG. TOTAL
	 DECIMALES
	TABLA CODIGOS

	1
	CÓDIGO DE LA ASEGURADORA
	C
	4
	
	

	2
	SECCIÓN
	C
	2
	
	(1)

	3
	NÚMERO DE SINIESTRO
	C
	15
	
	

	4
	NÚMERO DE POLIZA
	C
	15
	
	

	5
	FECHA DE OCURRENCIA
	N
	8
	
	

	6
	FECHA DE DENUNCIA
	N
	8
	
	

ACLARACIONES:

• FECHA DE OCURRENCIA - FECHA DE DENUNCIA
Se trata de dos campos destinados a almacenar fechas, para lo cual se deberá respetar el formato que para ese tipo de datos se detalla en “CARACTERÍSTICAS TÉCNICAS COMUNES A TODOS LOS ARCHIVOS SOLICITADOS”.

Debe tenerse en cuenta que la fecha de ocurrencia será la que se aplicará para agrupar los siniestros pagados y los pendientes para el armado de las matrices.

Para la cobertura de caución se informará como fecha de ocurrencia la fecha en que ha procedido a registrar el reclamo en el Registro de Denuncia de Siniestros de acuerdo a la Resolución SSN Nº 29424 del 22 de agosto de 2003.

Para la cobertura de Automotores (Responsabilidad Civil) se considerará la fecha de ocurrencia del evento dañoso.

Para la cobertura de Responsabilidad Civil se considerará la fecha en que la normativa vigente para las diversas coberturas estime que se ha configurado el siniestro.

ARCHIVO DE SINIESTROS DENUNCIADOS: información a incluir

Automotores (todas las coberturas) y Ramo Responsabilidad Civil

a) Desde fecha de denuncia (1/07/YYYY-10 al BALANCE/YYYY). Para balances al 31 de marzo la base de datos debe ser desde 1/07/YYYY-11.
Resto de las Secciones:

b) Desde fecha de denuncia (1/07/YYYY-5 al BALANCE/YYYY). Para balances al 31 de marzo la base de datos debe ser desde 1/07/YYYY-6.
Resolución SSN Nº 31.135 del 9 de junio del 2006: Para 30/06/2006 (siete (7) o cinco (5) años) 30/06/2007 (ocho (8) o cinco (5) años) 30/06/2008 (nueve (9) o cinco (5) años) y 30/07/2009 y en adelante (diez (10) o cinco (5) años)

CONSISTENCIA

Luego de ser confeccionado el archivo, deberán realizarse las pruebas de consistencia que a continuación se detallan:

• No deben existir saltos en la correlatividad, excepto que hayan sido salvados en los registros correspondientes o que tengan numeraciones distintas para cada sucursal.

• Como mínimo se deberá proporcionar un registro para cada siniestro declarado en los archivos de denunciados y pagados.

• Se analizará los primeros siniestros denunciados para cada sección, y en el caso de existir diversas numeraciones (absorción de carteras o numeración por regiones) los primeros y últimos siniestros denunciados para cada una de ellas.

CARACTERÍSTICAS TÉCNICAS COMUNES A TODOS LOS ARCHIVOS SOLICITADOS

• Código de Grabación “ASCII”

• Cada campo debe ser separado del anterior por una coma (,).

• Registros de longitud variable. Si por alguna razón resultara más fácil para la aseguradora generar registros de longitud fija, el archivo será aceptado en la medida que se tenga en cuenta lo siguiente:

1. La longitud de cada campo no puede exceder la longitud total prevista para el mismo.

2. Deberán incluirse las comas (,) como delimitadores de los campos.
3. En ningún caso deberá completarse con ceros (0) a la izquierda los campos:

• Cada registro debe ser terminado con Retorno de carro y Alimentación de línea al final, (carácter ASCII DECIMAL 13+10)
• El archivo debe ser terminado con fin de archivo (carácter ASCII DECIMAL 26)
ACLARACIONES AL CONTENIDO DE LAS TABLAS DE ESTRUCTURA DE ARCHIVOS

COLUMNA “TIPO”

• N = Campo Numérico

• C = Campo Alfanumérico

COLUMNA “LONGITUD TOTAL”

Indica la cantidad de caracteres totales y máximos que contiene el campo en cuestión.

COLUMNA “TABLA CÓDIGOS”

Hace referencia a las tablas que se incluyen en el presente Anexo, que tienen por objeto informar la codificación que debe ser utilizada en la confección de los archivos, referidas a secciones y coberturas.

CAMPOS NUMÉRICOS (Tipo “N”)

• Sólo se acepta la inclusión de números en ellos.

• La separación decimal debe hacerse con punto (.).

• Los importes negativos se representarán con un signo menos (-) a la izquierda del importe.

• Los importes positivos no requieren ningún signo.

• El punto decimal y el signo forman parte de la longitud total del campo.

• Cuando el valor para un campo numérico es cero (0), se incluirá con ese valor.

Ejemplos:
	NÚMERO
	LLENADO DEL CAMPO

	1345
	,1345,

	0
	,0,

	1345.78
	,1345.78,

	-128.20
	,-128.20,

CAMPOS ALFANUMÉRICOS (Tipo “C”)

• Pueden incluirse tanto letras como números.

• Deben encerrarse entre comillas (“”).
• En caso de no tener datos, un campo se completará con un espacio entre comillas (“”).

Ejemplos:

	DATO
	LLENADO DEL CAMPO

	1535
	,”1535”,

	Capital
	,”Capital”,

	Campo Vacío
	“ ”

CAMPOS DESTINADOS A FECHAS
AAAAMMDD

Donde:

	DD =
	Día
	Ej.: 01; 12

	MM =
	Mes
	Ej.: 03; 11

	AAAA =
	Año
	Ej.: 1994; 2005

Ejemplo:

La fecha 31 de diciembre de 1995 se completará: ,19951231,

IMPORTANTE: los campos destinados a fechas en ningún caso deberán dejarse vacíos.

NÚMERO DE PÓLIZA / NÚMERO DE SINIESTRO / NÚMERO DE JUICIO

• En ningún caso, se incluirán ceros (0) a la izquierda de este número, por tratarse de un campo de tipo carácter, deberá estar alineado a la izquierda.

• Se exceptúa de lo indicado en el punto anterior a las operaciones originales, donde se consignará como número de endoso CERO “0”.

• Tampoco se incluirán como parte de los mismos barras (/) y dígitos de control.

• De optarse por campos de longitud fija, se completará con blancos a la derecha.

Caso de entidades que poseen sucursales:

• En este supuesto, se identificarán los siniestros correspondientes a cada sucursal anteponiendo al Nº de siniestro tres (3) dígitos que identificarán a cada una de las mismas. La numeración comenzará con el número ciento once (111).

Ejemplo:
	Siniestro 000123
	se incluirá en el archivo
	,“123”,

	Siniestro 435/12
	“
	,“435”,

	Siniestro 01600/1 de una sucursal
	“
	,“1121600”,

	Siniestro 128337 de casa matriz
	“
	,“111128337”,

IMPORTANTE

Los códigos de sección utilizados que no figuren en la tabla (1) deberán ser informados por nota con aclaración de la sección correspondiente.

Los códigos de coberturas utilizados que no figuren en la tabla (2) deberán ser informados por nota con aclaración de la sección correspondiente.
La codificación de secciones y coberturas deberá ser coincidente para los tres archivos solicitados por el presente Anexo.

Debe respetarse la misma codificación de sección, cobertura, siniestro; en los tres archivos ya que los mismos constituyen el índice por el cual se los relacionará.

Los distintos reclamos de un mismo siniestro tendrán el mismo número de siniestro.
CONSISTENCIAS

Luego de ser confeccionado el archivo, las aseguradoras deberán realizar las pruebas de consistencia, teniendo en cuenta lo especificado sobre este asunto para cada uno de los archivos en particular.

CÓDIGOS

Deberá suministrar junto con los archivos un detalle de los códigos de sección y coberturas utilizado, ya sea respetando los aquí enumerados o los que haya informado en los soportes magnéticos aportados.

Para ello procederá a completar un anexo con el siguiente detalle:

Aseguradora:

	SE SECCIÓN
	 DENOMINACIÓN
	COBERTURA

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

TABLA (1) RELATIVOS AL CAMPO “SECCIÓN”
	CÓDIGO
	NOMBRE SECCIÓN

	01
	Incendio

	02
	Combinado Familiar

	03
	Automotores

	04
	Transporte Público de Pasajeros

	05
	Integral de Comercio

	06
	Responsabilidad Civil - Mala Praxis

	07
	Granizo

	08
	Responsabilidad Civil

	09
	Robo y Riesgos Similares

	10
	Caución

	11
	Crédito

	12
	Accidentes a Pasajeros

	13
	Aeronavegación

	14
	Técnico

	15
	Transportes – Cascos

	16
	Transportes - Mercaderías

	17
	Otros Riesgos

	18
	Accidentes Personales

	19
	Salud

	20
	Vida Colectivo

	21
	Sepelio Individual

	22
	Sepelio Colectivo

	23
	Integral de Consorcio

TABLA (2) RELATIVOS AL CAMPO “COBERTURA”
	 CÓDIGO
	NOMBRE SECCIÓN

	01
	Incendio

	02
	Combinado Familiar

	03
	Automotores

	04
	Automotores - Transporte Público de Pasajeros

	05
	Automotores Responsabilidad Civil

	06
	Responsabilidad Civil - Mala Praxis Médica

	07
	Granizo

	08
	Responsabilidad Civil

	09
	Robo y Riesgos Similares

	10
	Caución

	11
	Crédito

	12
	Accidentes a Pasajeros

	13
	Aeronavegación

	14
	Técnico

	15
	Transportes – Cascos

	16
	Transportes - Mercaderías

	17
	Otros Riesgos

	18
	Accidentes Personales

	19
	Salud

	20
	Vida Colectivo

	21
	Sepelio Individual

	22
	Sepelio Colectivo

	23
	Integral de Comercio

	24
	Integral de Consorcio

FORMA EN QUE LOS ARCHIVOS DEBEN SER PUESTOS A DISPOSICIÓN EN CASO DE SER SOLICITADO POR ESTA SSN

La entrega por parte de las entidades aseguradoras se realizará por medio de soporte óptico (CD-ROM). En un mismo soporte pueden incluirse los tres archivos.

En ningún caso, los archivos incluidos en el soporte óptico deben ser compactados.

Con el objeto de asegurar la integridad de los datos enviados por las entidades aseguradoras y los recibidos por este Organismo, se someterá a cada uno de los archivos generados, al programa Md5, que toma como parámetro de entrada la dirección a un archivo cualquiera (path), dando como resultado una cadena de caracteres. No se considera posible que ante el mismo parámetro de ingreso (archivo), se puedan obtener como resultado dos cadenas de caracteres distintas.

El programa Md5 puede obtenerse desde la página web de esta SSN (www.ssn.gob.ar), dentro de Otros Rubros - Actualización de Software - Generador de Códigos de Hash Md5.

El procedimiento a llevar a cabo será el siguiente:

a) Descargar de la página el aplicativo referido, el cual se encuentra compactado.

b) Descompactar el archivo denominado Md5.zip.

c) Como resultado del paso anterior surgen dos archivos: Md5.exe y Cygwin1.dll.

Instrucciones para su uso:

a) Ingresar a la modalidad de comando (MS-DOS).

b) Ubicarse en la carpeta donde se encuentra Md5.exe y Cygwin1.dll.

c) Escribir Md5 Nombre de archivo.

Ejemplo
• Md5.exe está ubicado en la carpeta C:/Md5.
• Archivo: Polizas.txt está ubicado en la carpeta C:/archivos.

Llamada al programa:

• Ubicarse en la carpeta donde se encuentra Md5.

• Escribir: Md5 C:/archivos/Polizas.txt

• Dar Enter

• Md5 da como resultado del proceso una cadena de caracteres y debe ser corrido independientemente para cada uno de los archivos a incluir en el soporte óptico.
FORMA DE PRESENTACIÓN

CD-ROM: Para su identificación se solicita que en la superficie destinada a ese
efecto, incluyan los siguientes datos:

• Razón social de la entidad informante.

• Número de soporte (si se presenta más de uno, se indicará 1/n; 2/n; etc., siendo n la cantidad total de soportes presentados).

• Nombre de los archivos incluidos en cada soporte óptico.

• Firma y aclaración de funcionario responsable.

Los datos solicitados podrán ser escritos con tinta indeleble o en etiqueta adherida al soporte.

• En la nota de entrega se deberá incluir el nombre de cada uno de los archivos remitidos en los soportes ópticos y cadenas de caracteres resultantes de someter los mismos al programa Md5.

• Firma y aclaración de funcionario responsable de la entidad informante.

PAGE
17/17

