

BANCO MACRO S.A.

Estados financieros al 31 de diciembre de 2018 junto con los Informes de los Auditores Independientes y de la Comisión Fiscalizadora

CONTENIDO

- Carátula
- Estados de situación financiera consolidados
- Estados de resultados consolidados
- Estados de otros resultados integrales consolidados
- Estados de cambios en el patrimonio consolidados
- Estados de flujos de efectivo consolidados
- Notas a los estados financieros consolidados
- Anexos consolidados
- Estados de situación financiera separados
- Estados de resultados separados
- Estados de otros resultados integrales separados
- Estados de cambios en el patrimonio separados
- Estados de flujos de efectivo separados
- Notas a los estados financieros separados
- Anexos separados
- Informe de los Auditores Independientes sobre estados financieros consolidados
- Informe de los Auditores Independientes sobre estados financieros separados
- Informe de la Comisión Fiscalizadora
- Proyecto de distribución de utilidades

**ESTADOS FINANCIEROS AL
31 DE DICIEMBRE DE 2018**

DENOMINACIÓN SOCIAL: Banco Macro SA

DOMICILIO LEGAL: Avenida Eduardo Madero 1182 - Ciudad Autónoma de Buenos Aires

OBJETO Y RAMO PRINCIPAL: Banco Comercial

BANCO CENTRAL DE LA REPUBLICA ARGENTINA: Autorizado como "Banco Privado Nacional" bajo el N° 285

INSCRIPCIÓN EN EL REGISTRO PÚBLICO DE COMERCIO: Bajo el N° 1.154 - Libro N° 2 de Estatutos F° 75
el 8 de Marzo de 1967

FECHA EN LA QUE SE CUMPLE EL CONTRATO SOCIAL: 8 de Marzo de 2066

INSCRIPCIÓN EN LA INSPECCIÓN GENERAL DE JUSTICIA: Bajo el N° 9.777 - Libro N° 119 Tomo A de
Sociedades Anónimas el 8 de Octubre de 1996

CLAVE ÚNICA DE IDENTIFICACIÓN TRIBUTARIA: 30-50001008-4

FECHAS DE INSCRIPCIONES DE LAS MODIFICACIONES DE ESTATUTO:

18 de Agosto de 1972, 10 de Agosto de 1973, 15 de Julio de 1975, 30 de Mayo de 1985, 3 de Septiembre de 1992, 10 de Mayo de 1993, 8 de Noviembre de 1995, 8 de Octubre de 1996, 23 de Marzo de 1999, 6 de Septiembre de 1999, 10 de Junio de 2003, 17 de Diciembre de 2003, 14 de Septiembre de 2005, 8 de Febrero de 2006, 11 de Julio de 2006, 14 de Julio de 2009, 14 de Noviembre de 2012, 2 de Agosto de 2014.

Nombre del Auditor firmante	Norberto M. Nacuzzi
Asociación Profesional	Pistrelli, Henry Martin y Asociados SRL.
Informe correspondiente al ejercicio cerrado el 31 de diciembre de 2018	001

ESTADOS DE SITUACIÓN FINANCIERA CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2018, 2017 Y 2016
(Cifras expresadas en miles de pesos)

Conceptos	Notas	Anexos	31/12/2018	31/12/2017	31/12/2016
ACTIVO					
Efectivo y Depósitos en Bancos		P	74.766.039	35.561.574	35.986.159
Efectivo			10.696.465	6.761.426	4.871.152
Banco Central de la República Argentina (BCRA)			50.212.127	23.703.476	28.482.100
Otras del país y del exterior			13.401.648	3.781.451	2.631.916
Otros			455.799	1.315.221	991
Títulos de deuda a valor razonable con cambios en resultados		A y P	2.635.247	1.086.028	332.481
Instrumentos derivados	8	P	17.293	8.228	9.721
Operaciones de pase	4	P		1.419.808	19.124
Otros activos financieros		P y R	2.999.584	2.272.679	1.105.513
Préstamos y otras financiaciones		B, C, D, P y R	178.874.755	132.658.674	88.390.646
Sector Público no Financiero			1.775.507	1.883.581	1.585.481
Otras Entidades financieras			5.573.806	3.239.514	1.713.170
Sector Privado no Financiero y Residentes en el exterior			171.525.442	127.535.579	85.091.995
Otros Títulos de Deuda		A y P	64.584.759	34.703.765	20.395.499
Activos financieros entregados en garantía	5	P	6.756.220	7.638.352	3.690.694
Inversiones en Instrumentos de Patrimonio		A y P	51.518	282.659	406.868
Inversión en asociadas y negocios conjuntos	11	E	108.823	218.947	124.268
Propiedad, planta y equipo		F	9.002.694	8.193.441	7.229.412
Activos intangibles		G	1.401.017	828.022	586.915
Activos por impuesto a las ganancias diferido	19		46.559	27.762	
Otros activos no financieros			834.069	1.239.241	998.707
Activos no corrientes mantenidos para la venta	13		804.017	199.890	94.588
TOTAL ACTIVO			342.882.594	226.339.070	159.370.595

ESTADOS DE SITUACIÓN FINANCIERA CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2018, 2017 Y 2016
(Cifras expresadas en miles de pesos)

Conceptos	Notas	Anexos	31/12/2018	31/12/2017	31/12/2016
PASIVO					
Depósitos		H, I y P	237.954.419	144.129.177	111.862.805
Sector público no financiero			19.354.087	12.890.701	9.468.055
Sector financiero			148.275	81.359	55.867
Sector privado no financiero y residentes en el exterior			218.452.057	131.157.117	102.338.883
Pasivos a valor razonable con cambios en resultados		I y P		6.450	
Instrumentos derivados	8		1.369	23.107	
Operaciones de pase	4	I y P	164.469	2.688.093	1.095.634
Otros pasivos financieros		I y P	15.318.513	10.561.203	6.341.674
Financiamientos recibidas del BCRA y otras instituciones financieras		I y P	2.998.010	1.174.111	260.458
Obligaciones negociables emitidas	35	I y P	6.377.311	4.712.216	1.684.636
Pasivo por impuesto a las ganancias corriente			2.946.479	3.975.320	1.749.800
Obligaciones negociables subordinadas	35	I y P	15.288.390	7.565.759	6.376.537
Provisiones	15	J	1.045.894	694.919	335.007
Pasivo por impuestos a las ganancias diferido	19		274.671	496.849	1.321.393
Otros pasivos no financieros			5.875.117	3.576.001	3.164.159
TOTAL PASIVO			288.244.642	179.603.205	134.192.103
PATRIMONIO NETO					
Capital social	27		669.663	669.663	584.563
Aportes no capitalizados			12.428.461	12.428.461	399.499
Ajustes al capital			4.511	4.511	4.511
Ganancias reservadas			21.995.937	20.363.386	14.384.820
Resultados no asignados			3.264.742	2.799.084	2.990.757
Otros Resultados Integrales acumulados			543.086	204.560	65.711
Resultado del ejercicio			15.729.243	10.065.358	6.540.832
Patrimonio neto atribuible a los propietarios de la controladora			54.635.643	46.535.023	24.970.693
Patrimonio neto atribuible a participaciones no controladoras			2.309	200.842	207.799
TOTAL PATRIMONIO NETO			54.637.952	46.735.865	25.178.492
TOTAL PASIVO MÁS PATRIMONIO NETO			342.882.594	226.339.070	159.370.595

Las notas 1 a 41 a los Estados financieros consolidados y los Anexos A a J, L, N, P a R son parte integrante de los Estados financieros consolidados.

**ESTADOS DE RESULTADOS CONSOLIDADOS
CORRESPONDIENTES A LOS EJERCICIOS ECONÓMICOS
FINALIZADOS EL 31 DE DICIEMBRE DE 2018 Y 2017**
(Cifras expresadas en miles de pesos)

Conceptos	Notas	Anexos	31/12/2018	31/12/2017
Ingresos por intereses		Q	65.577.382	34.594.718
Egresos por intereses		Q	(25.931.913)	(10.446.528)
Resultado neto por intereses			39.645.469	24.148.190
Ingresos por comisiones	20	Q	11.888.974	9.186.220
Egresos por comisiones		Q	(755.907)	(682.673)
Resultado neto por comisiones			11.133.067	8.503.547
Subtotal (Resultado neto por intereses + Resultado neto por comisiones)			50.778.536	32.651.737
Resultado neto por medición de instrumentos financieros a valor razonable con cambios en resultados		Q	1.065.690	592.431
Resultado por baja de activos medidos a costo amortizado			(4.489)	10.603
Diferencia de cotización de oro y moneda extranjera	21		(1.377.516)	1.380.309
Otros ingresos operativos	22		2.846.032	1.607.008
Cargo por incobrabilidad			(2.706.406)	(1.594.534)
Ingreso operativo neto			50.601.847	34.647.554
Beneficios al personal	23		(10.304.818)	(7.695.169)
Gastos de administración	24		(6.832.712)	(4.694.760)
Depreciaciones y desvalorizaciones de bienes			(736.540)	(586.245)
Otros gastos operativos	25		(10.252.432)	(6.784.227)
Resultado operativo			22.475.345	14.887.153
Resultado por asociadas y negocios conjuntos	11		266.302	196.621
Resultados antes de impuesto de las actividades que continúan			22.741.647	15.083.774
Impuesto a las ganancias de las actividades que continúan	19		(6.964.755)	(4.931.961)
Resultado neto de las actividades que continúan			15.776.892	10.151.813
Resultado neto del ejercicio			15.776.892	10.151.813
Resultado neto del ejercicio atribuible a los propietarios de la controladora			15.729.243	10.065.358
Resultado neto del ejercicio atribuible a participaciones no controladoras			47.649	86.455

**GANANCIA POR ACCIÓN CONSOLIDADO
CORRESPONDIENTE A LOS EJERCICIOS ECONÓMICOS
FINALIZADOS EL 31 DE DICIEMBRE DE 2018 Y 2017**
(Cifras expresadas en miles de pesos)

Conceptos	31/12/2018	31/12/2017
Ganancia neta atribuible a Accionistas de la Entidad Controladora	15.729.243	10.065.358
MAS: Efectos dilusivos inherentes a las acciones ordinarias potenciales		
Ganancia neta atribuible a Accionistas de la Entidad Controladora ajustada por el efecto de la dilución DENOMINADOR	15.729.243	10.065.358
Promedio ponderado de acciones ordinarias en circulación del ejercicio	661.141	629.531
MAS: Promedio ponderado del número de acciones ordinarias adicionales con efectos dilusivos		
Promedio ponderado de acciones ordinarias en circulación del ejercicio ajustado por el efecto de la dilución	661.141	629.531
Ganancia por acción básica	23,7911	15,9887

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/03/2019
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/03/2019
POR COMISION FISCALIZADORA

Norberto M. Nacuzzi
Socio
Contador Público - UBA
CPCECABA T° 196 F° 142

Alejandro Almarza
Síndico Titular
Contador Público - UBA
CPCECABA T° 120 F° 210

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Gustavo A. Manriquez
Gerente General

Delfin Jorge
Ezequiel Carballo
Presidente

**ESTADOS DE OTROS RESULTADOS INTEGRALES CONSOLIDADOS
CORRESPONDIENTES A LOS EJERCICIOS ECONÓMICOS
FINALIZADOS EL 31 DE DICIEMBRE DE 2018 Y 2017**
(Cifras expresadas en miles de pesos)

Conceptos	Notas	Anexos	31/12/2018	31/12/2017
Resultado neto del ejercicio			15.776.892	10.151.813
Diferencia de cambio por conversión de Estados Financieros			732.813	137.148
Diferencia de cambio del ejercicio			732.813	137.148
Ganancias o pérdidas por instrumentos financieros a valor razonable con cambios en el ORI (Punto 4.1.2a de la NIIF 9)			(394.307)	1.279
Resultado del ejercicio por instrumentos financieros a valor razonable con cambios en el ORI		Q	(527.371)	21.846
Impuesto a las ganancias			133.064	(20.567)
Total Otro Resultado Integral que se reclasificará al resultado del ejercicio			338.506	138.427
Total Otro Resultado Integral			338.506	138.427
Resultado integral total			16.115.398	10.290.240
Resultado integral total atribuible a los propietarios de la controladora			16.067.769	10.204.207
Resultado integral total atribuible a participaciones no controladoras			47.629	86.033

Las notas 1 a 41 a los Estados financieros consolidados y los Anexos A a J, L, N, P a R son parte integrante de los Estados financieros consolidados.

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/03/2019
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/03/2019
POR COMISION FISCALIZADORA

Norberto M. Nacuzzi
Socio
Contador Público - UBA
CPCECABA T° 196 F° 142

Alejandro Almarza
Síndico Titular
Contador Público - UBA
CPCECABA T° 120 F° 210

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Gustavo A. Manriquez
Gerente General

Delfin Jorge
Ezequiel Carballo
Presidente

ESTADO DE CAMBIOS EN EL PATRIMONIO CONSOLIDADO
CORRESPONDIENTE AL EJERCICIO ECONÓMICO FINALIZADO EL 31 DE DICIEMBRE DE 2018

(Cifras expresadas en miles de pesos)

Movimientos	Notas	Capital Social		Aportes no capitalizados		Otros Resultados Integrales			Reserva de Utilidades		Resultados no asignados	Total Patrimonio Neto de participaciones controladoras	Total Patrimonio Neto de participaciones no controladoras	Total Patrimonio Neto
		Acciones en circulación	En cartera	Primas de emisión de acciones	Ajustes al capital	Diferencia de cambio acumulada por conversión de estados financieros	Otros	Legal	Otras					
Saldos al comienzo del ejercicio		669.663		12.428.461	4.511	137.148	67.412	4.994.932	15.368.454	12.864.442	46.535.023	200.842	46.735.865	
Resultado total integral del ejercicio														
- Resultado neto del ejercicio										15.729.243	15.729.243	47.649	15.776.892	
- Otro Resultado Integral del ejercicio						732.813	(394.287)				338.526	(20)	338.506	
Distribución de resultados no asignados aprobados por la Asamblea de Accionistas de fecha 27 de abril de 2018														
- Reserva Legal								1.877.755		(1.877.755)				
- Dividendos en efectivo									(3.348.315)		(3.348.315)	(26)	(3.348.341)	
- Otras (1)									7.511.018	(7.511.018)				
Otros movimientos										(210.927)		(246.136)	(457.063)	
Acciones propias en cartera	27	(28.948)	28.948						(4.407.907)		(4.407.907)		(4.407.907)	
Saldos al cierre del ejercicio		640.715	28.948	12.428.461	4.511	869.961	(326.875)	6.872.687	15.123.250	18.993.985	54.635.643	2.309	54.637.952	

ESTADO DE CAMBIOS EN EL PATRIMONIO CONSOLIDADO
CORRESPONDIENTE AL EJERCICIO ECONÓMICO FINALIZADO EL 31 DE DICIEMBRE 2017

(Cifras expresadas en miles de pesos)

Movimientos	Notas	Capital Social		Aportes no capitalizados		Otros Resultados Integrales			Reserva de Utilidades		Resultados no asignados	Total Patrimonio Neto de participaciones controladoras	Total Patrimonio Neto de participaciones no controladoras	Total Patrimonio Neto
		Acciones en circulación	En cartera	Primas de emisión de acciones	Ajustes al capital	Diferencia de cambio acumulada por conversión de estados financieros	Otros	Legal	Otras					
Saldos al comienzo del ejercicio		584.563		399.499	4.511		65.711	3.686.472	10.698.348	9.531.589	24.970.693	207.799	25.178.492	
Resultado total integral del ejercicio														
- Resultado neto del ejercicio										10.065.358	10.065.358	86.455	10.151.813	
- Otro Resultado Integral del ejercicio						137.148	1.701				138.849	(422)	138.427	
Distribución de resultados no asignados aprobados por la Asamblea de Accionistas de fecha 28 de abril de 2017														
- Reserva Legal								1.308.460		(1.308.460)				
- Dividendos en efectivo									(701.476)		(701.476)	(92.990)	(794.466)	
- Otras (1)									5.371.582	(5.424.045)	(52.463)		(52.463)	
Aumento del capital social aprobado por la Asamblea de accionistas de fecha 28 de abril de 2017	27	85.100		12.028.962							12.114.062		12.114.062	
Saldos al cierre del ejercicio		669.663		12.428.461	4.511	137.148	67.412	4.994.932	15.368.454	12.864.442	46.535.023	200.842	46.735.865	

(1) Corresponde a reserva de utilidades para futura distribución de resultados. Al 2017, incluye Impuesto a los Bienes Personales de los accionistas.

Las notas 1 a 41 a los Estados financieros consolidados y los Anexos A a J, L, N, P a R son parte integrante de los Estados financieros consolidados.

Firmado a efectos de su identificación con nuestro informe de fecha: 08/03/2019
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación con nuestro informe de fecha: 08/03/2019
POR COMISION FISCALIZADORA

Norberto M. Nacuzzi
Socio
Contador Público - UBA
CPCECABA T° 196 F° 142

Alejandro Almarza
Síndico Titular
Contador Público - UBA
CPCECABA T° 120 F° 210

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Gustavo A. Manriquez
Gerente General

Delfin Jorge
Ezequiel Carballo
Presidente

**ESTADOS DE FLUJOS DE EFECTIVO CONSOLIDADOS
CORRESPONDIENTES A LOS EJERCICIOS ECONÓMICOS
FINALIZADOS EL 31 DE DICIEMBRE DE 2018 Y 2017**
(Cifras expresadas en miles de pesos)

Conceptos	Notas	31/12/2018	31/12/2017
FLUJOS DE EFECTIVO DE LAS ACTIVIDADES OPERATIVAS			
Resultado del ejercicio antes del Impuesto a las Ganancias		22.741.647	15.083.774
Ajustes para obtener los flujos provenientes de actividades operativas:			
Amortizaciones y desvalorizaciones		736.540	586.245
Cargo por incobrabilidad		2.706.406	1.594.534
Diferencia de cotización de Moneda Extranjera		(8.920.497)	(384.778)
Otros ajustes		1.326.390	(1.924.703)
Aumentos / disminuciones netos proveniente de activos operativos:			
Títulos de deuda a valor razonable con cambios en resultados		(1.569.634)	(1.281.582)
Instrumentos derivados		(9.065)	1.493
Operaciones de pase		1.419.808	(1.400.684)
Préstamos y otras financiaciones			
Sector Público no Financiero		108.074	(280.926)
Otras Entidades financieras		(2.334.292)	(1.526.341)
Sector Privado no Financiero y Residentes en el exterior		(46.601.098)	(43.961.424)
Otros Títulos de Deuda		5.784.015	(9.834.145)
Activos financieros entregados en garantía		882.132	(3.947.658)
Inversiones en Instrumentos de Patrimonio		231.141	124.209
Otros activos		(315.871)	(1.387.235)
Aumentos / disminuciones netos proveniente de pasivos operativos:			
Depósitos			
Sector Público no Financiero		6.463.386	3.422.646
Sector financiero		66.916	25.492
Sector Privado no Financiero y Residentes en el exterior		87.294.940	28.818.234
Pasivos a valor razonable con cambios en resultados		(6.450)	6.450
Instrumentos derivados		(21.738)	23.107
Operaciones de pase		(2.523.624)	1.592.459
Otros pasivos		8.867.621	8.754.471
Pagos por Impuesto a las Ganancias		(7.142.608)	(4.244.561)
TOTAL DE LAS ACTIVIDADES OPERATIVAS (A)		69.184.139	(10.140.923)

**ESTADOS DE FLUJOS DE EFECTIVO CONSOLIDADOS
CORRESPONDIENTES A LOS EJERCICIOS ECONÓMICOS
FINALIZADOS EL 31 DE DICIEMBRE DE 2018 Y 2017**
(Cifras expresadas en miles de pesos)

Conceptos	Notas	31/12/2018	31/12/2017
FLUJOS DE EFECTIVO DE LAS ACTIVIDADES DE INVERSIÓN			
Pagos:			
Compra de PPE, activos intangibles y otros activos		(1.971.946)	(1.926.596)
Cobros:			
TOTAL DE LAS ACTIVIDADES DE INVERSIÓN (B)		(1.971.946)	(1.926.596)
FLUJOS DE EFECTIVO DE LAS ACTIVIDADES DE FINANCIACIÓN			
Pagos:			
Dividendos		(3.348.618)	(846.930)
Adquisición o rescate de instrumentos de patrimonio propio		(4.407.907)	
Obligaciones negociables no subordinadas		(2.451.391)	(2.171.204)
Financiaciones de entidades financieras locales		(631.400)	
Obligaciones subordinadas		(773.358)	(442.935)
Cambios en la participación de subsidiarias que no dan lugar a pérdida de control		(456.757)	
Cobros/ingresos:			
Emisión de instrumentos de patrimonio propio			12.114.062
Obligaciones negociables no subordinadas		3.206.999	4.604.398
Banco Central de la República Argentina		12.940	3.084
Financiaciones de entidades financieras locales			864.793
TOTAL DE LAS ACTIVIDADES DE FINANCIACIÓN (C)		(8.849.492)	14.125.268
EFEECTO DE LAS VARIACIONES DEL TIPO DE CAMBIO (D)		16.581.529	1.557.623
TOTAL DE LA VARIACIÓN DE LOS FLUJOS DE EFECTIVO AUMENTO NETO DEL EFECTIVO Y EQUIVALENTES (A+B+C+D)		74.944.230	3.615.372
EFECTIVO Y EQUIVALENTES AL INICIO DEL EJERCICIO	26	55.685.525	52.070.153
EFECTIVO Y EQUIVALENTES AL CIERRE DEL EJERCICIO	26	130.629.755	55.685.525

Las notas 1 a 41 a los Estados financieros consolidados y los Anexos A a J, L, N, P a R son parte integrante de los Estados financieros consolidados.

**NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2018**
(Cifras expresadas en miles de pesos)

1. INFORMACIÓN CORPORATIVA

Banco Macro SA (en adelante, la Entidad), es una sociedad anónima constituida en la República Argentina, que ofrece productos y servicios bancarios tradicionales a compañías, incluyendo aquellas que operan en economías regionales, así como también a individuos, reforzando de esta forma el objetivo de ser un banco multiservicios. Asimismo, a través de las sociedades que conforman el grupo, realiza operaciones de agente fiduciario, dirección y administración de fondos comunes de inversiones y servicios bursátiles.

En el año 1977, fue creada Macro Compañía Financiera SA, que funcionaba como una institución financiera no bancaria. En el mes de mayo de 1988 le fue concedida la autorización para funcionar como banco comercial y fue incorporada bajo el nombre de Banco Macro SA. Posteriormente, como consecuencia del proceso de fusión con otras entidades, adoptó otras denominaciones (entre ellas, Banco Macro Bansud SA) y a partir de agosto de 2006, Banco Macro SA.

Las acciones de la Entidad tienen oferta pública y cotizan en Bolsas y Mercados Argentinos (BYMA) desde noviembre 1994 y desde el 24 de marzo de 2006 cotizan en la Bolsa de Comercio de Nueva York (NYSE). Adicionalmente, el 15 de octubre de 2015 fueron autorizadas para cotizar en el Mercado Abierto Electrónico SA (MAE).

A partir del año 1994, Banco Macro SA se focalizó principalmente en áreas regionales fuera de la Ciudad Autónoma de Buenos Aires (CABA). Siguiendo esta estrategia, en el año 1996, Banco Macro SA comenzó un proceso de adquisición de entidades y de activos y pasivos durante la privatización de los bancos provinciales y otras instituciones bancarias.

Con fecha 8 de marzo de 2019, el Directorio de la Entidad aprobó la emisión de los presentes Estados financieros consolidados.

2. OPERACIONES DE LA ENTIDAD

2.1. Contrato de vinculación con el Gobierno de la Provincia de Misiones

La Entidad suscribió, con el Gobierno de la Provincia de Misiones, un contrato de vinculación para actuar por el término de cinco años a partir del 1° de enero de 1996, como agente financiero único del Gobierno Provincial y agente del mismo para la recaudación de sus rentas y la atención de órdenes de pago de sus obligaciones.

Con fechas 25 de noviembre de 1999 y 28 de diciembre de 2006, se convinieron sendas prórrogas de dicho contrato, siendo su vigencia actual hasta el 31 de diciembre de 2019. Adicionalmente, con fecha 1° de Octubre de 2018, se suscribió una nueva prórroga del mencionado contrato de vinculación por el plazo de 10 años a contar desde el 1° de enero de 2020 extendiéndose la vigencia del mismo hasta el 31 de diciembre de 2029.

Al 31 de diciembre de 2018, 2017 y 2016, los depósitos mantenidos por el Gobierno de la Provincia de Misiones en la Entidad ascienden a 5.540.994, 3.255.353 y 2.495.781 (incluyen 430.545, 333.032 y 139.610 correspondientes a depósitos judiciales), respectivamente.

2.2. Contrato de vinculación con el Gobierno de la Provincia de Salta

La Entidad suscribió, con el Gobierno de la Provincia de Salta, un contrato de vinculación para actuar por el término de diez años a partir del 1° de marzo de 1996, como agente financiero único del Gobierno Provincial y agente del mismo para la recaudación de sus rentas y la atención de órdenes de pago de sus obligaciones.

Con fechas 22 de febrero de 2005 y 22 de agosto de 2014, se convinieron sendas prórrogas de dicho contrato, siendo su vigencia actual hasta el 28 de febrero de 2026.

**NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2018**
(Cifras expresadas en miles de pesos)

Al 31 de diciembre de 2018, 2017 y 2016, los depósitos mantenidos por el Gobierno de la Provincia de Salta en la Entidad ascienden a 2.630.532, 908.270 y 1.340.738 (incluyen 644.863, 458.550 y 370.154 correspondientes a depósitos judiciales), respectivamente.

2.3. Contrato de vinculación con el Gobierno de la Provincia de Jujuy

La Entidad suscribió, con el Gobierno de la Provincia de Jujuy, un contrato de vinculación para actuar por el término de diez años a partir del 12 de enero de 1998, como agente financiero único del Gobierno Provincial y agente del mismo para la recaudación de sus rentas y la atención de órdenes de pago de sus obligaciones.

Con fechas 29 de abril de 2005 y 8 de julio de 2014, se convinieron sendas prórrogas de dicho contrato, siendo su vigencia actual hasta el 30 de septiembre de 2024.

Al 31 de diciembre de 2018, 2017 y 2016, los depósitos mantenidos por el Gobierno de la Provincia de Jujuy en la Entidad ascienden a 1.387.236, 4.649.184 y 1.580.312 (incluyen 436.972, 320.825 y 253.622 correspondientes a depósitos judiciales), respectivamente.

2.4. Banco del Tucumán SA

Banco del Tucumán SA actúa como agente financiero único del Gobierno de la Provincia de Tucumán, de la Municipalidad de San Miguel de Tucumán y de la Municipalidad de Yerba Buena y como agente de los mismos para la recaudación de sus rentas y la atención de las órdenes de pago de sus obligaciones. Los contratos celebrados con estos organismos tienen vigencia hasta el año 2031, 2023 y 2020, respectivamente.

El 4 de julio de 2018, la legislatura de la Provincia de Tucumán convirtió en ley un proyecto emitido por el Poder Ejecutivo Nacional mediante el cual autorizó la venta a Banco Macro SA de las acciones que poseía dicha provincia en Banco del Tucumán SA, como también la continuidad como agente financiero provincial por 10 años adicionales a partir del vencimiento del contrato, y en su caso, la posibilidad de fusionar ambas entidades.

Con fecha 10 de agosto de 2018, la Provincia de Tucumán transfirió a Banco Macro SA, 43.960 acciones clase B, ordinarias, nominativas, no endosables de valor nominal 100 cada una y con derecho a un voto por acción, equivalente al 10% de capital social y votos. Por esta operación la Entidad pagó 456.462. Adicionalmente, la Entidad adquirió a un particular 59 acciones por 295.

Dicha operación fue registrada dentro del Patrimonio Neto de la Entidad, dando de baja, a valor de libros, la participación no controladora. La diferencia entre el importe por el que fueron ajustadas las participaciones controladoras y no controladoras y el valor razonable de la contraprestación pagada fue imputada a resultados no asignados. En los Estados financieros separados esta operación fue registrada por el método de la compra (ver adicionalmente Nota 2 a los Estados financieros separados).

Por otra parte, el Directorio de Banco Macro SA, con fecha 17 de octubre de 2018, resolvió, entre otros temas: (i) iniciar las gestiones conducentes a la reorganización por fusión entre Banco Macro SA y Banco del Tucumán SA; (ii) aprobar las pautas conforme a las cuales se instrumentará operativamente la Fusión, que serán oportunamente reflejadas en los documentos a emitir a los efectos de la instrumentación e inscripción ante el Registro Público (Compromiso Previo de Fusión); y (iii) confeccionar el Estado Especial de Situación Financiera Consolidado de Fusión al 31 de diciembre de 2018.

Al 31 de diciembre de 2018, 2017 y 2016, los depósitos mantenidos por el Gobierno de la Provincia de Tucumán, la Municipalidad de San Miguel de Tucumán y la Municipalidad de Yerba Buena, en Banco del Tucumán SA ascienden a 6.047.312, 1.913.801 y 2.450.436 (incluyen, 1.890.398, 1.225.993 y 943.683 correspondientes a depósitos judiciales), respectivamente.

**NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2018**
(Cifras expresadas en miles de pesos)

3. BASES DE PRESENTACIÓN DE LOS ESTADOS FINANCIEROS Y POLÍTICAS CONTABLES APLICADAS

Bases de presentación

Normas contables aplicadas

Con fecha 12 de febrero de 2014, el BCRA emitió la Comunicación "A" 5541 mediante la cual fueron establecidos los lineamientos generales para un proceso de convergencia hacia las Normas Internacionales de Información Financiera (NIIF) emitidas por el Consejo de Normas Internacionales de Contabilidad (IASB, por su sigla en inglés), para la confección de los Estados financieros de las entidades bajo su supervisión, correspondientes a ejercicios anuales iniciados a partir del 1° de enero de 2018, así como de sus períodos intermedios.

Adicionalmente, por medio de la Comunicación "A" 6114, el BCRA estableció lineamientos específicos en el marco de dicho proceso de convergencia, entre los cuales se definió (i) la excepción transitoria a la aplicación de la sección 5.5 "Deterioro de valor" de la NIIF 9 "Instrumentos financieros" (puntos B5.5.1 a B5.5.55) hasta los ejercicios que se inicien a partir del 1° de enero de 2020; y (ii) que a los fines de calcular la tasa de interés efectiva de activos y pasivos que así lo requiera para su medición, conforme a lo establecido por la NIIF 9, se podrá realizar - transitoriamente hasta el 31 de diciembre de 2019- una estimación en forma global del cálculo de la tasa de interés efectiva sobre un grupo de activos o pasivos financieros con características similares en los que corresponda su aplicación. A la fecha de los presentes Estados financieros consolidados la Entidad se encuentra en proceso de cuantificación del efecto que tendría la aplicación de la sección 5.5. "Deterioro de valor" mencionado en (i) precedente. Por último, mediante las Comunicaciones "A" 6323 y 6324, modificatorias y complementarias, el BCRA definió el Plan de cuentas mínimo y las disposiciones aplicables a la elaboración y presentación de los Estados financieros de las entidades financieras a partir de los ejercicios iniciados el 1° de enero de 2018, respectivamente.

Al 31 de diciembre de 2018 se han cumplimentado las condiciones para que los Estados financieros consolidados de la Entidad correspondiente al ejercicio finalizado en esa fecha incorporen el ajuste por inflación establecido en la NIC 29 "Información Financiera en Economías Hiperinflacionarias". Sin embargo, debido a las razones que se detallan en el acápite "Unidad de medida" de la presente nota, las entidades financieras transitoriamente no pueden aplicar la mencionada norma.

Los presentes Estados financieros consolidados de la Entidad fueron elaborados de acuerdo con el Marco Contable establecido por el BCRA basado en las NIIF (Comunicación "A" 6114 y complementarias del BCRA), con las excepciones mencionadas en los párrafos precedentes. Teniendo en cuenta estas excepciones, el mencionado marco contable comprende las Normas e Interpretaciones adoptadas por el IASB e incluye:

- las NIIF;
- las Normas Internacionales de Contabilidad (NIC); y
- las Interpretaciones desarrolladas por el Comité de Interpretaciones de las Normas Internacionales de Información Financiera (CINIIF) o el antiguo Comité de Interpretaciones de Normas (CIN).

En la preparación de estos Estados financieros consolidados, la Entidad contempló las excepciones y exenciones previstas en la NIIF 1 "Adopción por primera vez de las NIIF" y aquellas que fueron aplicadas se describen en el apartado "Adopción por primera vez de las NIIF de acuerdo con la Comunicación 6114 del BCRA" de la presente Nota.

Hasta el ejercicio finalizado el 31 de diciembre de 2017, la Entidad preparó sus Estados financieros consolidados de acuerdo con las normas contables emitidas por el BCRA. La información financiera correspondiente a ejercicios anteriores, incluida en los presentes Estados financieros consolidados con propósitos comparativos, fue modificada y se presenta de acuerdo con las bases descriptas en los párrafos precedentes. Los efectos de los cambios entre las normas aplicadas hasta el cierre del ejercicio finalizado el 31 de diciembre de 2017 y las NIIF, adoptadas por el BCRA mediante la Comunicación "A" 6114, se explican en las conciliaciones expuestas en el apartado "Adopción por primera vez de las NIIF de acuerdo con la Comunicación "A" 6114 del BCRA" de la presente Nota.

**NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2018**
(Cifras expresadas en miles de pesos)

Las políticas contables cumplen con las NIIF que actualmente han sido aprobadas y son aplicables en la preparación de estos primeros Estados financieros consolidados anuales de acuerdo con las NIIF adoptadas por el BCRA según la Comunicación "A" 6114, modificatorias y complementarias. Con carácter general, el BCRA no admite la aplicación anticipada de ninguna NIIF, a menos que se especifique lo contrario.

Empresa en marcha

La Gerencia de la Entidad realizó una evaluación sobre su capacidad de continuar como empresa en marcha y concluyó que cuenta con los recursos para continuar en el negocio en un futuro previsible. Asimismo, la Gerencia no tiene conocimientos de alguna incertidumbre material que pueda poner en duda la capacidad de la Entidad para continuar como una empresa en marcha. Por lo tanto, los presentes Estados financieros consolidados fueron preparados sobre la base de empresa en marcha.

Transcripción al libro Inventario

A la fecha de emisión de los presentes Estados financieros consolidados, se encuentra en proceso de transcripción al libro Inventario el detalle analítico al 31 de diciembre de 2018 de Banco Macro SA.

Cifras expresadas en miles de pesos

Los presentes Estados financieros consolidados exponen cifras expresadas en miles de pesos argentinos y se redondean al monto en miles de pesos más cercano, excepto cuando se indica lo contrario.

Presentación del Estado de Situación Financiera

La Entidad presenta su Estado de Situación Financiera en orden de liquidez, conforme al modelo establecido en la Comunicación "A" 6324 del BCRA. El análisis referido al recupero de los activos y la cancelación de los pasivos dentro de los 12 meses posteriores a la fecha de reporte y más de 12 meses después de la fecha de reporte se presenta en la Nota 17 en los presentes Estados financieros consolidados.

Los activos financieros y los pasivos financieros generalmente se informan en cifras brutas en el Estado de Situación Financiera. Sólo se compensan y se reportan netos cuando se tiene el derecho legal e incondicional de compensarlos y la Gerencia tiene la intención de cancelarlos sobre una base neta o de realizar el activo y cancelar el pasivo simultáneamente.

Cabe mencionar también que los presentes Estados financieros consolidados fueron preparados sobre la base de importes históricos, excepto para los Instrumentos de Regulación monetaria del BCRA y ciertos Títulos Públicos Nacionales, que fueron valuados a Valor razonable con cambios en Otros resultados integrales (ORI) y los Títulos Públicos Provinciales, ciertos Títulos Públicos Nacionales, Obligaciones Negociables, Títulos de deuda y Certificados de Participación de Fideicomisos Financieros con oferta pública, Certificados de Participación de Fideicomisos Financieros sin oferta pública e Instrumentos de Capital con y sin oferta pública, que fueron valuados a Valor Razonable con Cambios en Resultados. Adicionalmente, en el caso de los derivados (Operaciones compensadas a término (OCT) y Forwards) tanto el activo como el pasivo fueron valuados a Valor razonable con cambios en resultados.

Información comparativa

El Estado de Situación Financiera consolidado al 31 de diciembre de 2018, los Estados de Resultados y de Otros Resultados Integrales, de Cambios en el Patrimonio y de Flujos de Efectivo por el ejercicio finalizado el 31 de diciembre de 2018, se presentan en forma comparativa con los de cierre del ejercicio precedente.

Adicionalmente, por aplicación de la NIIF 1 "Adopción por primera vez de las NIIF", y en virtud de que los presentes Estados financieros consolidados son los primeros que se presentan de acuerdo a la Comunicación "A" 6114 del BCRA, se incluye el Estado de Situación Financiera de apertura a la fecha de transición (31 de diciembre de 2016).

NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2018
(Cifras expresadas en miles de pesos)

Unidad de medida

Las NIIF requieren reexpresar a moneda homogénea los estados financieros de una entidad cuya moneda funcional sea la de una economía hiperinflacionaria. Para lograr uniformidad en la identificación de un entorno económico de esa naturaleza, la NIC 29 establece (i) ciertos indicadores cualitativos, no excluyentes, consistentes en analizar el comportamiento de la población, los precios, la tasas de interés y los salarios ante la evolución de los índices de precios y la pérdida de poder adquisitivo de la moneda, y (ii) como una característica cuantitativa, que es la condición mayormente considerada en la práctica, comprobar si la tasa acumulada de inflación en tres años se aproxima o sobrepasa el 100%. Si bien en los años recientes existió un crecimiento importante en el nivel general de precios, la inflación acumulada en tres años se había mantenido en Argentina por debajo del 100% acumulado en tres años. Sin embargo, debido a diversos factores macroeconómicos, la inflación trienal se ubicó en 2018 por encima de ese guarismo, a la vez que las metas del gobierno nacional, y otras proyecciones disponibles, indican que esta tendencia no se revertirá en el corto plazo.

Por tales razones, la economía argentina es considerada actualmente hiperinflacionaria bajo la NIC 29 y las entidades bajo el control del BCRA, obligadas a la aplicación de las NIIF adoptadas por el BCRA por medio de la Comunicación "A" 6114 y cuya moneda funcional sea el peso argentino, deberían reexpresar sus estados financieros. Dicha reexpresión debe efectuarse como si la economía hubiera sido siempre hiperinflacionaria, utilizando un índice general de precios que refleje los cambios en el poder adquisitivo de la moneda. Para efectuar esa reexpresión se utilizará una serie de índices elaborada y publicada mensualmente por la Federación Argentina de Consejos Profesionales de Ciencias Económicas (FACPCE), que combina el índice de precios al consumidor (IPC) nacional publicado por el Instituto Nacional de Estadística y Censos (INDEC) a partir de enero de 2017 (mes base: diciembre de 2016) con el índice de precios internos al por mayor (IPIM) publicado por el INDEC hasta esa fecha, computando para los meses de noviembre y diciembre de 2015, para los cuales el INDEC no ha difundido información sobre la variación en el IPIM, la variación en el IPC de la CABA.

Considerando el mencionado índice, la inflación fue del 47,64% y 24,79% en los ejercicios finalizados el 31 de diciembre de 2018 y 2017, respectivamente.

Sin embargo, conforme a lo establecido por la Comunicación "A" 6651 del BCRA, las entidades financieras deberán comenzar a aplicar el método de la reexpresión de los estados financieros en moneda homogénea, previsto en la NIC 29, a partir de los ejercicios que se inicien el 1° de enero de 2020.

La falta de reconocimiento de los cambios ocurridos en el poder adquisitivo general de la moneda bajo condiciones de hiperinflación puede distorsionar la información contable y, por lo tanto, esta situación debe ser tenida en cuenta en la interpretación que se realice de la información que la Entidad brinda en los presentes Estados Financieros consolidados sobre su situación patrimonial, el resultado de sus operaciones y los flujos de su efectivo.

A continuación se incluye una descripción de los principales impactos que produciría la utilización de la NIC 29:

- (a) Los estados financieros deben ser ajustados para que consideren los cambios en el poder adquisitivo general de la moneda, de modo que queden expresados en la unidad de medida corriente al final del período sobre el que se informa.
- (b) Resumidamente, el mecanismo de reexpresión de la NIC 29 es como sigue:
 - (i) Las partidas monetarias (aquellas con un valor nominal fijo en moneda local) no se reexpresan, dado que ya se encuentran expresadas en la unidad de medida corriente al cierre del período sobre el que se informa. En un período inflacionario, mantener activos monetarios genera pérdida de poder adquisitivo y mantener pasivos monetarios genera ganancia de poder adquisitivo, siempre que tales partidas no se encuentren sujetas a un mecanismo de ajuste que compense en alguna medida esos efectos. La ganancia o pérdida monetaria neta se incluirá en el resultado del período por el que se informa.
 - (ii) Los activos y pasivos sujetos a ajustes en función a acuerdos específicos, se ajustarán en función a tales acuerdos.

NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS

AL 31 DE DICIEMBRE DE 2018

(Cifras expresadas en miles de pesos)

- (iii) Las partidas no monetarias medidas a sus valores corrientes al final del período sobre el que se informa, no serán reexpresadas a efectos de su presentación en el estado de situación financiera, pero el proceso de ajuste debe completarse para determinar en términos de unidad de medida homogénea los resultados producidos por la tenencia de esas partidas no monetarias.
- (iv) Las partidas no monetarias medidas a costo histórico o a un valor corriente de una fecha anterior a la de cierre del período sobre el cual se informa serán reexpresados por coeficientes que reflejen la variación ocurrida en el nivel general de precios desde la fecha de adquisición o revaluación hasta la fecha de cierre, procediendo luego a comparar los importes reexpresados de esos activos con los correspondientes valores recuperables. Los cargos al resultado del período por depreciación de las propiedades, plantas y equipos y por amortización de activos intangibles, así como cualquier otro consumo de activos no monetarios se determinarán sobre la base de los nuevos importes reexpresados.
- (v) Cuando proceda la activación de costos financieros en los activos no monetarios, no se capitalizará la porción de esos costos que compensan al acreedor de los efectos de la inflación.
- (vi) La reexpresión de los activos no monetarios en los términos de una unidad de medida corriente al final del período sobre el que se informa sin un ajuste equivalente para propósitos fiscales, da lugar a una diferencia temporaria gravable y al reconocimiento de un pasivo por impuesto diferido cuya contrapartida se reconoce en el resultado del período. Cuando además de la reexpresión, existe una revaluación de activos no monetarios, el impuesto diferido que se corresponde con la reexpresión se reconoce en el resultado del período, y el impuesto diferido que se corresponde con la revaluación (exceso del valor revaluado sobre el reexpresado) se reconoce en el otro resultado integral.
- (vii) Los gastos e ingresos se reexpresan desde la fecha de su registración contable, salvo aquellas partidas del resultado que reflejan o incluyen en su determinación el consumo de activos medidos en moneda de poder adquisitivo de una fecha anterior a la de registración del consumo, las que se reexpresan tomando como base la fecha de origen del activo con el que está relacionada la partida; y salvo también aquellos resultados que surgen de comparar dos mediciones expresadas en moneda de poder adquisitivo de diferentes fechas, para los cuales se requiere identificar los importes comparados, reexpresarlos por separado, y volver a efectuar la comparación, pero con los importes ya reexpresados.
- (viii) Al comienzo del primer ejercicio de aplicación de la reexpresión de los estados financieros en moneda homogénea, los componentes del patrimonio, excepto los resultados acumulados se reexpresan de acuerdo a lo previsto en la NIC 29, y el importe de los resultados acumulados se determina por diferencia, una vez reexpresadas las restantes partidas del patrimonio.

A la fecha de emisión de los presentes Estados financieros consolidados, la Entidad se encuentra en proceso de cuantificación del efecto que tendría la aplicación de la NIC 29, pero estima que esos efectos son significativos.

Bases de consolidación

Los presentes Estados financieros consolidados comprenden los Estados financieros de la Entidad y sus subsidiarias al 31 de diciembre de 2018.

Subsidiarias son todas las entidades sobre las cuales la Entidad tiene el control. La Entidad controla a otra cuando está expuesta, o tiene derecho, a obtener rendimientos variables por su implicación continuada en la participada, y tiene la capacidad de utilizar el poder de dirigir las políticas operativas y financieras de la participada, para influir sobre estos rendimientos.

Esto se observa generalmente por una participación accionaria de más de la mitad de sus acciones con derechos de voto.

Sin embargo, bajo circunstancias particulares, la Entidad aún puede ejercer el control con menos del 50% de participación o puede no ejercer control incluso con la propiedad de más del 50% de las acciones de una participada.

NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2018
(Cifras expresadas en miles de pesos)

Al evaluar si tiene poder sobre una entidad participada y por lo tanto controla la variabilidad de sus rendimientos, la Entidad considera todos los hechos y circunstancias relevantes, incluyendo:

- El propósito y el diseño de la entidad participada.
- Las actividades relevantes, cómo se toman las decisiones sobre esas actividades y si la Entidad puede dirigir esas actividades.
- Acuerdos contractuales como derechos de compra, derechos de venta y derechos de liquidación.
- Si la Entidad está expuesta, o tiene derechos, a rendimientos variables de su participación en la entidad participada, y tiene el poder de afectar la variabilidad de tales rendimientos.

La Entidad no posee participaciones en entidades estructuradas que deban ser consolidadas.

Las subsidiarias son totalmente consolidadas desde la fecha en que se transfirió el control efectivo de las mismas a la Entidad y dejan de ser consolidadas desde la fecha en que cesa dicho control. Los presentes Estados financieros consolidados incluyen los activos, pasivos, resultados y cada componente de otros resultados integrales de la Entidad y sus subsidiarias. Las transacciones entre las entidades consolidadas son eliminadas íntegramente.

Un cambio en la participación en una subsidiaria, sin pérdida de control, se contabiliza como una transacción de patrimonio. En cambio, si la Entidad pierde el control sobre una subsidiaria, da de baja los activos relacionados (incluida la llave de negocio), los pasivos, la participación no controladora y otros componentes de capital, mientras que cualquier ganancia o pérdida resultante se reconoce en resultados, y cualquier inversión retenida se reconoce a valor razonable en la fecha de pérdida de control.

Los Estados financieros de las subsidiarias han sido elaborados a las mismas fechas y por los mismos períodos contables que los de la Entidad, utilizando de manera uniforme políticas contables concordantes con las aplicadas por la Entidad. En caso que sea necesario, se realizan los ajustes necesarios a los Estados financieros de la subsidiarias para que las políticas contables utilizadas por el grupo sean uniformes.

La Entidad considera al peso argentino como su moneda funcional y de presentación. A tal fin, previo a la consolidación, los Estados financieros de su subsidiaria Macro Bank Limited, originalmente emitidos en dólares estadounidenses, fueron convertidos a pesos (moneda de presentación) utilizando el siguiente método:

- a) los activos y pasivos se convirtieron al tipo de cambio de referencia del BCRA, vigente para dicha moneda extranjera al cierre de las operaciones del último día hábil de los ejercicios finalizados el 31 de diciembre de 2018, 2017 y 2016.
- b) los aportes de los propietarios (capital, primas de emisión y aportes irrevocables), se convirtieron aplicando el tipo de cambio vigente a la fecha de integración de dichos aportes.
- c) los resultados correspondientes a los ejercicios finalizados el 31 de diciembre de 2018 y 2017, se convirtieron a pesos mensualmente, utilizando el promedio mensual del tipo de cambio de referencia del BCRA.
- d) las diferencias de cambio que se produjeron como resultado de los puntos precedentes se registran como un componente separado dentro del Patrimonio Neto exponiéndose en el Estado de Otros Resultados Integrales, el cual se denomina "Diferencia de cambio por conversión de Estados Financieros".

Por otra parte, las participaciones no controladoras representan la porción del resultado y del patrimonio neto que no pertenece, directa o indirectamente, a la Entidad. En los presentes Estados financieros consolidados se exponen como una línea separada en los Estados de Situación Financiera, de Resultados, de Otros Resultados Integrales y de Cambios en el Patrimonio.

Al 31 de diciembre de 2018, 2017 y 2016, la Entidad ha consolidado sus Estados financieros con los Estados financieros de las siguientes sociedades:

**NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2018**
(Cifras expresadas en miles de pesos)

Subsidiarias	Domicilio principal	País	Actividad principal
Banco del Tucumán SA	San Martín 721 – San Miguel de Tucumán – Pcia. de Tucumán	Argentina	Entidad bancaria
Macro Securities SA (a) y (b)	Av. Eduardo Madero 1182 - Ciudad Autónoma de Buenos Aires	Argentina	Servicios bursátiles
Macro Fiducia SA	AV. Leandro N Alem 1110 – 1° piso – Ciudad Autónoma de Buenos Aires	Argentina	Servicios
Macro Fondos SGFCISA	Av. Eduardo Madero 1182 - 24° piso oficina B - Ciudad Autónoma de Buenos Aires	Argentina	Dirección y administración de Fondos Comunes de Inversión (FCI)
Macro Bank Limited (c)	Caves Village, Edificio 8 Oficina 1 – West Bay St., Nassau	Bahamas	Entidad bancaria

(a) Consolida con Macro Fondos SGFCI SA (Porcentaje de capital y de los votos 80,90%).

(b) La participación indirecta de Banco Macro SA proviene de Macro Fiducia SA.

(c) Consolida con Sud Asesores (ROU) SA (Porcentaje de votos 100% – Valor patrimonial proporcional 3.602).

La participación de la Entidad en las sociedades que consolida es la siguiente:

- Al 31 de diciembre de 2018:

Subsidiarias	Acciones		Porcentual de la Entidad		Porcentual de la Participación no controladora	
	Tipo	Cantidad	Capital Total	Votos posibles	Capital Total	Votos posibles
Banco del Tucumán SA	Ordinaria	439.360	99,945%	99,945%	0,055%	0,055%
Macro Securities SA	Ordinaria	12.776.680	99,921%	99,932%	0,079%	0,068%
Macro Fiducia SA	Ordinaria	6.475.143	98,605%	98,605%	1,395%	1,395%
Macro Fondos SGFCISA	Ordinaria	327.183	99,936%	100,00%	0,064%	
Macro Bank Limited	Ordinaria	39.816.899	99,999%	100,00%	0,001%	

- Al 31 de diciembre de 2017 y 2016:

Subsidiarias	Acciones		Porcentual de la Entidad		Porcentual de la Participación no controladora	
	Tipo	Cantidad	Capital Total	Votos posibles	Capital Total	Votos posibles
Banco del Tucumán SA	Ordinaria	395.341	89,932%	89,932%	10,068%	10,068%
Macro Securities SA	Ordinaria	12.776.680	99,921%	99,932%	0,079%	0,068%
Macro Fiducia SA	Ordinaria	6.475.143	98,605%	98,605%	1,395%	1,395%
Macro Fondos SGFCISA	Ordinaria	327.183	99,936%	100,00%	0,064%	
Macro Bank Limited	Ordinaria	39.816.899	99,999%	100,00%	0,001%	

Los totales de activo, pasivo y patrimonio neto de la Entidad y de cada una de sus subsidiarias al 31 de diciembre de 2018, 2017 y 2016, se exponen a continuación:

Al 31/12/2018	Banco Macro SA	Banco del Tucumán SA	Otras subsidiarias	Eliminaciones	Consolidado
Activo	323.268.073	21.329.507	4.081.903	(5.796.889)	342.882.594
Pasivo	268.421.503	18.883.250	1.739.951	(800.062)	288.244.642
Patrimonio Neto atribuible a los propietarios de la controladora					54.635.643
Patrimonio Neto atribuible a participaciones no controladoras					2.309

**NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2018**
(Cifras expresadas en miles de pesos)

AI 31/12/2017	Banco Macro SA	Banco del Tucumán SA	Otras subsidiarias	Eliminaciones	Consolidado
Activo	213.157.890	14.789.934	2.922.315	(4.531.069)	226.339.070
Pasivo	166.622.867	12.802.725	1.259.906	(1.082.293)	179.603.205
Patrimonio Neto atribuible a los propietarios de la controladora					46.535.023
Patrimonio Neto atribuible a participaciones no controladoras					200.842

AI 31/12/2016	Banco Macro SA	Banco del Tucumán SA	Otras subsidiarias	Eliminaciones	Consolidado
Activo	148.783.028	11.548.487	2.215.093	(3.176.014)	159.370.595
Pasivo	123.812.335	9.489.193	1.107.074	(216.500)	134.192.103
Patrimonio Neto atribuible a los propietarios de la controladora					24.970.693
Patrimonio Neto atribuible a participaciones no controladoras					207.799

La Gerencia de la Entidad considera que no existen otras sociedades ni entidades estructuradas que deban ser incluidas en los Estados financieros consolidados al 31 de diciembre de 2018, 2017 y 2016.

Resumen de políticas contables significativas

A continuación se describen los principales criterios de valuación y exposición utilizados para la preparación de los presentes Estados financieros consolidados al 31 de diciembre de 2018, 2017 y 2016:

3.1 Activos y pasivos en moneda extranjera

La Entidad considera al Peso Argentino como su moneda funcional y de presentación. Los activos y pasivos denominados en moneda extranjera, básicamente en dólares estadounidenses, fueron valuados al tipo de cambio de referencia del BCRA, vigente para el dólar estadounidense al cierre de las operaciones del último día hábil de cada ejercicio.

Adicionalmente, los activos y pasivos nominados en otras monedas extranjeras fueron convertidos a los tipos de pase publicados por el BCRA. Las diferencias de cambio fueron imputadas a los resultados de cada ejercicio en el rubro "Diferencia de cotización de oro y moneda extranjera".

3.2 Instrumentos financieros

Reconocimiento y medición inicial

La Entidad reconoce un instrumento financiero cuando se convierte en parte de las cláusulas contractuales del mismo.

Las compras o ventas de activos financieros que requieren la entrega de activos dentro del plazo generalmente establecido por las regulaciones o condiciones de mercado son registradas en la fecha de negociación de la operación, es decir, en la fecha en que la Entidad se compromete a comprar o vender el activo.

En el reconocimiento inicial, los activos y pasivos financieros fueron registrados por sus valores razonables. Aquellos activos o pasivos financieros que no se contabilizan al valor razonable con cambios en resultados, fueron registrados al valor razonable ajustado por los costos de transacción que fueron directamente atribuibles a la compra o emisión de los mismos.

**NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2018**
(Cifras expresadas en miles de pesos)

En el momento del reconocimiento inicial, el valor razonable de un instrumento financiero es normalmente el precio de la transacción. Sin embargo, si parte de la contraprestación entregada o recibida es por algo distinto del instrumento financiero, la Entidad estima el valor razonable del instrumento financiero. Si este valor razonable se basa en una técnica de valuación que utiliza sólo datos de mercado observables, todo importe adicional respecto de la contraprestación será un gasto o un menor ingreso, a menos que cumpla los requisitos para su reconocimiento como algún otro tipo de activo (resultados del "día 1"). En el caso de que el valor razonable se base en una técnica de valoración que utiliza datos de mercado no observables, la Entidad reconocerá esa diferencia diferida en resultados sólo en la medida en que surja de un cambio en un factor (incluyendo el tiempo) que los participantes de mercado tendrían en cuenta al determinar el precio del activo o pasivo, o cuando el instrumento es dado de baja.

Por último, en el curso normal de sus negocios, la Entidad concerta operaciones de pase. De acuerdo con la NIIF 9, las especies involucradas en pases activos y pases pasivos que fueron recibidas de y entregadas a terceras partes, respectivamente, no cumplen con los requisitos para su reconocimiento ni para su baja en cuentas, respectivamente.

Medición posterior - Modelo de negocio

La Entidad estableció tres categorías para la clasificación y medición de sus instrumentos de deuda, de acuerdo al modelo de negocio de la Entidad para gestionarlos y las características de los flujos de efectivo contractuales de los mismos:

- Costo amortizado: el objetivo de negocio es obtener los flujos de efectivo contractuales del activo financiero.
- Valor razonable con cambios en otros resultados integrales: el objetivo de negocio es obtener los flujos de efectivos contractuales del activo financiero y/o los resultantes de su venta.
- Valor razonable con cambios en resultados: el objetivo de negocio es la generación de resultados provenientes de la compra-venta de activos financieros.

En consecuencia, la Entidad mide sus activos financieros a valor razonable, a excepción de aquellos que cumplen con las siguientes dos condiciones y por lo tanto son valuados a su costo amortizado:

- Se mantienen dentro de un modelo de negocio cuyo objetivo es mantener los activos para obtener los flujos de efectivo contractuales.
- Las condiciones contractuales de los activos financieros dan lugar, en fechas especificadas, a flujos de efectivo que son únicamente pagos del principal e intereses sobre el importe del principal pendiente.

La Entidad determina su modelo de negocio en el nivel que mejor refleja cómo administra los grupos de activos financieros para lograr un objetivo de negocio concreto.

El modelo de negocio no se evalúa instrumento por instrumento, sino a un nivel más alto de carteras agregadas y se basa en factores observables tales como:

- cómo se evalúa el rendimiento del modelo de negocio y cómo los activos financieros que se mantienen dentro de ese modelo de negocio se evalúan y reportan al personal clave de la Entidad.
- los riesgos que afectan el rendimiento del modelo de negocio (y los activos financieros que se mantienen dentro de ese modelo de negocio) y, en particular, la forma en que se gestionan esos riesgos.
- la frecuencia esperada, el valor, el momento y las razones de las ventas también son aspectos importantes.

**NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2018**
(Cifras expresadas en miles de pesos)

La evaluación del modelo de negocio se basa en escenarios razonablemente esperados, sin tener en cuenta los escenarios de “peor caso” o “caso de estrés”. Si posteriormente a su reconocimiento inicial los flujos de efectivo se realizan de una manera diferente a las expectativas originales de la Entidad, la clasificación de los activos financieros restantes mantenidos en ese modelo de negocio no se cambia, sino que se considera dicha información para evaluar las compras u originaciones recientes.

Test de únicamente pagos del principal e intereses (Test UPPI)

Como parte del proceso de clasificación, la Entidad evaluó los términos contractuales de sus activos financieros para identificar si éstos dan lugar a flujos de efectivo en fechas determinadas que son únicamente pagos del principal e intereses sobre el importe del principal pendiente.

A los fines de esta evaluación se definió como “principal” al valor razonable del activo financiero en el reconocimiento inicial, pudiéndose modificar este a lo largo de la vida del instrumento, por ejemplo si hay reembolsos de principal o amortización de la prima o descuento.

Los componentes de interés más importantes dentro de un acuerdo de préstamo suelen ser la consideración del valor temporal del dinero y el riesgo de crédito.

Para efectuar el test UPPI, la Entidad aplica juicio y considera factores relevantes entre los cuales se encuentra la moneda en la que se denomina el activo financiero y el plazo para el cual se establece la tasa de interés.

Por el contrario, los términos contractuales que introducen una exposición más que mínima a riesgo o volatilidad en los flujos de efectivo contractuales que no están relacionados con un acuerdo de préstamo básico, no dan lugar a flujos de efectivo contractuales que son únicamente pagos de capital e intereses sobre el monto pendiente. En tales casos, se requiere que los activos financieros sean medidos a valor razonable con cambios en resultados.

Por consiguiente, los activos financieros se clasificaron en base a lo mencionado en los párrafos precedentes en “Activos financieros valuados a valor razonable con cambios en resultados”, “Activos financieros valuados a valor razonable con cambios en otros resultados integrales” o “Activos financieros medidos a costo amortizado”. Dicha clasificación se expone en el Anexo P “Categorías de Activos y Pasivos financieros”.

- Activos y pasivos financieros valuados a valor razonable con cambios en resultados

Esta categoría presenta dos subcategorías: activos financieros valuados a valor razonable mantenidos para negociación y activos financieros designados inicialmente a valor razonable por la Dirección o de acuerdo con el párrafo 6.7.1. de la NIIF 9. La Dirección de la Entidad, no ha designado, al inicio, instrumentos financieros a valor razonable con cambios en resultados.

La Entidad clasifica los activos financieros como mantenidos para negociar cuando se han comprado o emitido principalmente para la obtención de beneficios a corto plazo a través de actividades de negociación o forman parte de una cartera de instrumentos financieros que se administran conjuntamente, para los cuales hay evidencia de un patrón reciente de toma de ganancias a corto plazo.

Los activos y pasivos financieros valuados a valor razonable con cambios en resultados se registran en el Estado de Situación Financiera a valor razonable. Los cambios en el valor razonable se reconocen en el estado de resultados en el rubro “Resultado neto por medición de instrumentos financieros a valor razonable con cambios en resultados”, así como los ingresos o egresos por intereses y dividendos de acuerdo con los términos del contrato, o cuando el derecho al pago ha sido establecido.

La estimación de los valores razonables se explica con mayor detalle en el acápite “Juicios, estimaciones y supuestos contables” de la presente Nota.

NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS

AL 31 DE DICIEMBRE DE 2018

(Cifras expresadas en miles de pesos)

En la Nota 9 a los presentes Estados financieros consolidados, se detalla el proceso de medición de los Instrumentos valuados a valor razonable.

- Activos financieros valuados a valor razonable con cambios en otros resultados integrales (ORI)

Un activo financiero es clasificado a valor razonable con cambios en otros resultados integrales cuando (i) el instrumento se mantiene dentro de un modelo de negocio cuyo objetivo se logra mediante la obtención de los flujos de fondos contractuales y la venta del mismo y (ii) los términos contractuales del mismo cumplen con la evaluación de que los flujos de efectivo son únicamente pagos del principal e intereses sobre el importe del principal pendiente.

Los instrumentos de deuda valuados a valor razonable con cambios en otros resultados integrales se registran en el Estado de Situación Financiera a valor razonable. Las ganancias y pérdidas derivadas de cambios en el valor razonable se reconocen en otros resultados integrales en el rubro "Ganancias o pérdidas por instrumentos financieros a valor razonable con cambios en el ORI". Los ingresos por intereses (calculados por el "método de interés efectivo" que se explica en el acápite siguiente), las ganancias y pérdidas por diferencias de cambio y el deterioro se reconocen en el estado de resultados de la misma manera que para los activos financieros medidos al costo amortizado y se imputan en los rubros "Ingresos por intereses", "Diferencia de cotización de oro y moneda extranjera" y "Cargo por incobrabilidad", respectivamente.

Cuando la Entidad tiene más de una inversión en un mismo título, se considera que ellos serán dispuestos usando como método de costeo primero entrado primero salido.

En la baja en cuentas, las ganancias o pérdidas acumuladas previamente reconocidas en otros resultados integrales se reclasifican a resultados.

- Activos financieros medidos a costo amortizado – Método del interés efectivo

Representan activos financieros que son mantenidos para obtener flujos de efectivo contractuales y cuyas condiciones contractuales dan lugar, en fechas específicas, a flujos de efectivo que son únicamente pagos del principal e intereses sobre el capital pendiente.

Posteriormente al reconocimiento inicial, estos activos financieros se registran en el Estado de Situación Financiera al costo amortizado usando el método del interés efectivo, menos la previsión por riesgo de incobrabilidad.

Los ingresos por intereses y el deterioro son registrados en el Estado de Resultados en los rubros "Ingresos por intereses" y "Cargo por incobrabilidad", respectivamente. La evolución de la previsión se expone en el Anexo R "Corrección de valor por pérdidas – Previsiones por riesgo de incobrabilidad".

El método del interés efectivo utiliza la tasa que permite descontar los flujos de efectivo futuros que se estiman recibir o pagar en la vida del instrumento o un período menor, de ser apropiado, igualando el valor neto en libros de dicho instrumento financiero. Al aplicar éste método, la Entidad identifica los puntos básicos de interés, comisiones, primas, descuentos y costos de la transacción, directos e incrementales, como parte integrante de la tasa de interés efectiva. A tales efectos, el interés es la contraprestación por el valor temporal del dinero y por el riesgo de crédito asociado con el importe del principal pendiente durante un período de tiempo concreto.

3.2.1 Efectivo y Depósitos en Bancos

Se valoraron a su valor nominal más los correspondientes intereses devengados, en caso de corresponder. Los intereses devengados fueron imputados en el Estado de Resultados en el rubro "Ingresos por intereses".

NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS

AL 31 DE DICIEMBRE DE 2018

(Cifras expresadas en miles de pesos)

3.2.2 Operaciones de pase (compras y ventas de instrumentos financieros)

Fueron registradas en el Estado de Situación Financiera como una financiación otorgada (recibida), en el rubro "Operaciones de pase".

La diferencia entre los precios de compra y venta de dichos instrumentos fueron registradas como un interés el cual fue devengado durante la vigencia de las operaciones usando el método de interés efectivo y fueron imputados en el Estado de resultados en los rubros "Ingresos por intereses" y "Egresos por intereses".

3.2.3 Préstamos y otras financiaciones

Son activos financieros distinto a un derivado que la Entidad mantiene dentro de un modelo de negocio cuyo objetivo es obtener los flujos de efectivo contractuales y cuyas condiciones contractuales dan lugar, en fechas específicas, a flujos de efectivo que son únicamente pagos del capital e intereses sobre el capital pendiente.

Posteriormente al reconocimiento inicial, los préstamos y otras financiaciones fueron valuados al costo amortizado usando el método del interés efectivo, menos la provisión por riesgo de incobrabilidad. El costo amortizado fue calculado considerando cualquier descuento o prima incurrida en la originación o adquisición, y las comisiones de originación, que son parte de la tasa de interés efectiva. Los ingresos por intereses fueron imputados en el Estado de resultados en el rubro "Ingresos por intereses".

3.2.4 Provisión por riesgo de incobrabilidad y provisión por compromisos eventuales

Se constituyeron sobre la base del riesgo de incobrabilidad estimado de la asistencia crediticia de la Entidad, el cual resulta, entre otros aspectos, de la evaluación del grado de cumplimiento de los deudores y de las garantías que respaldan las respectivas operaciones considerando las disposiciones de la Comunicación "A" 2950 y complementarias del BCRA y las políticas de provisionamiento de la Entidad.

En los casos de préstamos con provisiones específicas que sean cancelados o generen reversión de provisiones constituidas en el corriente ejercicio, y en los casos en que las provisiones constituidas en ejercicios anteriores resulten superiores a las que se consideran necesarias, el exceso de provisión es reversado con impacto en el resultado del corriente ejercicio.

Las pérdidas originadas por el deterioro se incluyen en el Estado de Resultados en el rubro "Cargos por incobrabilidad" y su evolución se expone en el Anexo R "Corrección de valor por pérdidas – Provisiones por riesgo de incobrabilidad". La estimación del deterioro se explica con mayor detalle en el acápite "Juicios, estimaciones y supuestos contables" de la presente Nota.

3.2.5 Pasivos financieros

Después del reconocimiento inicial, ciertos pasivos financieros fueron valuados al costo amortizado utilizando el método del interés efectivo, excepto por los derivados que fueron valuados a valor razonable con cambios en resultados. Los intereses fueron imputados en el Estado de resultados en el rubro "Egresos por intereses".

Dentro de los otros pasivos financieros, se encuentran las garantías otorgadas y responsabilidades eventuales, que se deben revelar en Notas a los Estados financieros, cuando se emiten los documentos que soportan dichas facilidades de crédito y son inicialmente reconocidas al valor razonable de la comisión recibida, en el Estado de Situación Financiera. Posteriormente al reconocimiento inicial, el pasivo por cada garantía fue registrado por el mayor valor entre la comisión amortizada y la mejor estimación del gasto requerido para cancelar cualquier obligación financiera que surja como resultado de la garantía financiera.

**NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2018**
(Cifras expresadas en miles de pesos)

Cualquier incremento en el pasivo relacionado a una garantía financiera fue registrado en resultados. La comisión recibida se fue reconociendo en el rubro "Ingresos por comisiones" del Estado de Resultados, sobre la base de su amortización en línea recta durante la vigencia de la garantía financiera otorgada.

3.2.6 Instrumentos financieros derivados

Operaciones concertadas a término sin entrega del subyacente

Incluye las operaciones concertadas de compras y ventas a término de moneda extranjera sin entrega del activo subyacente negociado. Dichas operaciones fueron valuadas al valor razonable de los contratos y fueron efectuadas por la Entidad con el objetivo de intermediación por cuenta propia. Los resultados generados fueron imputados en el Estado de resultados en el rubro "Resultado neto por medición de instrumentos financieros a valor razonable con cambios en resultados".

Baja de activos y pasivos financieros

Un activo financiero (o, cuando sea aplicable, una parte de un activo financiero o una parte de un grupo de activos financieros similares) es dado de baja cuando: (i) los derechos a recibir los flujos de efectivo del activo han expirado, o (ii) la Entidad ha transferido sus derechos contractuales a recibir los flujos de efectivo del activo o ha asumido una obligación de pagar la totalidad de los flujos de efectivo recibidos inmediatamente a una tercera parte mediante un acuerdo de transferencia.

Una transferencia sólo califica para la baja en cuentas si (i) la Entidad ha transferido sustancialmente todos los riesgos y recompensas del activo, o (ii) no ha transferido ni retenido sustancialmente todos los riesgos y beneficios del activo, pero ha transferido el control del activo considerando que el control se transfiere si, y sólo si, el cesionario tiene la capacidad práctica de vender el activo en su totalidad a un tercero no relacionado y es capaz de ejercer esa capacidad unilateralmente sin imponer restricciones adicionales a la transferencia.

Si la Entidad no ha transferido ni retenido sustancialmente todos los riesgos y recompensas inherentes a la propiedad de un activo transferido, y ha retenido control sobre éste, continuará reconociendo el activo transferido en la medida en que se encuentre expuesta a cambios en el valor del activo transferido.

La Entidad da de baja un préstamo cuando los términos y condiciones han sido renegociados en la medida en que, sustancialmente, se convierte en un nuevo préstamo, reconociendo la diferencia como un resultado por baja en cuentas. En el caso de que la modificación no genere flujos de efectivo que son sustancialmente diferentes, la modificación no da lugar a la baja en cuentas. La Entidad recalcula el importe en libros bruto del activo como el valor presente de los flujos de efectivo contractuales modificados, utilizando para el descuento la tasa de interés efectiva del préstamo original y reconoce un resultado por modificación.

Por otra parte, un pasivo financiero es dado de baja cuando la obligación de pago especificada en el correspondiente contrato se termina, se cancela o expira. Cuando un pasivo financiero existente es reemplazado por otro del mismo prestatario en condiciones significativamente diferentes, o las condiciones son modificadas en forma sustancial, dicho reemplazo o modificación se trata como una baja del pasivo original y el reconocimiento de un nuevo pasivo, reconociéndose la diferencia entre ambos en el Estado de resultados en el rubro "Otros ingresos operativos".

Reclasificación de activos y pasivos financieros

La Entidad no efectúa reclasificaciones de sus activos financieros luego de su reconocimiento inicial, excepto en circunstancias excepcionales cuando cambia su modelo de negocio para gestionar los activos financieros, producto de cambios externos o internos significativos para las operaciones de la Entidad. Los pasivos financieros nunca se reclasifican. Al 31 de diciembre de 2018, 2017 y 2016, la Entidad no efectuó reclasificaciones significativas.

**NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2018**
(Cifras expresadas en miles de pesos)

3.3 Arrendamientos (leasing) financieros

La Entidad otorga préstamos a través de arrendamientos financieros, reconociendo el valor actual de los pagos de arrendamiento como un activo, los cuales se registran en el Estado de Situación Financiera en el rubro "Préstamos y otras financiaciones". La diferencia entre el valor total por cobrar y el valor presente de la financiación es reconocida como intereses a devengar. Este ingreso es reconocido durante el plazo del arrendamiento utilizando el método del interés efectivo, el cual refleja una tasa de retorno constante y se imputa en el Estado de resultados en el rubro "Ingresos por intereses". Las pérdidas originadas por el deterioro se incluyen en el Estado de Resultados en el rubro "Cargos por incobrabilidad" y su evolución se expone en el Anexo R "Corrección de valor por pérdidas – Previsiones por riesgo de incobrabilidad".

3.4 Inversiones en asociadas y acuerdos conjuntos

Las asociadas son aquellas sociedades sobre las cuales la Entidad tiene influencia significativa, es decir el poder de intervenir en las decisiones de política financiera y de operación de la participada, sin llegar a tener el control. Las inversiones en asociadas se registraron por el método de participación patrimonial e inicialmente fueron reconocidos al costo. La participación de la Entidad en las pérdidas o ganancias posteriores a la adquisición de sus asociadas fueron reconocidas en el Estado de resultados, y su participación en los otros resultados integrales posteriores a la adquisición fue reconocido en el Estado de otros resultados integrales.

Los acuerdos conjuntos son acuerdos contractuales mediante los cuales la Entidad y otra parte o partes poseen el control conjunto de dicho acuerdo. De conformidad con la NIIF 11 "Acuerdos conjuntos", las inversiones en estos acuerdos se clasifican como negocios conjuntos u operaciones conjuntas dependiendo de los derechos y obligaciones contractuales que tenga cada inversor, sin importar la estructura legal del acuerdo. Un negocio conjunto es un acuerdo por el cual las partes que tienen el control conjunto del acuerdo, tienen derechos a los activos netos del acuerdo. Una operación conjunta es un acuerdo por el cual las partes que tienen el control conjunto del acuerdo tienen derechos a los activos y obligaciones con respecto a los pasivos, relativos al acuerdo. La Entidad ha evaluado la naturaleza de sus acuerdos conjuntos y determinó que los mismos son negocios conjuntos. Las inversiones en negocios conjuntos fueron contabilizadas por el método del valor patrimonial proporcional, detallado en el párrafo anterior. Ver adicionalmente Nota 11.

3.5 Propiedad, planta y equipo

La Entidad eligió el modelo de costo para todas las clases de activos del rubro, teniendo en cuenta lo mencionado en el apartado "Adopción por primera vez de las NIIF de acuerdo a la Comunicación "A" 6114 del BCRA" de la presente Nota para los inmuebles de propiedad de la Entidad. Estos bienes fueron registrados a su costo de adquisición, menos las correspondientes depreciaciones acumuladas y el deterioro en caso de ser aplicable. El costo de adquisición histórico incluye los gastos que son directamente atribuibles a la adquisición de los activos. Los costos de mantenimiento y reparación fueron registrados en el Estado de resultados. Toda renovación y mejora significativa es activada únicamente cuando es probable que se produzcan beneficios económicos futuros que excedan el rendimiento originalmente evaluado para el activo.

La depreciación de los bienes fue calculada proporcionalmente a los meses estimados de vida útil, depreciándose en forma completa el mes de alta de los bienes y no depreciándose el mes de baja. Asimismo, al menos en cada fecha de cierre de ejercicio, se procede a revisar las vidas útiles estimadas de los bienes, con el fin de detectar cambios significativos en las mismas que, de producirse, se ajustarán mediante la correspondiente corrección del cargo por depreciaciones. El cargo por depreciación se reconoce en el Estado de Resultados en el rubro "Depreciaciones y desvalorizaciones de bienes".

El valor residual de los bienes, considerados en su conjunto, no supera su valor recuperable.

**NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2018**
(Cifras expresadas en miles de pesos)

Adicionalmente, la Entidad construyó un nuevo edificio corporativo en la Ciudad Autónoma de Buenos Aires. De acuerdo con la NIC 23 “Costos por préstamos”, este fue considerado un activo apto, por lo que los costos por las financiaciones atribuibles directa o indirectamente a la adquisición y construcción de este activo fueron capitalizados. En el mes de Diciembre de 2018, la Entidad cesó de capitalizar los costos por préstamos ya que completó todas las actividades necesarias para preparar el activo apto para el uso al que fue destinado. Ver adicionalmente Nota 14 a los presentes Estados financieros consolidados.

3.6 Activos intangibles

Los activos intangibles adquiridos en forma separada fueron medidos inicialmente al costo. Después del reconocimiento inicial, fueron contabilizados al costo menos las amortizaciones acumuladas (en los casos en los que se les asignan vidas útiles finitas) y cualquier pérdida acumulada por deterioro del valor, en caso de existir.

Para los activos intangibles generados internamente, solo se capitalizan los desembolsos relacionados con el desarrollo, mientras que el resto de los desembolsos no se capitalizan y se reflejan en el Estado de Resultados del período en que dicho desembolso se incurre.

Las vidas útiles de los activos intangibles pueden ser finitas o indefinidas.

Los activos intangibles con vidas útiles finitas se amortizan a lo largo de sus vidas útiles económicas, y se revisan para determinar si tuvieron algún deterioro del valor en la medida en que exista algún indicio de que el activo intangible pudiera haber sufrido dicho deterioro. El período y el método de amortización para un activo intangible con una vida útil finita se revisan al menos al cierre de cada ejercicio. El gasto por amortización de los activos intangibles con vidas útiles finitas se reconoce en el Estado de Resultados, en el rubro “Depreciaciones y desvalorizaciones de bienes”.

Los activos intangibles con vidas útiles indefinidas no se amortizan, y se someten a pruebas anuales para determinar si sufrieron algún deterioro del valor, ya sea en forma individual o a nivel de la unidad generadora de efectivo a la que fueron asignados. La Entidad no posee Activos Intangibles con vida útil indefinida.

Las ganancias o pérdidas que surjan de dar de baja un activo intangible se miden como la diferencia entre el ingreso neto procedente de la venta y el importe en libros del activo, y se reconocen en el Estado de resultados cuando se da de baja el activo respectivo.

Los gastos de desarrollo incurridos en un proyecto específico se reconocen como activo intangible cuando la Entidad puede demostrar:

- la factibilidad técnica de completar el activo intangible para que el mismo esté disponible para su uso esperado o venta;
- su intención de completar el activo y su capacidad para utilizarlo o venderlo;
- cómo el activo generará beneficios económicos futuros;
- la disponibilidad de recursos para completar el activo; y
- la capacidad de medir de manera fiable los desembolsos durante su desarrollo.

Después del reconocimiento inicial del gasto de desarrollo como activo, se aplica el modelo de costo, que requiere que el activo se contabilice al costo menos las amortizaciones acumuladas y las pérdidas acumuladas por deterioro del valor que correspondan. La amortización del activo comienza cuando el desarrollo haya sido completado y el activo se encuentre disponible para ser utilizado. El activo se amortiza a lo largo del período en el que se espera generará beneficios futuros. La amortización se registra en el Estado de Resultados en el rubro “Depreciaciones y desvalorizaciones de bienes”. Durante el período de desarrollo, el activo se somete anualmente a pruebas para determinar si existe deterioro de su valor.

**NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2018**
(Cifras expresadas en miles de pesos)

3.7 Propiedades de inversión

Se incluyen ciertos inmuebles que la Entidad posee para un uso futuro no determinado, que fueron valuados de acuerdo a la NIC 40 "Propiedades de Inversión".

Para esta clase de inmuebles, la Entidad eligió el modelo de costo, descrito en la Nota 3.5 Propiedad, planta y equipo.

Las propiedades de inversión se dan de baja ya sea en el momento de su venta o cuando la propiedad de inversión se retira del uso en forma permanente y no se espera recuperar beneficio económico alguno de su venta. La diferencia entre el ingreso neto procedente de la venta y el importe en libros del activo se reconoce en el Estado de Resultados en el período en el que el activo es dado de baja, en el rubro "Otros ingresos operativos".

Las transferencias a o desde las propiedades de inversión solamente se realizan cuando exista un cambio en el uso del activo. Para una transferencia desde una propiedad de inversión hacia un componente de propiedad, planta y equipo, el costo atribuido tomado en cuenta para su posterior contabilización es el valor razonable del activo a la fecha del cambio de uso. Si un componente de propiedad, planta y equipo se transfiere a una propiedad de inversión, la Entidad contabiliza el activo hasta la fecha del cambio de uso de acuerdo con la política establecida para propiedades, planta y equipo.

3.8 Activos no corrientes disponibles para la venta

La Entidad reclasifica en esta categoría a activos no corrientes cuyo importe en libros se recuperará fundamentalmente a través de una transacción de venta, en lugar que por su uso continuado. El activo (o el grupo de activos para su disposición) debe estar disponible, en sus condiciones actuales, para su venta inmediata, sujeto exclusivamente a los términos usuales y habituales para la venta de estos activos (o grupos de activos para su disposición), y su venta debe ser altamente probable.

Estos activos no corrientes clasificados como mantenidos para la venta se miden, al momento de reclasificarse a esta categoría, al menor de su importe en libros o su valor razonable menos los costos de venta y se presentan en una línea separada en el Estado de Situación Financiera. Una vez que son clasificados como mantenidos para la venta, estos activos no se someten a depreciación ni amortización.

El resultado por venta de activos no corrientes mantenidos para la venta se registra en el Estado de Resultados en el rubro "Otros ingresos operativos".

3.9 Deterioro de activos no financieros

La Entidad evalúa, al menos en cada fecha de cierre de ejercicio, si existen eventos o cambios en las circunstancias que indiquen que el valor de los activos no financieros puede verse deteriorado o si existen indicios que un activo no financiero pueda estar deteriorado.

Si existe algún indicio o cuando una prueba anual de deterioro es requerida para un activo, la Entidad efectúa una estimación del valor recuperable del mismo. En caso que el valor contable de un activo sea mayor a su valor recuperable, el activo se considera deteriorado y se reduce el saldo a su valor recuperable. A la fecha de emisión de los presentes Estados financieros consolidados, no existe indicio alguno de deterioro de valor en los activos no financieros.

**NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2018**
(Cifras expresadas en miles de pesos)

3.10 Provisiones

La Entidad reconoce una provisión cuando y sólo cuando se dan las siguientes circunstancias: a) la Entidad tiene una obligación presente, como resultado de un suceso pasado; b) es probable (es decir, existe mayor posibilidad que se presente que de lo contrario) que la Entidad tenga que desprenderse de recursos que incorporen beneficios económicos para cancelar la obligación; y c) puede estimarse de manera fiable el importe de la deuda correspondiente.

Para determinar el saldo de las provisiones, se consideraron los riesgos y las incertidumbres existentes teniendo en cuenta la opinión de los asesores legales externos e internos de la Entidad. Si el efecto del valor temporal del dinero es significativo, las provisiones se descuentan utilizando una tasa actual de mercado antes de impuestos que refleja, cuando corresponda, los riesgos específicos del pasivo. Cuando se reconoce el descuento, el efecto de la provisión producto del transcurso del tiempo se reconoce en el rubro "Egresos por intereses" en el Estado de Resultados. En base al análisis efectuado, se registró como provisión el importe correspondiente a la mejor estimación del probable desembolso necesario para cancelar la obligación presente a la fecha de cierre de cada ejercicio.

Las provisiones registradas por la Entidad son objeto de revisión en la fecha de cierre de cada período o ejercicio, según corresponda y ajustadas para reflejar en cada momento la mejor estimación disponible. Adicionalmente, las provisiones son registradas con asignación específica con el objeto de que sean utilizadas para cubrir únicamente los desembolsos para los que fueron originalmente reconocidas.

En caso de que: a) la obligación sea posible; o b) no sea probable que para satisfacerla la Entidad deba efectuar una salida de recursos; o c) el importe de la obligación no pueda ser medido de manera fiable, el pasivo contingente no se reconoce y se revela en notas. Sin embargo, cuando la posibilidad de que deba efectuarse el desembolso sea remota, no se efectúa revelación alguna.

3.11 Reconocimiento de ingresos y egresos

3.11.1 Ingresos y egresos por intereses

Los ingresos y egresos por intereses fueron reconocidos contablemente en función de su período de devengamiento, aplicando el método del interés efectivo, el cual se explica en el acápite "Activos financieros medidos a costo amortizado – Método del interés efectivo".

Los ingresos por intereses incluyen los rendimientos sobre las inversiones de renta fija y los valores negociables, así como el descuento y la prima sobre los instrumentos financieros.

Los cupones de títulos fueron reconocidos en el momento que son declarados.

3.11.2 Comisiones por préstamos

Las comisiones cobradas y los costos directos incrementales relacionados con el otorgamiento de las financiaciones fueron diferidos y reconocidos ajustando la tasa de interés efectiva de las mismas.

3.11.3 Comisiones por servicios

Estos resultados se reconocen cuando (o a medida que) la Entidad satisface cada obligación de desempeño mediante la transferencia de los servicios comprometidos, por un importe que refleje la contraprestación a que la Entidad espera tener derecho a cambio de dichos servicios.

**NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2018**
(Cifras expresadas en miles de pesos)

Al comienzo de cada contrato, la Entidad evalúa los servicios comprometidos en el mismo e identifica como una obligación de desempeño cada compromiso de transferir un servicio distinto o una serie de servicios distintos que son sustancialmente iguales y que tienen el mismo patrón de transferencia.

3.11.4 Ingresos y egresos no financieros

Se reconocen contablemente en base a las condiciones para el reconocimiento fijadas en el Marco Conceptual, como ser el requerimiento de que los resultados deban estar devengados.

3.12 Programa de fidelización de clientes

El programa de fidelización que ofrece la Entidad consiste en la acumulación de puntos generados por los consumos efectuados con tarjetas de crédito, los cuales pueden ser canjeados por cualquier oferta (consistente, entre otros, en productos, beneficios y premios) disponible en la plataforma.

La Entidad concluyó que los premios a otorgar dan lugar a una obligación de desempeño separada. En función de ello, al cierre de cada ejercicio, la Entidad registró contablemente por los premios a otorgar, una provisión, en el rubro "Otros pasivos financieros".

En función de las variables que la Entidad tiene en cuenta a los fines de estimar el valor (razonable) de los puntos otorgados a los clientes (y su relación con el canje de la Oferta), cabe mencionar que esas estimaciones están sujetas a un grado significativo de incertidumbre (y variación) que debería ser tenido en cuenta. Estas consideraciones se explican con mayor detalle en el acápite "Juicios, estimaciones y supuestos contables" de la presente Nota.

3.13 Impuesto a las ganancias y a la ganancia mínima presunta

3.13.1 Impuesto a las ganancias

El cargo por impuesto a las ganancias comprende al impuesto corriente y al diferido. El impuesto se reconoce en el Estado de resultados, excepto cuando se trata de partidas que deban ser reconocidas directamente en el Estado de otros resultados integrales. En este caso, cada partida se presenta antes de calcular su impacto en el impuesto a las Ganancias, el que se detalla en la partida correspondiente.

- Impuesto a las ganancias corriente: el cargo por impuesto a las ganancias corriente consolidado corresponde a la sumatoria de los cargos de las distintas sociedades que conforman el Grupo, los cuales fueron determinados, en cada caso, mediante la aplicación de la tasa del impuesto sobre el resultado impositivo, conforme a la Ley de Impuesto a las Ganancias, o normativa equivalente, de los países en los que alguna subsidiaria opera.
- Impuesto diferido: se calcula en base a los Estados financieros individuales de la Entidad y de cada una de sus subsidiarias y refleja los efectos de las diferencias temporarias entre los saldos de activos y pasivos para fines contables y los determinados para fines tributarios. Los activos y pasivos se miden utilizando la tasa de impuesto que se espera aplicar a la ganancia imponible en los años en que estas diferencias se recuperen o eliminen. La medición de los activos y pasivos diferidos refleja las consecuencias tributarias derivadas de la forma en que la Entidad y sus subsidiarias esperan recuperar o liquidar el valor de sus activos y pasivos. Los activos y pasivos diferidos se miden por sus importes nominales sin descontar, a las tasas impositivas que se esperan sean de aplicación en el ejercicio en que el activo se realice o el pasivo se cancele. Los activos diferidos son reconocidos cuando es probable que existan beneficios tributarios futuros suficientes para que el activo diferido se pueda aplicar.

**NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2018**
(Cifras expresadas en miles de pesos)

El 29 de diciembre de 2017 se promulgó y puso en vigencia la reforma tributaria que, entre otros aspectos, reduce la alícuota corporativa de impuesto a las ganancias que grava a las utilidades empresarias no distribuidas y tiene efecto en la medición de los activos y pasivos por impuesto diferido. Esta reducción de la alícuota corporativa se implementará de forma gradual en un plazo de cuatro años hasta pasar del 35% correspondiente al período fiscal 2017 inclusive, a un 25% en 2020. Sus efectos se consideran a partir de los impuestos diferidos determinados al 31 de diciembre de 2017, de la siguiente forma: si la reversión se producirá a partir del 1° de enero de 2018 y hasta el 31 de diciembre de 2019, la alícuota a aplicar es 30% y si la reversión se producirá a partir del 1° de enero de 2020 en adelante la alícuota a aplicar es 25%. Adicionalmente, a través de dicha reforma tributaria se establecieron modificaciones relacionadas al impuesto de igualación, ajuste por inflación impositivo, tratamiento de adquisiciones e inversiones efectuadas a partir del 1 de enero de 2018, revalúo impositivos y contribuciones patronales entre otros temas.

3.13.2 Impuesto a la ganancia mínima presunta

El impuesto a la ganancia mínima presunta fue establecido durante el ejercicio económico 1998 por la Ley N° 25.063 por el término de diez ejercicios anuales. Actualmente, luego de sucesivas prórrogas, y considerando lo establecido por la Ley N° 27.260, el mencionado gravamen se encuentra vigente por los ejercicios económicos que finalicen hasta el 31 de diciembre de 2018, inclusive. Este impuesto es complementario del impuesto a las ganancias, dado que, mientras este último grava la utilidad impositiva del ejercicio, el impuesto a la ganancia mínima presunta constituye una imposición mínima que grava la renta potencial de ciertos activos productivos a la tasa del 1%, de modo que la obligación fiscal de cada Entidad coincidirá con el mayor de ambos impuestos. La mencionada Ley prevé para el caso de entidades regidas por la Ley de Entidades Financieras que las mismas deberán considerar como base imponible del gravamen el 20% de sus activos gravados previa deducción de aquellos definidos como no computables.

Sin embargo, si el impuesto a la ganancia mínima presunta excede en un ejercicio fiscal al impuesto a las ganancias, dicho exceso podrá computarse como pago a cuenta de cualquier excedente del impuesto a las ganancias sobre el impuesto a la ganancia mínima presunta que se pudiera producir en cualquiera de los diez ejercicios siguientes, una vez que se hayan agotado los quebrantos acumulados.

Al 31 de diciembre de 2018 y 2017, los importes determinados del impuesto a las ganancias fueron superiores a los correspondientes al impuesto a la ganancia mínima presunta para dichos ejercicios. Ver adicionalmente Nota 19.

3.14 Ganancia por acción

La ganancia básica por acción se calcula dividiendo la ganancia neta atribuible a los accionistas de la Entidad por el promedio ponderado de las acciones ordinarias en circulación durante cada ejercicio. Ver adicionalmente Nota 28.

3.15 Actividades fiduciarias y de gestión de inversiones

La Entidad proporciona servicios de custodia, administración, manejo de inversiones y asesoría a terceros que dan lugar a la tenencia o colocación de activos a nombre de ellos. Estos activos y los resultados sobre los mismos no están incluidos en los Estados financieros, pues no son activos de la Entidad. Las comisiones generadas por estas actividades se incluyen en la cuenta "Ingresos por comisiones" del Estado de Resultados. Ver adicionalmente Notas 31, 32.3 y 36.

NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS

AL 31 DE DICIEMBRE DE 2018

(Cifras expresadas en miles de pesos)

Juicios, estimaciones y supuestos contables

La preparación de los Estados financieros consolidados requiere la elaboración y consideración, por parte de la Gerencia de la Entidad, de juicios, estimaciones y supuestos contables significativos que impactan en los saldos informados de activos y pasivos, ingresos y gastos, así como en la determinación y revelación de los activos y pasivos contingentes a la fecha de cierre del ejercicio sobre el que se informa. Las registraciones efectuadas se basan en la mejor estimación de la probabilidad de ocurrencia de diferentes eventos futuros. En este sentido, las incertidumbres asociadas con las estimaciones y supuestos adoptados podrían dar lugar en el futuro a resultados finales que podrían diferir de dichas estimaciones y requerir de ajustes significativos a los saldos informados de los activos y pasivos afectados.

En ciertos casos, los Estados financieros preparados de acuerdo con la Comunicación "A" 6114 del BCRA, requieren que los activos o pasivos sean registrados y/o presentados a su valor razonable. El valor razonable es el monto al cual un activo puede ser intercambiado, o un pasivo liquidado, en condiciones de independencia mutua entre participantes del mercado principal (o más ventajoso) correctamente informados y dispuestos a ellos en una transacción ordenada y corriente. Cuando los precios de mercado en mercados activos están disponibles, han sido utilizados como base de valoración. Cuando los precios de mercado en mercados activos no están disponibles, la Entidad ha estimado aquellos valores como valores basados en la mejor información disponible, incluyendo el uso de modelos y otras técnicas de evaluación.

Adicionalmente, el BCRA permite establecer previsiones adicionales por riesgo de incobrabilidad y cambios en la clasificación de deudores, según el caso, basado en la política de gestión de riesgos de la Entidad. El Comité de Riesgos, puede decidir el incremento de la previsión por riesgos de incobrabilidad, mediante la constitución de previsiones adicionales, después de evaluar el riesgo de la cartera, basándose por ejemplo, en el análisis de las condiciones macroeconómicas locales e internacionales.

En el caso del programa de fidelización de clientes, la Entidad estima el valor razonable de los puntos otorgados a los clientes bajo el programa "Macropremia" mediante la aplicación de técnicas estadísticas. Los datos de los que se nutren los modelos incluyen supuestos acerca de los porcentajes de canje, la combinación de productos que estarán disponibles para el canje en el futuro y las preferencias de los clientes.

Adopción por primera vez de las NIIF de acuerdo a la Comunicación "A" 6114 del BCRA

La Comunicación "A" 6324, requiere la presentación de las siguientes conciliaciones:

- Entre el patrimonio consolidado determinado de acuerdo con las normas del BCRA y el patrimonio consolidado determinado de acuerdo con la Comunicación "A" 6114 del BCRA, al 31 de diciembre de 2016 (fecha de la transición), y al 31 de diciembre de 2017; y
- Entre el resultado neto consolidado determinado de acuerdo con las normas del BCRA correspondientes al ejercicio finalizado el 31 de diciembre de 2017, y el resultado integral total consolidado determinado de acuerdo con la Comunicación "A" 6114 del BCRA a la misma fecha.

En la preparación de estas conciliaciones, la Gerencia de la Entidad consideró las NIIF actualmente aprobadas y que son aplicables en la preparación de los presentes Estados financieros consolidados, que son los primeros Estados financieros consolidados anuales presentados de acuerdo con la Comunicación "A" 6114 del BCRA, pero dando efecto a las excepciones y exenciones previstas en la NIIF 1 que se describen a continuación:

- Exenciones optativas

- Combinaciones de negocios:

La Entidad optó por no aplicar la NIIF 3 "Combinaciones de Negocios" de manera retroactiva a las adquisiciones de subsidiarias (que se consideran negocios), inversiones en asociadas y participaciones en negocios conjuntos ocurridas con anterioridad al 31 de diciembre de 2016 (fecha de la transición).

**NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2018**
(Cifras expresadas en miles de pesos)

El uso de esta exención implica que los importes en libros de los activos y pasivos medidos según las normas del BCRA, y que deben ser reconocidos de conformidad con las NIIF, son su costo atribuido a la fecha de la adquisición. Con posterioridad a la fecha de la adquisición, las mediciones deben realizarse de conformidad con la Comunicación "A" 6114 del BCRA. Los activos y pasivos que no reúnen los requisitos para ser reconocidos como tales según las NIIF se excluyen del Estado de situación financiera de apertura. En este sentido, no se excluyó importe anterior alguno que se hubiera reconocido según las normas del BCRA, ni se reconoció importe alguno no reconocido anteriormente, según las normas del BCRA. La NIIF 1 también requiere que el importe en libros de la plusvalía medida según las normas del BCRA, se incluya en el Estado de situación financiera de apertura, sin perjuicio de los ajustes por el deterioro de su valor y por el reconocimiento o la baja de ciertos activos intangibles que reúnan o no los requisitos para ser reconocidos como tales según la NIC 38 "Activos intangibles".

- Utilización del costo atribuido en propiedades, planta y equipo y propiedades de inversión:

Los inmuebles y obras en curso, se midieron en el estado de situación financiera de apertura al 31 de diciembre 2016 (fecha de transición) por su valor razonable, determinado sobre la base de tasaciones realizadas a esa fecha por un experto valuador independiente. La Entidad optó por tomar estos valores como costo atribuido a la fecha de transición. Con posterioridad, las mediciones de las propiedades, planta y equipo y propiedades de inversión se realizaron de conformidad con la NIC 16 "Propiedades, planta y equipo" y NIC 40 "Propiedades de inversión", respectivamente. Con este propósito, la Entidad ha optado por el modelo del costo previsto en las respectivas normas.

- Diferencias por conversión acumuladas:

La Entidad optó por considerar nulas las diferencias por conversión acumuladas al 31 de diciembre de 2016 (fecha de la transición), correspondientes a la subsidiaria del exterior Macro Bank Limited.

- Medición a valor razonable de activos financieros en el reconocimiento inicial:

La Entidad optó para la formulación de los saldos contables a la fecha de transición, relacionados con la compra de cartera de préstamos, la exención del párrafo D 20 de la NIIF 1, reconociendo en forma prospectiva los costos de las transacciones vinculadas con dichas compras.

- Costos por préstamos:

La Entidad optó por aplicar las disposiciones transitorias de la NIC 23 y ha capitalizado los costos por préstamos en activos aptos a partir del 31 de diciembre de 2016 (fecha de la transición).

La Entidad no ha hecho uso de otras exenciones o dispensas disponibles a la NIIF 1.

- Excepciones obligatorias

- Estimaciones

Los juicios, estimaciones y supuestos contables significativos realizados por la Gerencia de la Entidad para determinar los importes según las NIIF al 31 de diciembre de 2016 (fecha de transición), y al 31 de diciembre de 2017, fueron consistentes con los realizados a las mismas fechas según las normas del BCRA y reflejan las condiciones existentes a las fechas respectivas.

- Participaciones no controladoras

El resultado integral total de las subsidiarias fue atribuido a los propietarios de la controladora y a las participaciones no controladoras, desde el 31 de diciembre de 2016 (fecha de transición).

**NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2018**
(Cifras expresadas en miles de pesos)

Conciliaciones requeridas

- Conciliación del patrimonio consolidado al 31 de diciembre de 2016 (fecha de la transición).

	Normas BCRA anteriores	Ajustes y reclasificaciones	Saldos según Comunicación "A" 6114
Total Activo	154.998.960	4.371.635	159.370.595
Total Pasivo	132.893.062	1.299.041	134.192.103
Patrimonio Neto	22.105.898	3.072.594	25.178.492
PN atribuible a la participación no controladora			207.799
PN atribuible a la participación controladora			24.970.693

Detalle	Saldos al 31/12/2016
Según normas del BCRA anteriores	22.105.898
Ajustes y reclasificaciones	
Títulos de deuda e inversiones en instrumentos del patrimonio	153.970
Préstamos y otras financiaciones	(238.730)
Propiedad, planta y equipo y propiedades de inversión	4.560.495
Pasivos por impuesto a las ganancias diferido	(1.321.392)
Otros activos no financieros	52.757
Otros pasivos no financieros	(370.143)
Obligaciones negociables	31.560
Otros ajustes	(3.722)
Participación minoritaria de terceros	207.799
Total de ajustes	3.072.594
Total PN según la Comunicación "A" 6114	25.178.492
PN atribuible a la participación controladora	24.970.693
PN atribuible a la participación no controladora	207.799

- Conciliación del patrimonio al 31 de diciembre de 2017.

	Normas BCRA anteriores	Ajustes y reclasificaciones	Saldos según Comunicación "A" 6114
Total Activo	224.242.704	2.096.366	226.339.070
Total Pasivo	181.112.157	(1.508.952)	179.603.205
Patrimonio Neto	43.130.547	3.605.318	46.735.865
PN atribuible a la participación no controladora			200.842
PN atribuible a la participación controladora			46.535.023

**NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2018**
(Cifras expresadas en miles de pesos)

Detalle	Saldos al 31/12/2017
Según normas del BCRA anteriores	43.130.547
Ajustes y reclasificaciones	
Títulos de deuda e inversiones en instrumentos del patrimonio	17.423
Préstamos y otras financiaciones	(291.040)
Propiedad, planta y equipo y propiedades de inversión	4.556.825
Activos y Pasivos por impuestos a las ganancias diferido	(469.086)
Otros activos no financieros	64.785
Obligaciones negociables	51.579
Otros pasivos no financieros	(515.769)
Otros ajustes	(10.241)
Participación minoritaria de terceros	200.842
Total de ajustes	<u>3.605.318</u>
Total PN según la Comunicación "A" 6114	<u>46.735.865</u>
PN atribuible a la participación controladora	<u>46.535.023</u>
PN atribuible a la participación no controladora	<u>200.842</u>

- Conciliación del resultado y del otro resultado integral consolidados correspondientes al ejercicio finalizado el 31 de diciembre de 2017.

Conciliación de resultados por el ejercicio finalizado al 31/12/2017.	Resultado neto del ejercicio	Otros Resultados Integrales	Resultado integral
Según normas del BCRA anteriores	9.388.772		
Ingresos por intereses	(33.158)		
Egresos por intereses	20.019		
Ingresos por comisiones	(19.556)		
Resultado neto por medición de instrumentos financieros a Valor Razonable con cambios en resultados	(109.077)		
Depreciación y desvalorización de bienes	(45.407)		
Beneficios al personal	(114.042)		
Otros gastos operativos	(70.000)		
Resultado por asociadas y negocios conjuntos	18.633		
Reclasificación por gastos de emisión de acciones	276.480		
Diferencia de cambio por conversión de Estados Financieros	(137.148)	137.148	
Ganancias por instrumentos financieros a valor razonable con cambios en ORI		1.279	
Otros ajustes	121.333		
Impuesto a las ganancias	854.964		
Total de ajustes y reclasificaciones	<u>763.041</u>	<u>138.427</u>	
SalDOS según Comunicación "A" 6114 del BCRA	<u>10.151.813</u>	<u>138.427</u>	<u>10.290.240</u>
Atribuible a la participación controladora	<u>10.065.358</u>	<u>138.849</u>	<u>10.204.207</u>
Atribuible a la participación no controladora	<u>86.455</u>	<u>(422)</u>	<u>86.033</u>

Firmado a efectos de su identificación con nuestro informe de fecha: 08/03/2019
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación con nuestro informe de fecha: 08/03/2019
POR COMISION FISCALIZADORA

Norberto M. Nacuzzi
Socio
Contador Público - UBA
CPCECABA T° 196 F° 142

Alejandro Almarza
Síndico Titular
Contador Público - UBA
CPCECABA T° 120 F° 210

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Gustavo A. Manriquez
Gerente General

Delfin Jorge
Ezequiel Carballo
Presidente

**NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2018**
(Cifras expresadas en miles de pesos)

Notas explicativas a los ajustes de la transición a las NIIF

Se explican resumidamente a continuación, los principales ajustes de la transición a las normas establecidas por la Comunicación "A" 6114 del BCRA que afectan el patrimonio al 31 de diciembre de 2016 (fecha de transición) y al 31 de diciembre de 2017, y el resultado y el resultado integral total consolidados correspondientes al ejercicio finalizado el 31 de diciembre de 2017, y que surgen de comparar las políticas contables aplicadas por la Entidad en la preparación de los Estados financieros hasta el cierre del ejercicio anterior finalizado el 31 de diciembre de 2017 (BCRA) y las políticas contables aplicadas por la Entidad en la preparación de los Estados financieros a partir del ejercicio iniciado el 1° de enero de 2018.

Títulos de deuda

Los ajustes en este rubro, surgen principalmente cuando la valuación establecida para cada modelo de negocios en que las tenencias fueron clasificadas, difiere de la valuación establecida por las normas del BCRA.

Adicionalmente, se realizaron operaciones de pases activos cuyas especies subyacentes bajo normas del BCRA debían reconocerse como Activos de la Entidad. Bajo NIIF, estas especies recibidas de terceras partes no cumplen con los requisitos para su reconocimiento.

Asimismo, la Entidad recibió depósitos de títulos valores, que bajo normas del BCRA implicó la registración del título dentro de este rubro contra un pasivo por depósitos por el capital más el interés convenido y la diferencia de cotización, que fue registrado en el rubro Depósitos. De acuerdo a la NIIF 9, esta operatoria no implica el reconocimiento del activo ni la contrapartida en el pasivo. Adicionalmente los conceptos devengados a favor fueron reclasificados desde el rubro "Egresos por intereses" a "Egresos por servicios" dentro de "Comisiones vinculadas con operaciones con títulos valores".

Préstamos y otras financiaciones

La cartera de préstamos que posee la Entidad fue generada en una estructura de modelo de negocios cuya intención es principalmente la de obtener flujos de fondos contractuales (compuesto por principal e intereses). De acuerdo con la NIIF 9, la cartera de préstamos debe ser valuada a costo amortizado, midiéndose al inicio por su valor razonable, utilizando el método del interés efectivo, lo que implica que las comisiones cobradas y los costos directos incrementales relacionados con el otorgamiento de las financiaciones sean diferidos y reconocidos a lo largo del tiempo de la financiación.

Bajo normas del BCRA, los intereses fueron devengados sobre la base de su distribución exponencial en los periodos que fueron generados y las comisiones cobradas y los costos directos, fueron reconocidos en el momento en que se generaron.

Asimismo, las compras de carteras de préstamos efectuadas por la Entidad fueron valuadas de acuerdo a dicha NIIF, siendo reconocidos a su valor razonable al momento de la incorporación. Bajo normas del BCRA, estas operaciones fueron valuadas a su valor contractual.

Inversiones en instrumentos del patrimonio

Los aportes a los fondos de riesgo de las Sociedades de Garantía Recíproca (SGR) en las que participa la Entidad, no cumplen con el test individual de activos financieros, por lo tanto no se encuentran incluidos dentro del modelo de negocio de la Entidad y fueron valuados a su valor razonable con cambios en resultados.

En el caso de las sociedades donde la Entidad no tiene control ni influencia significativa, fueron valuadas a su mejor aproximación al valor razonable con cambios en resultados de acuerdo a la NIIF 9. Bajo normas del BCRA, estas participaciones fueron valuadas a costo de adquisición, más el valor nominal de los dividendos en acciones recibidos.

**NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2018**
(Cifras expresadas en miles de pesos)

Activos no financieros

De acuerdo a la NIIF 15 "Contratos con clientes", se incluyeron Activos del Contrato por la comisión por adhesión a uno de los programas de fidelización de clientes de la Entidad. En dicho programa, la única obligación de desempeño descrita en el contrato es la de poner en contacto al cliente de la Entidad con una reconocida aerolínea. Como contraprestación de ese servicio, la Entidad recibe una comisión por membresía.

Inversiones en asociadas y negocios conjuntos

La Entidad tiene participaciones en UTEs, que de acuerdo a la NIIF 11 "Acuerdos Conjuntos" se contabilizan utilizando el método de la participación. Bajo normas del BCRA se utilizó el método de la consolidación proporcional.

Propiedad, planta y equipo y propiedades de inversión

Para la formulación de los saldos contables a la fecha de transición se utilizó la exención mencionada en el apartado "Exenciones optativas", lo que implicó la utilización del valor razonable como costo atribuido. A efectos de determinar dicho valor razonable, la Entidad utilizó tasaciones para la totalidad de los bienes inmuebles.

Debido a que la Entidad optó por el modelo de costo, el nuevo costo atribuido bajo NIIF implicó un incremento en las depreciaciones.

Adicionalmente, dentro del rubro Propiedad, planta y equipo, se capitalizaron a partir de la fecha de transición, los costos de financiación atribuibles a la construcción del nuevo edificio corporativo, de acuerdo con la NIC 23.

Activos Intangibles

De acuerdo con la NIC 38 su medición es a costo. Bajo normas del BCRA la Entidad capitalizó ciertos costos de software y otros gastos de organización, los cuales de acuerdo a la mencionada NIC, no deberían haber sido reconocidos como activos intangibles y, por lo tanto, fueron imputados a los resultados del ejercicio.

Obligaciones negociables

La Entidad ha emitido Obligaciones Negociables subordinadas y no subordinadas, que de acuerdo a la NIIF 9, fueron valuadas a costo amortizado, utilizando el método del interés efectivo, lo que implicó registrar como menor pasivo los gastos directos de colocación. Bajo normas del BCRA, fueron valuadas de acuerdo con el saldo adeudado en concepto de capital e intereses devengados y los gastos fueron imputados a los resultados del momento en que se generaron.

Activos y Pasivos por impuesto a las ganancias diferido

De acuerdo a la NIC 12 "Impuesto a las Ganancias", debe registrarse (i) la parte correspondiente al impuesto corriente que se espera pagar o recuperar y (ii) el impuesto diferido es el impuesto que se espera que se liquidará o se recuperará del Impuesto a las ganancias, por los quebrantos acumulados y las diferencias temporarias que surjan entre las bases fiscales de los activos y pasivos y sus importes en libros. Bajo normas del BCRA la Entidad determinó el impuesto a las ganancias aplicando la alícuota vigente sobre la utilidad impositiva estimada, sin considerar el efecto de las diferencias entre el resultado contable e impositivo.

Otros pasivos no financieros

De acuerdo a la NIIF 15, se reconocieron los ingresos de actividades ordinarias de forma que representen la transferencia de bienes o servicios comprometidos con los clientes a cambio de un importe que refleje la contraprestación a la cual la Entidad espera tener derecho a cambio de dichos bienes o servicios.

**NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2018**
(Cifras expresadas en miles de pesos)

Adicionalmente, y de acuerdo con la NIC 19 "Beneficio a los empleados", las vacaciones son consideradas como ausencias retribuidas acumuladas irrevocables y se medirán al costo esperado de dichas ausencias, en función de los importes que se espera pagar por las mismas por los días acumulados a favor de los empleados y que no hubieran gozado al final del período sobre el que se informa. Bajo normas del BCRA, los cargos por vacaciones fueron contabilizados en el momento en que el personal gozó de las mismas, es decir, cuando fueron pagadas.

Capital social – Prima de emisión de acciones

De acuerdo con la NIC 32 "Instrumentos Financieros: presentación", los costos incurridos por la Entidad en emisión de instrumentos de patrimonio se contabilizan como una detracción del importe de dicho instrumento, en la medida en que sean costos incrementales directamente atribuibles a la transacción de patrimonio, que se hubieran evitado si esta no se hubiera llevado a cabo. Bajo normas del BCRA, la Entidad imputó esos costos en resultados.

Conversión moneda extranjera

De acuerdo con la NIC 21 "Efectos de las variaciones en los tipos de cambio de la moneda extranjera", se reconocieron y reclasificaron las diferencias por conversión de moneda extranjera, en relación a la participación de la Entidad en una subsidiaria en el exterior. La Entidad utilizó la exención voluntaria del párrafo D de la NIIF 1 "Adopción por primera vez de las NIIF", no reconociendo las diferencias de conversión acumuladas al inicio de la fecha de transición.

Explicaciones sobre ajustes materiales en el Estado de Flujo de efectivo

- Método de preparación: se adopta el Método Directo, excepto para la presentación de las actividades de operación, que se utiliza el indirecto.
- Disponibilidades: (i) no se incluyen las disponibilidades de las UTE, debido a que bajo normas NIIF estas son valuadas por el método del valor patrimonial proporcional y bajo normas del BCRA las UTE son contabilizadas por el método de la consolidación proporcional; (ii) se incorporan las compras o ventas contado a liquidar de moneda extranjera, no incluidas en el Estado de Flujo de Efectivo bajo normas del BCRA.
- Títulos equivalentes de efectivo: de acuerdo a la política establecida por la Entidad para los títulos equivalentes de efectivo, el emisor debe ser el Gobierno Nacional o BCRA y tener menos de 90 días entre la fecha de compra y la de vencimiento de la especie, mientras que bajo normas del BCRA los requisitos debían ser: que estuvieran sujetas a riesgos insignificantes de cambios de valor y tener menos de 90 días entre la fecha de compra y la del vencimiento de la especie.

Nuevos pronunciamientos

De acuerdo a lo establecido por la Comunicación "A" 6114 del BCRA, a medida que se aprueben nuevas NIIF, modificaciones o derogación de las vigentes y, una vez que estos cambios sean adoptados a través de Circulares de Adopción de la (FACPCE), el BCRA se expedirá acerca de su aprobación para las entidades financieras. Con carácter general, no se admitirá la aplicación anticipada de ninguna NIIF, a menos que en oportunidad de adoptarse, se admita específicamente. En su caso, la Entidad adoptará las siguientes normas:

- NIIF 16 "Arrendamientos": dicha Norma elimina el modelo de contabilidad dual para arrendatarios, que distingue entre los contratos de arrendamiento financiero que se registran dentro de los Estados financieros y los arrendamientos operativos para los que no se exige el reconocimiento de las cuotas de arrendamiento futuras. En su lugar, se desarrolla un modelo único, dentro del balance, que es similar al de arrendamiento financiero actual. En el caso del arrendador se mantiene la práctica actual - es decir, los arrendadores siguen clasificando los arrendamientos como arrendamientos financieros y operativos. Esta norma es de aplicación para los ejercicios que comiencen el 1 de enero de 2019. La Entidad no espera que el impacto de esta norma sea significativo en los Estados financieros consolidados.

NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS

AL 31 DE DICIEMBRE DE 2018

(Cifras expresadas en miles de pesos)

- CINIIF 23 “Incertidumbre sobre el tratamiento del impuesto a las ganancias”: esta interpretación clarifica como el reconocimiento y las exigencias de medición de la NIC 12, son aplicados cuando hay incertidumbre sobre el tratamiento del impuesto a las ganancias. Esta norma es de aplicación para los ejercicios que comiencen el 1 de enero de 2019. La Entidad no espera que el impacto de esta norma sea significativo en los Estados financieros consolidados.
- NIIF 3 “Combinación de negocios” – modificación sobre la definición de negocio: esta modificación ayudará a las Entidades a determinar si una adquisición realizada es un negocio o una compra de un grupo de activos. Esta nueva definición, enfatiza que el “output” del negocio es el de proporcionar bienes y servicios a los clientes, mientras que en la definición anterior, se focalizaba en los retornos en la forma de dividendos, menores costos u otros beneficios económicos. Esta norma es de aplicación para los ejercicios que comiencen el 1 de enero de 2020. La Entidad no espera que el impacto de estas normas sea significativo para los Estados financieros consolidados.

4. OPERACIONES DE PASE

Al 31 de diciembre de 2018, 2017 y 2016, la Entidad mantiene concertadas operaciones de pase activo y pasivo de Títulos públicos y privados, en términos absolutos, por 164.469, 4.107.901 y 1.114.758, respectivamente. Los vencimientos de las operaciones concertadas a diciembre 2018 se producirán durante el mes de enero 2019. Asimismo, a las mismas fechas, las especies entregadas que garantizan las operaciones de pase pasivo ascienden a 182.448, 2.993.719 y 1.201.029, respectivamente, y se encuentran registradas en el rubro “Activos financieros entregados en garantía”, mientras que las especies recibidas que garantizan las operaciones de pase activo al 31 de diciembre de 2017 y 2016 ascienden a 1.591.288 y 19.335, respectivamente y se registran fuera del balance.

Los resultados positivos generados por la Entidad como consecuencia de sus operaciones de pase activo concertadas durante los ejercicios finalizados el 31 de diciembre de 2018 y 2017 ascienden a 416.569 y 655.742, respectivamente, y se encuentran imputados en el rubro “Ingresos por intereses” en el Estado de resultados. Asimismo, los resultados negativos generados por la Entidad como consecuencia de sus operaciones de pase pasivo concertadas durante los ejercicios finalizados el 31 de diciembre de 2018 y 2017 ascienden a 184.669 y 112.795, respectivamente, y se encuentran imputados en el rubro “Egresos por intereses” en el Estado de resultados.

5. ACTIVOS FINANCIEROS ENTREGADOS EN GARANTÍA

Al 31 diciembre de 2018, 2017 y 2016, la Entidad entregó como garantía los activos financieros que se detallan a continuación:

Descripción	Valor en libros		
	31/12/2018	31/12/2017	31/12/2016
Por operatoria con el BCRA	5.719.689	4.005.730	2.093.960
Por compras a término de títulos	182.448	2.993.719	1.201.029
Por depósitos en garantía	854.083	638.903	395.705
Total	6.756.220	7.638.352	3.690.694

La Gerencia de la Entidad estima que no se producirán pérdidas por las restricciones sobre los activos mencionados precedentemente.

6. CORRECCIÓN DE VALOR POR PÉRDIDAS – PREVISIONES POR RIESGO DE INCOBRABILIDAD DE PRÉSTAMOS Y OTRAS FINANCIACIONES

La evolución de las provisiones por riesgo de incobrabilidad al 31 de diciembre de 2018 y 2017, se encuentran expuestas en el Anexo R “Corrección de valor por pérdidas – Provisiones por riesgo de incobrabilidad” en los presentes Estados financieros consolidados.

**NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2018**
(Cifras expresadas en miles de pesos)

Se detalla a continuación la evolución de las provisiones por tipo de cartera:

	Cartera comercial	Cartera consumo	Total
Al 31 de diciembre de 2017	575.401	2.091.337	2.666.738
Aumentos	516.676	2.583.451	3.100.127
Desafectaciones	30.045	10.916	40.961
Aplicaciones	76.136	1.489.023	1.565.159
Al 31 de diciembre de 2018	985.896	3.174.849	4.160.745

	Cartera comercial	Cartera consumo	Total
Al 31 de diciembre de 2016	436.009	1.403.413	1.839.422
Aumentos	168.936	1.573.900	1.742.836
Desafectaciones	20.161	2.124	22.285
Aplicaciones	9.383	883.852	893.235
Al 31 de diciembre de 2017	575.401	2.091.337	2.666.738

Por otra parte, se muestra la composición del cargo por incobrabilidad neto, generado por préstamos y otras financiaciones:

	31/12/2018	31/12/2017
Cargo por incobrabilidad	2.706.406	1.594.534
Recuperos de créditos (Otros ingresos operativos)	293.708	346.632

La metodología de determinación de las provisiones por riesgo de incobrabilidad de Préstamos y otras financiaciones se explica en las Notas 3 (acápito "Juicios, estimaciones y supuestos contables") y 39 a los presentes Estados financieros consolidados.

7. OPERACIONES CONTINGENTES

Para satisfacer necesidades financieras específicas de los clientes, la política crediticia de la Entidad también incluye, entre otros, el otorgamiento de garantías, fianzas, avales, cartas de crédito y créditos documentarios. A pesar de que estas operaciones no son reconocidas en el Estado de Situación Financiera, debido a que implican una responsabilidad eventual para la Entidad, exponen a la misma a riesgos crediticios adicionales a los reconocidos en el Estado de Situación Financiera y son, por lo tanto, parte integrante del riesgo total de la Entidad.

Al 31 de diciembre de 2018, 2017 y 2016, la Entidad mantiene las siguientes operaciones contingentes:

	31/12/2018	31/12/2017	31/12/2016
Adelantos y créditos acordados no utilizados (*)	634.288	743.856	291.945
Garantías otorgadas (*)	940.990	444.526	446.483
Responsabilidades por operaciones de comercio exterior	256.788	90.274	163.308
Total	1.832.066	1.278.656	901.736

(*) Incluye operaciones no comprendidas en la norma de deudores del sector financiero. Respecto de Adelantos y créditos acordados no utilizados, incluye los montos de 221.220, 488.146 y 100.938, para los años 2018, 2017 y 2016, respectivamente. Para el caso de Garantías otorgadas, incluye los montos de 166.650, 191.176 y 158.986, para los años 2018, 2017 y 2016, respectivamente.

Los riesgos relacionados con las operaciones contingentes mencionadas precedentemente se encuentran evaluados y controlados en el marco de la política de riesgos de crédito de la Entidad que se menciona en la Nota 39.

**NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2018**
(Cifras expresadas en miles de pesos)

8. INSTRUMENTOS FINANCIEROS DERIVADOS

La Entidad celebra operaciones de derivados para fines de negociación, mediante Forwards y Futuros. Estos son acuerdos contractuales para comprar o vender un instrumento financiero específico a un precio específico y una fecha estipulada en el futuro. Los contratos de forwards son contratos personalizados negociados en un mercado extrabursátil (over-the-counter). Los contratos de futuros, en cambio, corresponden a transacciones por montos estandarizados, ejecutadas en un mercado regulado y, en general, están sujetos a requisitos diarios de margen de efectivo. Las principales diferencias en los riesgos asociados con estos tipos de contratos son el riesgo de crédito y el riesgo de liquidez. En los contratos de forwards existe riesgo de contraparte, dado que la Entidad tiene exposición crediticia a las contrapartes de los contratos. El riesgo de crédito relacionado con los contratos de futuros se considera más bajo porque los requisitos de margen de efectivo ayudan a garantizar que estos contratos siempre sean respetados. Adicionalmente, los contratos de forwards generalmente se liquidan en términos brutos y, por lo tanto, se consideran que tienen un mayor riesgo de liquidez que los contratos de futuros que, a menos que se elijan para ser ejecutados por entrega, se liquiden en una base neta. Ambos tipos de contratos exponen a la Entidad a riesgo de mercado.

Al inicio, los derivados a menudo implican sólo un intercambio mutuo de promesas con poca o ninguna inversión. Sin embargo, estos instrumentos con frecuencia implican un alto grado de apalancamiento y son muy volátiles. Un movimiento relativamente pequeño en el valor del activo subyacente, podría tener un impacto significativo en los resultados. Asimismo, los derivados extrabursátiles pueden exponer a la Entidad a los riesgos asociados con la ausencia de un mercado de intercambio en el que cerrar una posición abierta. La exposición de la Entidad por contratos de derivados se monitorea regularmente como parte de su marco general de gestión de riesgo. La información sobre los objetivos y las políticas de gestión del riesgo de crédito de la Entidad se incluye en la Nota 39.

Los siguientes cuadros muestran los valores nominales, en miles de dólares estadounidenses, de estos instrumentos en la moneda de origen. Los valores nominales indican el volumen de transacciones pendientes al final del año y no son indicativos ya sea del riesgo de mercado o del riesgo de crédito. Adicionalmente, se muestran los valores razonables de los instrumentos financieros derivados registrados como activos o pasivos en el Estado de Situación Financiera. Las variaciones en los valores razonables se imputaron a resultados, cuya apertura se expone en el Anexo Q "Apertura de Resultados".

Instrumentos financieros derivados Activos	31/12/2018		31/12/2017		31/12/2016	
	Valor nominal	Valor razonable	Valor nominal	Valor razonable	Valor nominal	Valor razonable
Operaciones a término de moneda extranjera sin entrega del subyacente	24.867	14.555	11.700	7.664	7.900	9.721
Forwards de títulos públicos	5.000	2.738	10.000	564		
Total derivados mantenidos para negociar	29.867	17.293	21.700	8.228	7.900	9.721

Instrumentos financieros derivados Pasivos	31/12/2018		31/12/2017		31/12/2016	
	Valor nominal	Valor razonable	Valor nominal	Valor razonable	Valor nominal	Valor razonable
Operaciones a término de moneda extranjera sin entrega del subyacente	1.100	1.369	44.500	23.107		
Total derivados mantenidos para negociar	1.100	1.369	44.500	23.107		

Los derivados mantenidos para negociar se relacionan generalmente con productos que la Entidad brinda a sus clientes. La Entidad también puede tomar posiciones con la expectativa de beneficiarse de movimientos favorables en precios, tasas o índices, es decir aprovechar el alto apalancamiento de estos contratos para obtener rentabilidades, asumiendo a su vez un alto riesgo de mercado. Adicionalmente, se pueden hacer con un objetivo de arbitraje, es decir obtener un beneficio libre de riesgo por la combinación de un producto derivado y una cartera de activos financieros, tratando de obtener beneficios aprovechando situaciones anómalas en los precios de los activos en los mercados.

**NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2018**
(Cifras expresadas en miles de pesos)

9. INFORMACIÓN CUANTITATIVA Y CUALITATIVA SOBRE VALORES RAZONABLES

El valor razonable es definido como el importe por el cual un activo podría ser intercambiado o un pasivo liquidado, en condiciones de independencia mutua entre participantes del mercado principal (o más ventajoso) correctamente informados y dispuestos a ello en una transacción ordenada y corriente, a la fecha de medición en las condiciones actuales del mercado independientemente de si ese precio es directamente observable o estimado utilizando una técnica de valoración bajo el supuesto que la Entidad es una empresa en marcha.

Cuando un instrumento financiero es comercializado en un mercado líquido y activo, su precio en el mercado en una transacción real brinda la mejor evidencia de su valor razonable. No obstante, cuando no se cuenta con el precio estipulado en el mercado o éste no puede ser un indicativo del valor razonable del instrumento, para determinar dicho valor razonable se puede utilizar el valor de mercado de otro instrumento de similares características, el análisis de flujos descontados u otras técnicas aplicables, las cuales se ven afectadas de manera significativa por los supuestos utilizados.

Si bien la Gerencia ha utilizado su mejor juicio en la estimación de los valores razonables de sus instrumentos financieros, cualquier técnica para efectuar dicha estimación implica cierto nivel de fragilidad inherente.

Jerarquías de valor razonable.

La Entidad utiliza las siguientes jerarquías para determinar y revelar el valor razonable de los instrumentos financieros, según la técnica de valoración aplicada:

- Nivel 1: Precios de cotización (sin ajustar) observables en mercados activos a los que la Entidad accede a la fecha de medición, para activos o pasivos idénticos. La Entidad considera los mercados como activos sólo si hay suficientes actividades de negociación con respecto al volumen y liquidez de activos o pasivos idénticos y cuando haya cotizaciones de precios vinculantes y ejecutables disponibles a la fecha de cierre de cada período presentado.
- Nivel 2: Técnicas de valoración para las que los datos y las variables que tienen un efecto significativo sobre la determinación del valor razonable registrado o revelado, son observables directa o indirectamente. Tales datos incluyen cotizaciones para activos o pasivos similares en mercados activos, cotizaciones para instrumentos idénticos en mercados inactivos y datos observables distintos de cotizaciones, tales como tasas de interés y curvas de rendimiento, volatilidades implícitas y diferenciales de crédito. Además, pueden ser necesarios ajustes a los datos de entrada de Nivel 2 dependiendo de factores específicos del activo o pasivo, como ser la condición o la ubicación del activo, la medida en que los datos de entrada están relacionados con las partidas que son comparables al activo o pasivo. Sin embargo, si dichos ajustes se basan en datos de entrada no observables que son significativos para toda la medición, la Entidad clasifica los instrumentos como Nivel 3.
- Nivel 3: Técnicas de valoración para las que los datos y las variables que tienen un efecto significativo sobre la determinación del valor razonable registrado o revelado, no se basan en información observable del mercado.

El Anexo P "Categorías de Activos y Pasivos financieros" muestra la jerarquía en la medición del valor razonable de los activos y pasivos financieros de la Entidad.

Descripción del proceso de medición

El valor razonable de los instrumentos categorizados en nivel 1 se calculó utilizando las cotizaciones vigentes al cierre de cada ejercicio en mercados activos de ser representativas. Actualmente, para los títulos públicos y privados, existen dos mercados principales en el que opera la Entidad, que son el BYMA y el MAE. Adicionalmente, en el caso de los derivados, tanto el MAE como el Mercado a Término de Rosario SA (ROFEX) son considerados mercados activos.

NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS

AL 31 DE DICIEMBRE DE 2018

(Cifras expresadas en miles de pesos)

Por otra parte, para ciertos instrumentos que no cuentan con un mercado activo, categorizados en nivel 2, se utilizaron técnicas de valoración que incluyeron la utilización de operaciones de mercado realizadas en condiciones de independencia mutua, entre partes interesadas y debidamente informadas, siempre que estén disponibles, así como referencias al valor razonable actual de otro instrumento que es sustancialmente similar, o bien el análisis de flujos de efectivo descontados a tasas construidas a partir de información de mercado de instrumentos similares.

Adicionalmente, ciertos activos y pasivos incluidos dentro de esta categoría, fueron valuados utilizando cotizaciones identificadas de idénticos instrumentos en "mercados menos activos".

Finalmente, la Entidad ha categorizado en nivel 3 aquellos activos y pasivos para los que no existen idénticas o similares operaciones en el mercado. Para determinar el valor de mercado de estos instrumentos se utilizaron técnicas de valuación basadas en supuestos propios. Para este enfoque, principalmente se utilizó la metodología del descuento de flujo de fondos.

Al 31 de diciembre de 2018, 2017 y 2016, la Entidad no ha cambiado las técnicas ni los supuestos utilizados en la estimación de los valores razonables de los instrumentos financieros.

A continuación se expone la reconciliación entre los saldos al inicio y al cierre de los activos y pasivos financieros registrados a valor razonable, utilizando información técnica de valuación basada en supuestos propios, al 31 de diciembre de 2018 y 2017:

Descripción	Valores razonables utilizando técnicas de valuación basadas en supuestos propios (nivel 3) 31 de diciembre de 2018		
	Títulos de deuda	Otros activos financieros	Inversiones en instrumentos de patrimonio
Saldo al inicio del ejercicio	35.841	161.751	35.774
Transferencias hacia nivel 3			
Transferencias desde nivel 3			
Ganancias y pérdidas	(200.279)	(92.022)	9.634
Compras, ventas, emisión y liquidación	1.455.490	21.439	
Saldo al cierre	1.291.052	91.168	45.408

Descripción	Valores razonables utilizando técnicas de valuación basadas en supuestos propios (nivel 3) 31 de diciembre de 2017		
	Títulos de deuda	Otros activos financieros	Inversiones en instrumentos de patrimonio
Saldo al inicio del ejercicio	45.834		15.668
Transferencias hacia nivel 3			
Transferencias desde nivel 3			
Ganancias y pérdidas	5.661		20.421
Compras, ventas, emisión y liquidación	(15.654)	161.751	(315)
Saldo al cierre	35.841	161.751	35.774

NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS

AL 31 DE DICIEMBRE DE 2018

(Cifras expresadas en miles de pesos)

Los instrumentos medidos a nivel 3 de valor razonable incluyen principalmente títulos de deuda y certificados de participación de fideicomisos financieros, para los que, la construcción de los valores razonables, se obtuvo a partir de supuestos propios que no se encuentran disponibles fácilmente en el mercado. El supuesto más significativo consistió en la tasa de corte de colocación de dichos instrumentos en el mercado a la fecha de cierre, utilizada para determinar el valor actual de los flujos de fondos.

Cualquier incremento (decremento) en estos supuestos, considerados de manera aislada, resultaría en un mayor o menor valor razonable.

Cambios en niveles de valor razonable

La Entidad monitorea la disponibilidad de información de mercado para evaluar la clasificación de los instrumentos financieros en las distintas jerarquías de valor razonable, así como la consecuente determinación de transferencias entre niveles 1, 2 y 3 a cada cierre.

Al 31 de diciembre de 2018, 2017 y 2016, la Entidad no ha registrado transferencias entre niveles 1, 2 o 3.

Activos y pasivos financieros no registrados a valor razonable

A continuación se describen las metodologías y supuestos utilizados para determinar los valores razonables de los instrumentos financieros no registrados a su valor razonable en los presentes Estados financieros consolidados:

- Instrumentos cuyo valor razonable es similar al valor en libros: para los activos y pasivos financieros que son líquidos o tienen vencimientos a corto plazo (menor a tres meses), se consideró que el valor en libros es similar al valor razonable.
- Instrumentos financieros de tasa fija: el valor razonable de los activos financieros se determinó descontando los flujos de fondos futuros a las tasas de mercado corrientes ofrecidas, para cada ejercicio, para instrumentos financieros de similares características. El valor razonable estimado de los depósitos o deudas con tasa de interés fija se determinó descontando los flujos de fondos futuros mediante la utilización de tasas de interés estimadas para imposiciones o colocaciones con vencimientos similares a las de la cartera de la Entidad.
- Para los activos y pasivos con cotización pública, o bien con precios informados por ciertos proveedores de precios reconocidos, el valor razonable se determinó en base a dichos precios.

El siguiente cuadro muestra una comparación entre el valor razonable y el valor contable de los instrumentos financieros no registrados a valor razonable al 31 de diciembre de 2018, 2017 y 2016:

	31/12/2018				Valor razonable
	Valor contable	Nivel 1	Nivel 2	Nivel 3	
Activos financieros					
Efectivo y depósitos en bancos	74.766.039	74.766.039			74.766.039
Otros activos financieros	2.586.448	2.586.448			2.586.448
Préstamos y otras financiaciones	178.874.755		186.951	162.375.447	162.562.398
Otros títulos de deuda	8.151.176	173.337	7.165.102	2.749	7.341.188
Activos financieros entregados en garantías	6.605.764	6.573.772	31.992		6.605.764
	<u>270.984.182</u>	<u>84.099.596</u>	<u>7.384.045</u>	<u>162.378.196</u>	<u>253.861.837</u>

**NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2018**
(Cifras expresadas en miles de pesos)

	31/12/2018				
	Valor contable	Nivel 1	Nivel 2	Nivel 3	Valor razonable
Pasivos financieros					
Depósitos	237.954.419	106.273.098		131.778.797	238.051.895
Otras operaciones de pases	164.469	164.469			164.469
Otros pasivos financieros	15.318.513	15.152.415	166.522		15.318.937
Financiaciones recibidas del BCRA y otras instituciones financieras	2.998.010	2.532.284	432.346		2.964.630
Obligaciones negociables emitidas	6.377.311		4.981.686		4.981.686
Obligaciones negociables subordinadas	15.288.390		12.260.778		12.260.778
	<u>278.101.112</u>	<u>124.122.266</u>	<u>17.841.332</u>	<u>131.778.797</u>	<u>273.742.395</u>
	31/12/2017				
	Valor contable	Nivel 1	Nivel 2	Nivel 3	Valor razonable
Activos financieros					
Efectivo y depósitos en bancos	35.561.574	35.561.574			35.561.574
Operaciones de pases	1.419.808	1.419.808			1.419.808
Otros activos financieros	1.789.433	1.789.433			1.789.433
Préstamos y otras financiaciones	132.658.674		485.347	129.472.430	129.957.777
Otros títulos de deuda	937.713	944.876		7.916	952.792
Activos financieros entregados en garantías	4.644.633	4.644.633			4.644.633
	<u>177.011.835</u>	<u>44.360.324</u>	<u>485.347</u>	<u>129.480.346</u>	<u>174.326.017</u>
Pasivos financieros					
Depósitos	144.129.177	77.959.810		66.265.387	144.225.197
Otras operaciones de pases	2.688.093	2.688.093			2.688.093
Otros pasivos financieros	10.561.203	10.368.143	198.870		10.567.013
Financiaciones recibidas del BCRA y otras instituciones financieras	1.174.111		1.176.397		1.176.397
Obligaciones negociables emitidas	4.712.216		4.432.977		4.432.977
Obligaciones negociables subordinadas	7.565.759		7.710.790		7.710.790
	<u>170.830.559</u>	<u>91.016.046</u>	<u>13.519.034</u>	<u>66.265.387</u>	<u>170.800.467</u>
	31/12/2016				
	Valor contable	Nivel 1	Nivel 2	Nivel 3	Valor razonable
Activos financieros					
Efectivo y depósitos en bancos	35.986.159	35.986.159			35.986.159
Operaciones de pases	19.124	19.124			19.124
Otros activos financieros	941.218	941.218			941.218
Préstamos y otras financiaciones	88.390.646		481.628	87.807.196	88.288.824
Otros títulos de deuda	855.832	843.708	3.223	11.677	858.608
Activos financieros entregados en garantías	2.489.665	2.489.665			2.489.665
	<u>128.682.644</u>	<u>40.279.874</u>	<u>484.851</u>	<u>87.818.873</u>	<u>128.583.598</u>

**NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2018**
(Cifras expresadas en miles de pesos)

	31/12/2016				Valor razonable
	Valor contable	Nivel 1	Nivel 2	Nivel 3	
Pasivos financieros					
Depósitos	111.862.805	58.773.034		53.175.424	111.948.458
Otras operaciones de pasivos	1.095.634	1.095.634			1.095.634
Otros pasivos financieros	6.341.674	6.208.887	135.477		6.344.364
Financiamientos recibidos del BCRA y otras instituciones financieras	260.458		259.775		259.775
Obligaciones negociables emitidas	1.684.636		1.622.802		1.622.802
Obligaciones negociables subordinadas	6.376.537		5.994.056		5.994.056
	<u>127.621.744</u>	<u>66.077.555</u>	<u>8.012.110</u>	<u>53.175.424</u>	<u>127.265.089</u>

10. ARRENDAMIENTOS

La Entidad, en carácter de arrendador, celebró contratos de arrendamientos financieros, bajo las características habituales de este tipo de operaciones, sin que existan cuestiones que las diferencien en ningún aspecto respecto de la generalidad de las concertadas en el mercado financiero argentino. Los contratos de arrendamientos vigentes no representan saldos significativos respecto del total de financiamientos entregados por la Entidad.

La siguiente tabla muestra la conciliación entre la inversión bruta total de los arrendamientos financieros y el valor actual de los pagos mínimos a recibir por los mismos:

	31/12/2018		31/12/2017		31/12/2016	
	Inversión bruta total	Valor actual de pagos mínimos	Inversión bruta total	Valor actual de pagos mínimos	Inversión bruta total	Valor actual de pagos mínimos
Hasta 1 año	314.182	240.231	339.397	237.730	235.152	171.648
De 1 a 5 años	249.561	207.928	441.369	356.071	284.518	233.893
Más de 5 años			175	172	2.601	2.597
	<u>563.743</u>	<u>448.159</u>	<u>780.941</u>	<u>593.973</u>	<u>522.271</u>	<u>408.138</u>

Al 31 de diciembre de 2018 y 2017, los ingresos por intereses no devengados son 115.584 y 186.968, respectivamente.

Adicionalmente, la Entidad celebró contratos comerciales de arrendamientos de inmuebles, en los cuales funcionan sucursales de la entidad. Los mismos tienen un plazo promedio entre 2 y 10 años.

Los pagos mínimos futuros por contratos de estos arrendamientos operativos son los siguientes:

	31/12/2018	31/12/2017	31/12/2016
Hasta 1 año	277.460	163.107	134.520
De 1 a 5 años	322.568	223.383	209.182
Más de 5 años	27.050		1.228
	<u>627.078</u>	<u>386.490</u>	<u>344.930</u>

**NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2018**
(Cifras expresadas en miles de pesos)

11. INVERSIONES EN ASOCIADAS Y ACUERDOS CONJUNTOS

11.1. Asociadas

La Entidad mantiene una inversión en la asociada Macro Warrants SA. La existencia de influencia significativa se pone en evidencia a través de la representación que posee la Entidad en el Directorio de la asociada. Para medir esta inversión, se ha utilizado información contable de Macro Warrants SA al 30 de septiembre de 2018. Adicionalmente se han considerado, de corresponder, las transacciones significativas realizadas o eventos que ocurrieron entre el 1 de octubre de 2018 y 31 de diciembre de 2018.

El siguiente cuadro presenta la información financiera resumida sobre la inversión de la Entidad en esta Asociada:

Estado de situación financiera resumido	<u>31/12/2018</u>	<u>31/12/2017</u>	<u>31/12/2016</u>
Total de Activo	18.111	19.798	17.110
Total de Pasivo	2.269	3.265	3.424
Patrimonio Neto	15.842	16.533	13.686
Participación proporcional en la Entidad	5%	5%	5%
Importe en libros de la inversión	792	827	684
Resultados resumidos	<u>31/12/2018</u>	<u>31/12/2017</u>	
Resultado neto del ejercicio	3.308	5.847	
Participación de la Entidad en el resultado neto del ejercicio	165	292	

Con fecha 30 de junio de 2018, la inversión en Prisma Medios de Pago SA se reclasificó a Activos no corrientes mantenidos para la venta (ver Nota 13). La información resumida sobre la inversión de la Entidad al 31 de diciembre de 2017 y 2016 es la siguiente:

Estado de situación financiera resumido	<u>31/12/2017</u>	<u>31/12/2016</u>
Total de Activo	14.366.838	9.703.861
Total de Pasivo	12.492.991	8.815.774
Patrimonio Neto	1.873.847	888.087
Participación proporcional en la Entidad	7.61%	7.61%
Importe en libros de la inversión	142.600	67.583

Adicionalmente, al 31 de diciembre de 2018 y 2017, la participación en resultados por Prisma Medios de Pago SA, ascendía a 180.350 y 134.508, respectivamente.

11.2 Negocios conjuntos en los que participa la Entidad

La Entidad participa en los siguientes negocios conjuntos, instrumentados mediante Uniones Transitorias de Empresas (UTE):

- a) Banco Macro SA – Worldline Argentina SA Unión transitoria: con fecha 7 de abril de 1998, la Entidad suscribió con Siemens Itron Business Servicios SA un contrato de UTE controlada conjuntamente mediante una participación del 50%, cuyo objeto consiste en facilitar un centro de procesamiento de datos para la administración tributaria, modernización de los sistemas y procedimientos de recaudación tributaria de la provincia de Salta y en administrar y efectuar el recupero de la deuda de impuestos y tasas municipales.

El siguiente cuadro presenta la información resumida sobre la inversión de la Entidad en esta UTE:

**NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2018**
(Cifras expresadas en miles de pesos)

Estado de situación financiera resumido	31/12/2018	31/12/2017	31/12/2016
Total de Activo	270.287	195.829	133.188
Total de Pasivo	59.639	54.646	30.362
Patrimonio Neto	210.648	141.183	102.826
Participación proporcional en la Entidad	50%	50%	50%
Importe en libros de la inversión	105.324	70.592	51.413
Resultados resumidos			
Resultado neto del ejercicio	140.294	69.623	
Participación de la Entidad en el resultado neto del ejercicio	70.147	34.812	

- b) Banco Macro SA – Gestiva SA Unión transitoria: con fecha 4 de mayo de 2010 y 15 de agosto de 2012 la Entidad suscribió con Gestiva SA la Ute denominada “Banco Macro SA – Gestiva SA – Unión Transitoria de Empresas”, bajo control conjunto, cuyo objeto se refiere a la prestación del servicio integral de procesamiento y gestión del sistema tributario de la provincia de Misiones, su administración y cobro de tributos. La Entidad participa de la Ute con el 5% del capital.

Con fecha 27 de junio de 2018, la Entidad, la UTE y Rentas de la provincia de Misiones, suscribieron un convenio de “Rescisión por Mutuo Acuerdo” de la Adecuación al Convenio, sin que ello implique o modifique los derechos y obligaciones de la Entidad en su carácter de Agente Financiero de la Provincia respecto de la prestación de los servicios establecidos en el contrato de vinculación y convenio de recaudación. Al 31 de diciembre de 2018, en función de lo mencionado anteriormente, el importe de la inversión remanente ascendía a 2.707 y la participación en los resultados netos del ejercicio ascendía a 15.640.

La información resumida sobre la inversión de la Entidad al 31 de diciembre de 2017 y 2016 es la siguiente:

Estado de situación financiera resumido	31/12/2017	31/12/2016
Total de Activo	116.885	107.376
Total de Pasivo	18.319	15.616
Patrimonio Neto	98.566	91.760
Participación proporcional en la Entidad	5%	5%
Importe en libros de la inversión	4.928	4.588

Adicionalmente, al 31 de diciembre de 2017, la participación en resultados por Banco Macro SA – Gestiva SA Unión Transitoria de Empresas, ascendía a 27.009.

Para mayor información sobre el detalle de las inversiones en asociadas negocios conjuntos, referirse al Anexo E “Detalle de participación en otras sociedades”, dentro de los Estados financieros consolidados.

12. PARTES RELACIONADAS

Parte relacionada es toda persona o entidad que está relacionada con la Entidad:

- ejerce control o control conjunto sobre la Entidad;
- ejerce influencia significativa sobre la Entidad;
- es un miembro del personal clave de la gerencia de la Entidad o de la controladora de la Entidad;
- miembros del mismo grupo;
- una entidad es una asociada (o una asociada de un miembro de un grupo del que la otra entidad es miembro).

NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2018
(Cifras expresadas en miles de pesos)

Personal clave de la Gerencia son aquellas personas que tienen autoridad y responsabilidad para planificar, dirigir y controlar las actividades de la Entidad, directa o indirectamente. La Entidad considera como personal clave de la gerencia, a efectos de la NIC 24, a los miembros del Directorio y la Alta Gerencia integrante de los Comités de Gestión de Riesgos, Activos y Pasivos y Créditos Senior.

Al 31 de diciembre de 2018, 2017 y 2016, los saldos y resultados correspondientes a las operaciones efectuadas con las partes relacionadas son los siguientes:

• Información al 31 de diciembre de 2018

	Principales subsidiarias (1)				Personal clave de la gerencia	Otras partes relacionadas	Total
	Banco del Tucumán SA	Macro Bank Limited	Macro Securities SA	Asociadas			
ACTIVO							
Efectivo y Depósitos en Bancos		583					583
Otros activos financieros	2.504		25.276	20.660			48.440
Préstamos y otras financiaciones (2)							
Documentos						331.699	331.699
Adelantos			6		3.505	161.905	165.416
Tarjetas de crédito			286		19.011	51.424	70.721
Arrendamientos			5.746			1.407	7.153
Préstamos personales					1.388		1.388
Préstamos hipotecarios					54.824	356	55.180
Otros préstamos						232.670	232.670
Garantías otorgadas						391.699	391.699
Otros activos no financieros			83.178				83.178
Total de Activo	2.504	583	114.492	20.660	78.728	1.171.160	1.388.127
PASIVO							
Depósitos		13	311.073	1.774.149	4.890.280	984.659	7.960.174
Otros pasivos financieros				101.232	31	514	101.777
Financiaciones recibidas del BCRA y otras instituciones financieras	301.742						301.742
Obligaciones negociables emitidas			11.231				11.231
Obligaciones negociables subordinadas						46.605	46.605
Otros pasivos no financieros						119	119
Total de Pasivo	301.742	13	322.304	1.875.381	4.890.311	1.031.897	8.421.648
RESULTADOS							
Ingresos por intereses	372.476				2.398	66.651	441.525
Egresos por intereses	(58.997)		(3.277)	(191.973)	(397.248)	(24.204)	(675.699)
Ingresos por comisiones	9		521	112	21	5.592	6.255
Otros ingresos operativos	27.280						27.280
Gastos de administración	(4)					(9.473)	(9.477)
Otros gastos operativos				(1.268.375)	(3)	(26.062)	(1.294.437)
Total de Resultados	340.764	-	(2.756)	(1.460.236)	(394.829)	12.504	(1.504.553)

(1) Estas operaciones se eliminan durante el proceso de consolidación.

(2) El saldo máximo de Préstamos y otras financiaciones al 31 de diciembre de 2018 para Banco del Tucumán SA, Macro Bank Limited, Macro Securities SA, Asociadas, Personal clave de gerencia y Otras partes relacionadas es de 2.550.000, 0, 7.216, 0, 82.297, y 1.551.047, respectivamente.

(3) Estos resultados son generados principalmente por los gastos de procesamiento de tarjetas de débito y crédito facturados por Prisma Medios de Pago SA.

**NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2018**
(Cifras expresadas en miles de pesos)

- Información al 31 de diciembre de 2017

	Principales subsidiarias (1)					Otras partes relacionadas	Total
	Banco del Tucumán SA	Macro Bank Limited	Macro Securities SA	Asociadas	Personal clave de la gerencia		
ACTIVO							
Efectivo y Depósitos en Bancos		13.106					13.106
Títulos de deuda a valor razonable con cambios en resultados						83.561	83.561
Otros activos financieros	1.378						1.378
Préstamos y otras financiaciones							
Otras entidades financieras locales	952.147						952.147
Documentos						151.898	151.898
Adelantos					633	7.198	7.831
Tarjetas de crédito			295		10.981	24.357	35.633
Arrendamientos			6.973			2.157	9.130
Préstamos personales					388	397	785
Préstamos hipotecarios					13.526	442	13.968
Otros préstamos						147.299	147.299
Garantías otorgadas			443			53.792	54.235
Total de Activo	953.525	13.106	7.711		25.528	471.101	1.470.971
PASIVO							
Depósitos		16	108.378	937.658	1.111.813	746.818	2.904.683
Otros pasivos financieros				80.020	13	153	80.186
Obligaciones negociables subordinadas						29.509	29.509
Otros pasivos no financieros						173	173
Total de Pasivo		16	108.378	1.017.678	1.111.826	776.653	3.014.551
RESULTADOS							
Ingresos por intereses	28.621		2.057		3.512	78.792	112.982
Egresos por intereses	(10.263)	(257)		(139.560)	(3.082)	(4.930)	(158.092)
Ingresos por comisiones	12		250	75	21	5.110	5.468
Egresos por comisiones						(14)	(14)
Otros ingresos operativos	21.608	2	674				22.284
Gastos de administración	(41)					(13.042)	(13.083)
Otros gastos operativos			(15.957)	(687.956)	(2)	(24.243)	(728.156)
Total de Resultados	39.937	(255)	(12.976)	(827.441)	451	41.673	(758.611)

(1) Estas operaciones se eliminan durante el proceso de consolidación.

(2) Estos resultados son generados principalmente por los gastos de procesamiento de tarjetas de débito y crédito facturados por Prisma Medios de Pago SA.

**NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2018**
(Cifras expresadas en miles de pesos)

- Información al 31 de diciembre de 2016

	Principales subsidiarias (1)			Asociadas	Personal clave de la gerencia	Otras partes relacionadas	Total
	Banco del Tucumán SA	Macro Bank Limited	Macro Securities SA				
ACTIVO							
Efectivo y Depósitos en Bancos		11.269					11.269
Títulos de deuda a valor razonable con cambios en resultados						51.565	51.565
Otros activos financieros	47						47
Préstamos y otras financiaciones							
Documentos						103.775	103.775
Adelantos					4.617	12.044	16.661
Tarjetas de crédito			53		8.424	11.590	20.067
Arrendamientos			8.036			1.168	9.204
Préstamos personales					1.225	137	1.362
Préstamos hipotecarios					4.776	6.082	10.858
Otros préstamos						756.249	756.249
Garantías otorgadas			885			14.365	15.250
Total de Activo	47	11.269	8.974		19.042	956.975	996.307
PASIVO							
Depósitos		17	134.778	12.581	1.082.466	600.752	1.830.594
Otros pasivos financieros				41.000	11	7.415	48.426
Obligaciones negociables emitidas		61.215				68.642	129.857
Obligaciones negociables subordinadas						213.681	213.681
Otros pasivos no financieros		196				209	405
Total de Pasivo		61.428	134.778	53.581	1.082.477	890.699	2.222.963
RESULTADOS							
Ingresos por intereses	612		3.658		5.118	27.750	37.138
Egresos por intereses	(22.454)	(86)		(117.756)	(9.077)	(11.408)	(160.781)
Ingresos por comisiones	16		143	101	25	4.914	5.199
Egresos por comisiones			(141)				(141)
Otros ingresos operativos	17.220	2	627				17.849
Gastos de administración	(9)					(5.263)	(5.272)
Otros gastos operativos			(151)	(460.097)	(2)	(22.243)	(482.491)
Total de Resultados	(4.615)	(84)	4.136	(577.752)	(3.934)	(6.250)	(588.499)

(1) Estas operaciones se eliminan durante el proceso de consolidación.

(2) Estos resultados son generados principalmente por los gastos de procesamiento de tarjetas de débito y crédito facturados por Prisma Medios de pago SA.

Las operaciones generadas por la Entidad con sus partes relacionadas por operaciones concertadas en el marco del desarrollo habitual y ordinario de los negocios, fueron realizadas en condiciones normales de mercado, tanto en materia de tasas de interés y precios, como de garantías requeridas.

La Entidad no mantiene préstamos otorgados a Directores y otro personal clave de la Gerencia garantizados con acciones.

Las remuneraciones totales en concepto de sueldos y gratificaciones percibidas por el personal clave de Gerencia al 31 de diciembre de 2018, de 2017 y 2016, fueron de 115.906, 79.905 y 41.592 respectivamente.

**NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2018**
(Cifras expresadas en miles de pesos)

Adicionalmente los honorarios percibidos por el Directorio al 31 de diciembre de 2018, 2017 y 2016, fueron de 636.149, 468.623 y 243.704 respectivamente.

Asimismo la conformación del Directorio y el personal clave de la Gerencia es la siguiente:

	<u>31/12/2018</u>	<u>31/12/2017</u>	<u>31/12/2016</u>
Directorio	24	22	21
Alta Gerencia integrante del personal clave de la gerencia	15	14	14
	<u>39</u>	<u>36</u>	<u>35</u>

13. ACTIVOS NO CORRIENTES MANTENIDOS PARA LA VENTA

Al 31 de diciembre de 2018, la Entidad mantiene registrada su participación en Prisma Medios de Pago SA ("Prisma") en el rubro Activos no corrientes mantenidos para la venta, dada su obligación de desprenderse de la totalidad de las acciones conforme el compromiso asumido con la Comisión Nacional de Defensa de la Competencia. Como consecuencia, la participación fue valuada de acuerdo con la NIIF 5 "Activos no corrientes mantenidos para la venta y operaciones discontinuadas" al menor valor entre el valor de libros y la mejor estimación del valor razonable menos los costos hasta la venta. Al 31 de diciembre de 2018, el importe de la participación, incluido dentro de este rubro, ascendía a 105.287.

El 21 de enero de 2019, la Entidad junto con los demás accionistas de Prisma, aceptó una oferta de AI ZENITH (Netherlands) B.V. (sociedad vinculada a Advent International Global Private Equity) para la compra de 1.933.051 acciones ordinarias escriturales de valor nominal 1 peso cada una y con un voto por acción, representativas del 4,6775% del capital social, equivalentes al 51% de la tenencia accionaria de la Entidad en Prisma.

Con fecha 1° de febrero de 2019, se perfeccionó la transferencia de dichas acciones y se determinó que el precio total estimado ajustado a la fecha fue de (miles) USD 64.542, de los cuales la Entidad recibió (miles) USD 38.311 en dicha fecha, en tanto que el pago de la diferencia, por la suma de (miles) USD 26.230, será diferido durante los próximos 5 años y se abonará: (i) 30% en pesos ajustable por UVA más el devengamiento de una tasa de 15% nominal anual y (ii) 70% en dólares estadounidenses más el devengamiento de una tasa del 10% nominal anual. El pago del precio se encuentra garantizado por la emisión de pagarés en favor de la Entidad y prenda de las acciones transferidas.

Asimismo, entre otras cuestiones, por un lado, los vendedores retienen el usufructo (dividendos) de las acciones vendidas a declarar por Prisma por el ejercicio económico cerrado el 31 de diciembre de 2018 y, por otra parte, la proporción que le corresponden al comprador de los dividendos a declarar por los ejercicios económicos siguientes, con compromiso del comprador de votar favorablemente la distribución de ciertos porcentajes mínimos, quedarán afectados a un fideicomiso de garantía para repagar el monto de precio diferido, instrumentado a través de la concesión por parte del comprador y Prisma de un usufructo sobre los derechos económicos de las acciones en favor de dicho fideicomiso.

El precio definitivo será determinado de acuerdo con lo establecido en los documentos de la transacción, una vez aprobado por las partes el informe de ajuste de precio.

Los efectos contables de dicha venta serán reconocidos en los Estados financieros consolidados del ejercicio 2019.

14. COSTOS POR PRÉSTAMOS

La Entidad capitalizó los costos de financiación atribuibles a la construcción de un nuevo edificio corporativo.

**NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2018**
(Cifras expresadas en miles de pesos)

Con fecha 27 de diciembre de 2018 y debido a que la Entidad completó todas las actividades necesarias para preparar el activo apto para el uso al que fue destinado, cesó de capitalizar los costos por préstamos y procedió a reclasificar dentro del rubro Propiedad, planta y equipo – Inmuebles, los importes por intereses capitalizados a esa fecha por 50.426. La tasa de capitalización promedio ponderada aplicada fue de 12,24%. Adicionalmente, al 31 de diciembre de 2017, los costos por préstamos capitalizados por las erogaciones realizadas ascendieron a 30.587.

15. PROVISIONES

Comprende los montos estimados para hacer frente a pasivos de probable concreción, que en caso de producirse, originarían una pérdida para la Entidad.

En el Anexo J “Movimiento de provisiones” se expone la evolución de las provisiones durante los ejercicios finalizados el 31 de diciembre de 2018, 2017 y 2016.

Los plazos esperados para cancelar estas obligaciones son los siguientes:

	31/12/2018		31/12/2018	31/12/2017	31/12/2016
	Dentro de los 12 meses	Después de los 12 meses			
Por sanciones administrativas, disciplinarias y penales		718	718	718	9.110
Otras (*)	333.646	711.530	1.045.176	694.201	325.897
	<u>333.646</u>	<u>712.248</u>	<u>1.045.894</u>	<u>694.919</u>	<u>335.007</u>

(*) Incluye principalmente provisiones constituidas por juicios, sumarios, ejecuciones y demás causas legales pendiente de resolución.

En opinión de la Dirección de la Entidad y de sus asesores legales, no existen otros efectos significativos que los expuestos en los presentes Estados financieros consolidados, cuyos montos y plazos de cancelación han sido registrados en base al valor actual de dichas estimaciones, considerando la fecha probable de su resolución.

16. BENEFICIOS A EMPLEADOS A PAGAR

Se detalla a continuación los importes de los beneficios a empleados a pagar al 31 de diciembre de 2018, 2017 y 2016:

	31/12/2018	31/12/2017	31/12/2016
<u>Beneficios a corto plazo</u>			
Remuneraciones, gratificaciones y cargas sociales a pagar	810.905	710.093	431.656
Provisión por vacaciones	841.463	547.443	413.004
Total de beneficios a corto plazo	<u>1.652.368</u>	<u>1.257.536</u>	<u>844.660</u>

La Entidad no cuenta con beneficios a largo plazo y post-empleo al 31 de diciembre de 2018, 2017 y 2016.

17. ANÁLISIS DE ACTIVOS FINANCIEROS A RECUPERAR Y DE PASIVOS FINANCIEROS A CANCELAR

Los siguientes cuadros muestran un análisis de los saldos de activos financieros y pasivos financieros que se esperan recuperar y cancelar al 31 de diciembre de 2018, 2017 y 2016:

**NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2018**
(Cifras expresadas en miles de pesos)

31/12/2018	Sin vencimiento	Hasta 1 mes	De 1 a 3 meses	De 3 a 6 meses	De 6 a 12 meses	Total hasta 12 meses	De 12 a 24 meses	Más de 24 meses	Total más 12 meses
Activo									
Efectivo y Depósitos en Bancos	74.766.039								
Títulos de deuda a valor razonable con cambios en resultados		916.325	292.933	259.471	211.948	1.680.677	262.339	692.231	954.570
Instrumentos derivados		15.836	1.457			17.293			
Operaciones de pase									
Otros activos financieros	1.676.223	1.150.525	7.585	99.041		1.257.151	66.210		66.210
Préstamos y otras financiaciones (1)	1.208.855	50.819.544	20.331.086	19.790.867	21.190.109	112.131.606	19.373.289	46.161.005	65.534.294
Otros Títulos de Deuda	2.748	55.674.674		829.760		56.504.434	7.252.752	824.825	8.077.577
Activos financieros entregados en garantía	6.573.772	182.448				182.448			
Inversiones en Instrumentos de Patrimonio	51.518								
Total Activo	84.279.155	108.759.352	20.633.061	20.979.139	21.402.057	171.773.609	26.954.590	47.678.061	74.632.651
Pasivo									
Depósitos	103.394.451	94.031.128	32.469.390	6.825.953	1.162.963	134.489.434	57.839	12.695	70.534
Instrumentos derivados		1.019		350		1.369			
Operaciones de pase		164.469				164.469			
Otros pasivos financieros		15.134.783	17.924	8.206	11.525	15.172.438	18.973	127.102	146.075
Financiaciones recibidas del BCRA y otras instituciones financieras		423.291	907.790	1.054.312	442.273	2.827.666	62.921	107.423	170.344
Obligaciones negociables emitidas		235.912		69.847		305.759		6.071.552	6.071.552
Obligaciones negociables subordinadas				165.070		165.070		15.123.320	15.123.320
Total Pasivo	103.394.451	109.990.602	33.395.104	8.123.738	1.616.761	153.126.205	139.733	21.442.092	21.581.825

31/12/2017	Sin vencimiento	Total hasta 12 meses	Total más de 12 meses
Activo			
Efectivo y Depósitos en Bancos	35.561.574		
Títulos de deuda a valor razonable con cambios en resultados		138.068	947.960
Instrumentos derivados		8.228	
Operaciones de pase		1.419.808	
Otros activos financieros		1.588.751	683.928
Préstamos y otras financiaciones (1)	889.510	91.416.852	40.352.312
Otros Títulos de Deuda		34.703.765	
Activos financieros entregados en garantía	4.644.633	2.993.719	
Inversiones en Instrumentos de Patrimonio	282.659		
Total Activo	41.378.376	132.269.191	41.984.200

**NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2018**
(Cifras expresadas en miles de pesos)

31/12/2017	Sin vencimiento	Total hasta 12 meses	Total más de 12 meses
Pasivo			
Depósitos	74.499.458	69.596.920	32.799
Pasivos a valor razonable con cambios en resultados		6.450	
Instrumentos derivados		23.107	
Operaciones de pase		2.688.093	
Otros pasivos financieros		10.386.583	174.620
Financiaciones recibidas del BCRA y otras instituciones financieras		1.045.713	128.398
Obligaciones negociables emitidas		118.356	4.593.860
Obligaciones negociables subordinadas		80.004	7.485.755
Total Pasivo	74.499.458	83.945.226	12.415.432
Activo			
Efectivo y Depósitos en Bancos	35.986.159		
Títulos de deuda a valor razonable con cambios en resultados		42.269	290.212
Instrumentos derivados		9.721	
Operaciones de pase		19.124	
Otros activos financieros		789.863	315.650
Préstamos y otras financiaciones (1)	542.275	62.609.496	25.238.875
Otros Títulos de Deuda		20.395.499	
Activos financieros entregados en garantía	2.489.700	1.200.994	
Inversiones en Instrumentos de Patrimonio	406.868		
Total Activo	39.425.002	85.066.966	25.844.737
Pasivo			
Depósitos	50.613.570	61.240.314	8.921
Operaciones de pase		1.095.634	
Otros pasivos financieros		6.213.535	128.139
Financiaciones recibidas del BCRA y otras instituciones financieras		238.835	21.623
Obligaciones negociables emitidas		1.684.636	
Obligaciones negociables subordinadas		67.429	6.309.108
Total Pasivo	50.613.570	70.540.383	6.467.791

(1) Los importes incluidos en el apartado "sin vencimiento" corresponden a la cartera vencida.

18. INFORMACIÓN POR SEGMENTOS

Para fines de gestión la gerencia de la Entidad ha determinado que posee un sólo segmento relacionado a actividades bancarias. En este sentido, la Entidad supervisa el resultado del segmento, con el fin de tomar decisiones sobre la asignación de recursos y la evaluación del rendimiento, el cual se mide de manera consistente con las ganancias o pérdidas en los estados financieros.

19. IMPUESTO A LAS GANANCIAS

Este impuesto debe registrarse siguiendo el método del pasivo, reconociendo (como crédito o deuda) el efecto impositivo de las diferencias temporarias entre la valuación contable y la valuación impositiva de los activos y pasivos, y su posterior imputación a los resultados del ejercicio en el cual se produce la reversión de las mismas, considerando asimismo la posibilidad de aprovechamiento de los quebrantos impositivos en el futuro.

**NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2018**
(Cifras expresadas en miles de pesos)

Los activos y pasivos por impuesto diferido en el Estado de Situación Financiera son los siguientes:

	31/12/2018	31/12/2017	31/12/2016
Activos por impuesto diferido			
Títulos de deuda		4.982	
Préstamos y otras financiaciones	1.063.151	834.029	437.724
Otros activos financieros	1.077	13.166	7.518
Previsiones sobre contingencias	277.445	208.475	117.252
Provisiones y beneficios al personal	260.393	181.834	157.704
Total de Activos diferidos	<u>1.602.066</u>	<u>1.242.486</u>	<u>720.198</u>
Pasivos por impuesto diferido			
Propiedad, planta y equipo	1.196.910	1.191.529	1.614.419
Activos intangibles	385.309	245.326	222.185
Inversión en asociadas y negocios conjuntos	41.677	167.918	84.333
Otros pasivos financieros y no financieros	206.282	106.800	120.654
Total pasivos diferidos	<u>1.830.178</u>	<u>1.711.573</u>	<u>2.041.591</u>
Pasivo neto por impuesto diferido	<u>228.112</u>	<u>469.087</u>	<u>1.321.393</u>

La evolución del Pasivo neto por impuesto diferido al 31 de diciembre de 2018 y 2017 se resume del siguiente modo:

	31/12/2018	31/12/2017
Pasivo neto por impuesto diferido al inicio del ejercicio	469.087	1.321.393
Utilidad por impuesto diferido reconocido en el resultado integral total (*)	273.884	852.306
Otros efectos impositivos	32.909	
Pasivo neto por impuesto diferido al cierre del ejercicio	<u>228.112</u>	<u>469.087</u>

(*) En el caso de la variación del ejercicio 2017, se incluye el efecto del cambio de alícuota, según la reforma tributaria mencionada en la Nota 3.13.1 a los presentes Estados financieros consolidados.

El cargo por impuesto a las ganancias que se muestra en el Estado de Resultados y en el Estado de otros resultados integrales, difiere del cargo por impuesto a las ganancias que resultaría si todas las ganancias hubieran sido gravadas a la tasa impositiva actual.

El siguiente cuadro expone una conciliación entre el cargo por impuesto a las ganancias y los montos obtenidos al aplicar la alícuota fiscal vigente en Argentina a la ganancia contable:

	31/12/2018	31/12/2017
Ganancia contable antes de impuestos a las ganancias	22.741.647	15.083.774
Alícuota legal del impuesto a las ganancias	30%	35%
Impuesto sobre la ganancia contable	<u>6.822.494</u>	<u>5.279.321</u>
Diferencias permanentes netas y otros efectos impositivos	142.261	(347.360)
Impuesto a las ganancias total	<u>6.964.755</u>	<u>4.931.961</u>

Al 31 de diciembre de 2018 y 2017, la tasa efectiva de impuesto a las ganancias es 30,6% y 32,7%, respectivamente.

**NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2018**
(Cifras expresadas en miles de pesos)

En los Estados financieros consolidados, el activo por impuesto (corriente y diferido) de una entidad del Grupo no se compensará con el pasivo por impuesto (corriente y diferido) de otra entidad del Grupo, porque corresponden a impuestos a las ganancias que recaen sobre sujetos fiscales diferentes y además no tienen legalmente frente a la autoridad fiscal el derecho de pagar o recibir una sola cantidad que cancele la situación neta.

20. INGRESOS POR COMISIONES

Conceptos	31/12/2018	31/12/2017
Obligaciones de desempeño que se satisfacen en un determinado momento (1)	11.862.084	8.618.017
Obligaciones de desempeño que se satisfacen en un cierto período de tiempo	26.890	568.203
	<u>11.888.974</u>	<u>9.186.220</u>

(1) Incluye principalmente comisiones por mantenimiento de cuentas, convenios y tarjetas de créditos.

21. DIFERENCIA DE COTIZACIÓN DE ORO Y MONEDA EXTRANJERA

Conceptos	31/12/2018	31/12/2017
Conversión a pesos de los activos y pasivos en moneda extranjera	(2.721.085)	889.541
Resultado por compra-venta de divisas	1.343.569	490.768
	<u>(1.377.516)</u>	<u>1.380.309</u>

22. OTROS INGRESOS OPERATIVOS

Conceptos	31/12/2018	31/12/2017
Por servicios	1.135.862	926.667
Por baja o modificación sustancial de pasivos financieros	594.424	
Otros ajustes e intereses por créditos diversos	221.202	66.051
Por venta de propiedades de inversión y otros activos no financieros	161.058	19.915
Por reconocimiento inicial de préstamos	53.282	
Por ventas de propiedades, plantas y equipo	38.753	4.115
Otros	641.451	590.260
	<u>2.846.032</u>	<u>1.607.008</u>

23. BENEFICIOS AL PERSONAL

Conceptos	31/12/2018	31/12/2017
Remuneraciones	7.780.931	5.938.491
Cargas sociales	1.513.192	1.072.817
Indemnizaciones y gratificaciones al personal	751.839	471.171
Servicios al personal	258.856	212.690
	<u>10.304.818</u>	<u>7.695.169</u>

**NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2018**
(Cifras expresadas en miles de pesos)

24. GASTOS DE ADMINISTRACIÓN

Conceptos	31/12/2018	31/12/2017
Gastos de mantenimiento, conservación y reparaciones	909.643	597.837
Impuestos	900.608	725.577
Honorarios a Directores y Síndicos	717.067	445.028
Servicios de seguridad	709.935	537.648
Electricidad y comunicaciones	592.932	348.785
Otros honorarios	565.336	356.800
Alquileres	330.297	225.679
Propaganda y publicidad	314.602	232.872
Representación, viáticos y movilidad	114.809	82.705
Seguros	62.941	44.899
Papelería y útiles	58.338	43.213
Servicios administrativos contratados	18.210	17.970
Otros	1.537.994	1.035.747
	<u>6.832.712</u>	<u>4.694.760</u>

25. OTROS GASTOS OPERATIVOS

Conceptos	31/12/2018	31/12/2017
Impuesto sobre los ingresos brutos	5.814.427	3.459.207
Cargos por otras provisiones	1.103.851	718.702
Aporte al Fondo de Garantía de los Depósitos	305.437	213.487
Donaciones	85.705	95.761
Siniestros	54.706	33.118
Por reconocimiento inicial de préstamos		76.000
Otros	2.888.306	2.187.952
	<u>10.252.432</u>	<u>6.784.227</u>

26. INFORMACIÓN ADICIONAL AL ESTADO DE FLUJOS DE EFECTIVO

El Estado de Flujo de Efectivo muestra los cambios en efectivo y equivalente de efectivo derivados de las actividades de operación, actividades de inversión y actividades de financiamiento durante el ejercicio. Para la elaboración del mismo la Entidad adoptó el método indirecto para las Actividades Operativas y el método directo para las Actividades de Inversión y de Financiación.

La Entidad considera como "Efectivo y equivalentes de efectivo" al rubro Efectivo y Depósitos en Bancos y aquellos activos financieros que son fácilmente convertibles en una cantidad determinada de efectivo y se encuentran sujetos a un riesgo poco significativo de cambios en su valor.

Para la elaboración del Estado de Flujo de Efectivo se toman en consideración los siguientes conceptos:

- Actividades de operación: corresponden a las actividades normales realizadas por la Entidad, así como otras actividades que no pueden ser calificadas como de inversión o de financiamiento.
- Actividades de inversión: corresponden a la adquisición, enajenación o disposición por otros medios, de activos a largo plazo y otras inversiones no incluidas en el efectivo y equivalente del efectivo.

NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS

AL 31 DE DICIEMBRE DE 2018

(Cifras expresadas en miles de pesos)

- Actividades de financiamiento: las actividades que producen cambios en el tamaño y composición del patrimonio neto y de los pasivos que no formen parte de las actividades operativas o de inversión.

A continuación se expone la conciliación entre la partida "Efectivo y equivalentes de efectivo" del Estado de Flujo de Efectivo con los correspondientes rubros del Estado de Situación Financiera:

	31/12/2018	31/12/2017	31/12/2016
Efectivo y depósitos en Bancos	74.766.039	35.561.574	35.986.159
Títulos de deuda a valor razonable		20.415	9.585
Otros Títulos de Deuda	55.674.674	20.009.665	16.074.409
Préstamos y otras financiaciones	189.042	93.871	
	<u>130.629.755</u>	<u>55.685.525</u>	<u>52.070.153</u>

27. CAPITAL SOCIAL

El capital social suscrito e integrado de la Entidad al 31 de diciembre 2018 asciende a 669.663. La evolución del capital social desde el 31 de diciembre de 2015 fue la siguiente:

	Capital social emitido e integrado	Acciones en circulación	Acciones propias en cartera
Al 31 de diciembre de 2015 y 2016	584.563	584.563	
Aumento del capital social aprobado por la Asamblea de accionistas de fecha 28 de abril de 2017 (1)	85.100	85.100	
Al 31 de diciembre de 2017	669.663	669.663	
Adquisición de acciones propias (2)		(28.948)	28.948
Al 31 de diciembre de 2018	669.663	640.715	28.948

- (1) Corresponde al aumento de capital por i) la emisión de 74.000.000 nuevas acciones ordinarias, escriturales Clase B con derecho a 1 voto, de valor nominal \$ 1 por acción y con derecho a dividendos en igualdad de condiciones que las acciones ordinarias, escriturales, Clase B en circulación al momento de la emisión, efectivizado con fecha 19 de junio de 2017 y ii) adicionalmente, y conforme a lo establecido en la mencionada Asamblea, los colocadores internacionales ejercieron la opción de sobresuscripción del 15% del número de acciones, habiéndose efectivizado la misma con fecha 13 de julio de 2017 a través de la emisión de 11.099.993 nuevas acciones ordinarias, escriturales Clase B con derecho a 1 voto y de valor nominal \$ 1 por acción. Con fecha 14 de agosto de 2017, dichos aumentos de capital fueron inscriptos en el Registro Público.

La oferta pública de las nuevas acciones fue autorizada por la Resolución N° 18.716 de la CNV, de fecha 24 de mayo de 2017 y por la BCBA con fecha 26 de mayo de 2017. De acuerdo con lo requerido por la normativa de la CNV, se informa que los fondos provenientes de la suscripción pública de acciones fueron aplicados por la Entidad para financiar su operatoria general de negocios, incrementar su capacidad prestable y aprovechar las potenciales oportunidades de adquisición en el sistema bancario argentino.

- (2) Corresponde a la adquisición de acciones propias en el marco de los programas establecidos por el Directorio con fechas 8 de agosto de 2018, 17 de octubre de 2018 y 20 de diciembre de 2018, con el objetivo de reducir las fluctuaciones de la cotización de la acción, minimizando los posibles desequilibrios temporales que pudieran haber entre la oferta y la demanda en el mercado.

El programa del 8 de agosto de 2018, establecía que el monto máximo a invertir ascendía a 5.000.000 y la cantidad máxima de acciones a adquirir era el equivalente al 5% del capital social. A la fecha de finalización de dicho programa, se habían adquirido 21.463.005 acciones ordinarias clase B de valor nominal \$1 y con derecho a 1 voto por 3.113.925.

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/03/2019
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/03/2019
POR COMISION FISCALIZADORA

Norberto M. Nacuzzi
Socio
Contador Público - UBA
CPCECABA T° 196 F° 142

Alejandro Almarza
Síndico Titular
Contador Público - UBA
CPCECABA T° 120 F° 210

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Gustavo A. Manriquez
Gerente General

Delfin Jorge
Ezequiel Carballo
Presidente

NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS

AL 31 DE DICIEMBRE DE 2018

(Cifras expresadas en miles de pesos)

El programa del 17 de octubre de 2018 establecía el reinicio del programa de adquisición de acciones propias emitidas haciendo uso del monto no utilizado del programa mencionado en el párrafo anterior, ya vencido. A la fecha de finalización de dicho programa, se habían adquirido 6.774.019 acciones ordinarias clase B de valor nominal \$1 y con derecho a 1 voto por un monto total de 995.786.

Con fecha 20 de diciembre de 2018, debido a los motivos mencionados en el primer párrafo, el Directorio de Banco Macro SA resolvió establecer los términos y condiciones para la adquisición de acciones propias emitidas por la Entidad, de acuerdo con el art. 64 de la Ley 26.831 y las normas de la CNV, bajo las siguientes condiciones:

- 1) Monto máximo a invertir: hasta 900.000.
- 2) Cantidad máxima de acciones objeto de la adquisición: hasta el 1% del capital social.
- 3) Precio máximo a pagar por acción: hasta 158 pesos por acción.
- 4) Plazo en el que las adquisiciones se llevaron a cabo: hasta el 10 de enero de 2019 inclusive, sujeto a cualquier renovación o extensión del plazo, las que serán comunicadas al público inversor.

Al 31 de diciembre de 2018, se habían adquirido 2.028.251 acciones ordinarias clase B de valor nominal \$1 y con derecho a 1 voto por un monto total de 298.196, de las cuales, a la fecha de cierre de ejercicio, solo fueron liquidadas 711.386 acciones por un monto total de 98.353, quedando pendiente de liquidación 1.316.865 acciones por un monto total de 199.843.

Para mayor información sobre el detalle del capital social, referirse al Anexo K "Composición del capital social" dentro de los Estados financieros separados.

28. GANANCIA POR ACCIÓN. DIVIDENDOS

Las ganancias básicas por acción se calcularon dividiendo la utilidad neta atribuible a los accionistas tenedores de acciones ordinarias de la Entidad por la cantidad promedio ponderada de acciones ordinarias en circulación durante el ejercicio.

Para el cálculo promedio ponderado de acciones ordinarias en circulación se utiliza el número de acciones al comienzo del ejercicio ajustada, en caso de corresponder, por el número de acciones ordinarias emitidas o retiradas en el transcurso del ejercicio, ponderado por el número de días que las acciones hayan estado en circulación. En la Nota 27, se detallan los movimientos de capital de la Entidad.

El cálculo de las ganancias básicas por acción se encuentra detallado en el cuadro de Ganancias por acción del Estado de Resultados consolidados. Ver adicionalmente Nota 38 a los Estados financieros consolidados y el Proyecto de distribución de utilidades.

Dividendos pagados y propuestos

Los dividendos en efectivo pagados durante los años 2017 y 2016 a los accionistas de la Entidad ascendieron a 701.476 y 596.254, respectivamente, que tomando la cantidad de acciones en circulación a la fecha de pago representaron 1,20 y 1,10 pesos por acción, respectivamente.

La Asamblea de accionistas celebrada el 27 de abril de 2018, aprobó la distribución de dividendos en efectivo por 3.348.315, que tomando la cantidad de acciones al momento de la aprobación, representaron 5 pesos por acción. Estos dividendos fueron pagados y puestos a disposición el día 15 de mayo de 2018. Ver adicionalmente Nota 38 a los presentes Estados financieros consolidados y Proyecto de distribución de utilidades.

**NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2018**
(Cifras expresadas en miles de pesos)

29. SEGURO DE GARANTIA DE DEPÓSITOS

Según lo dispuesto por la Ley N° 24.485 y el Decreto N° 540/1995 se creó el Sistema de Seguro de Garantía de los Depósitos, al cual se le asignaron las características de ser limitado, obligatorio y oneroso, con el objeto de cubrir los riesgos de los depósitos bancarios, en forma subsidiaria y complementaria al sistema de privilegios y protección de depósitos establecido por la Ley de Entidades Financieras. Asimismo, se dispuso la constitución de Sedesa con el objeto exclusivo de administrar el Fondo de Garantía de los Depósitos (FGD). En agosto de 1995 se constituyó dicha sociedad.

Banco Macro SA participa en el 8,300% del capital social de acuerdo con los porcentajes difundidos por la Comunicación "B" 11816 del BCRA de fecha 28 de febrero de 2019.

Estarán alcanzados los depósitos en pesos y en moneda extranjera constituidos en las entidades participantes bajo la forma de cuenta corriente, caja de ahorros, plazo fijo u otras modalidades que determine el BCRA, hasta la suma de 450 (a partir del 1° de marzo de 2019, el monto se eleva a 1.000) y que reúnan los requisitos establecidos en el Decreto N° 540/1995 y los demás que disponga la Autoridad de aplicación. Por otra parte, el BCRA dispuso que se excluyan del régimen de garantía, entre otros, a los depósitos realizados por otras entidades financieras, los efectuados por personas vinculadas a la Entidad y los depósitos de títulos valores.

30. ACTIVOS DE DISPONIBILIDAD RESTRINGIDA

Al 31 de diciembre de 2018 y 2017 se encuentran restringidos los siguientes activos de la Entidad:

Concepto	31/12/2018	31/12/2017
Títulos de deuda a valor razonable con cambios en resultados y Otros títulos de deuda		
• Bonos Discount en pesos regidos por Ley Argentina Vto. 2033 afectados en garantía del Programa de competitividad de economías regionales - Préstamo BID N° 3174/OC-AR.	108.633	98.541
• Bonos Discount en pesos regidos por Ley Argentina Vto. 2033 afectados en garantía a favor de Sedesa (1).	92.659	117.454
• Bonos Discount en pesos regidos por Ley Argentina Vto. 2033 afectados en garantía del Programa de créditos sectoriales de la Provincia de San Juan. Fondo de financiamiento de inversiones productivas.	64.703	8.704
• Bonos Discount en pesos regidos por Ley Argentina Vto. 2033 y Bonos del Tesoro Nacional en pesos ajustados por CER Vto. 2021 al 31 de diciembre de 2018 y Bonos Discount en pesos regidos por Ley Argentina Vto. 2033 al 31 de diciembre de 2017, por la contrapartida mínima exigida para la actuación de los Agentes en las nuevas categorías previstas por la Resolución N° 622/13 y modificatorias de la CNV.	24.998	13.139
• Bonos Discount en pesos regidos por Ley Argentina Vto. 2033 afectados en garantía del Préstamo BID de la Provincia de San Juan N° 2763/OC-AR.	6.609	8.869
• Letras internas del BCRA en pesos Vto. 21-02-2018 al 31 de diciembre de 2017 por el cumplimiento de las operaciones de compraventa de moneda extranjera compensadas a término.		53.059
• Letras internas del BCRA en pesos Vto. 21-02-2018 al 31 de diciembre de 2017 afectados en garantía de la operatoria a través del Segmento de negociación operaciones garantizadas con contraparte central del MAE.		9.647

**NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2018**
(Cifras expresadas en miles de pesos)

Concepto (cont.)	31/12/2018	31/12/2017
• Bonos Garantizados Decreto N° 1579/2002 en garantía de un préstamo recibido del Banco de Inversión y Comercio Exterior SA (Bice).		4.270
• Otros títulos públicos y privados.	34.259	27.225
Subtotal Títulos de deuda a valor razonable con cambios en resultados y Otros títulos de deuda	<u>331.861</u>	<u>340.908</u>
Otros activos financieros		
• Deudores varios - otros	2.414	858
• Deudores varios - embargo trabado en el marco del reclamo de la DGR de la CABA por diferencias en el impuesto sobre los ingresos brutos	827	827
Subtotal Otros activos financieros	<u>3.241</u>	<u>1.685</u>
Préstamos y otras financiaciones - Sector privado no financiero y residentes en el exterior		
• Participaciones originadas en aportes realizados en carácter de socio protector (2)	32.501	110.848
Subtotal Préstamos y otras financiaciones	<u>32.501</u>	<u>110.848</u>
Activos financieros entregados en garantía		
• Cuentas corrientes especiales de garantías abiertas en el BCRA por las operaciones vinculadas con las cámaras electrónicas de compensación y otras asimilables	5.719.689	4.005.730
• Depósitos en garantía vinculados con la operatoria de tarjetas de crédito y débito	747.487	623.491
• Por compras a término por operaciones de pases	182.448	2.993.719
• Otros depósitos en garantía	106.596	15.412
Subtotal Activos financieros entregados en garantía	<u>6.756.220</u>	<u>7.638.352</u>
Otros activos no financieros		
• Inmuebles vinculados con opciones de compra lanzadas	73.006	222.023
Subtotal Otros activos no financieros	<u>73.006</u>	<u>222.023</u>
Total	<u>7.196.829</u>	<u>8.313.816</u>

(1) En reemplazo de las acciones preferidas del ex – Nuevo Banco Bisel SA para garantizar a Sedesa el pago del precio y el cumplimiento de todas las obligaciones asumidas en el contrato de compra venta celebrado el 28 de mayo de 2007, con vencimiento el 11 de agosto de 2021.

(2) A los efectos de mantener los beneficios impositivos originados por estos aportes, los mismos deben permanecer entre dos y tres años desde la fecha de su realización. Los mismos corresponden a los siguientes fondos de riesgo: Fondo de Riesgo de Los Grobo SGR y Fondo de Riesgo Avaluar al 31 de diciembre de 2018 y 2017 y Fondo de Riesgo de Intergarantías SGR y Fondo de Riesgo Garantizar SGR al 31 de diciembre de 2017.

Adicionalmente, al 31 de diciembre de 2016, la suma de los activos de disponibilidad restringida alcanzó el valor de 4.191.090.

**NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2018**
(Cifras expresadas en miles de pesos)

31. ACTIVIDADES FIDUCIARIAS

La Entidad está relacionada a diferentes tipos de fideicomisos. A continuación se exponen los distintos contratos de fideicomisos de acuerdo con la finalidad de negocio perseguida por la Entidad:

31.1 Fideicomisos financieros con propósito de inversión

Dentro de los títulos de deuda se incluyen principalmente adelantos de precio de colocación de valores fiduciarios provisorios de los fideicomisos financieros con oferta pública (Consubond, Garbarino, Accicom, Agrocap II, Secubono y Corebono). Los activos administrados por estos fideicomisos corresponden principalmente a securitizaciones de créditos para consumo. La colocación de los valores fiduciarios se realiza una vez autorizada la oferta pública por la CNV. Al vencimiento del periodo de colocación, una vez colocados los valores fiduciarios en el mercado, la Entidad recupera los desembolsos efectuados más una retribución pactada. Si luego de efectuados los mejores esfuerzos, no se hubieran podido colocar dichos valores fiduciarios, la Entidad conservará para sí los valores fiduciarios definitivos.

Adicionalmente, completan la cartera de fideicomisos financieros con propósitos de inversión, valores fiduciarios definitivos de fideicomisos financieros en oferta pública (Consubond, PVCRED, Best Consumer Directo, Credimas, Garbarino, Chubut Regalías Hidrocarburíferas, Secubono, Megabono y Credicuotas Consumos) y Certificados de participación (Saenz Créditos, Gas Tucumán y Arfintech).

Al 31 de diciembre de 2018, 2017 y 2016 los títulos de deuda y certificados de participación en fideicomisos financieros con propósito de inversión ascienden a 1.383.743, 1.011.828 y 730.672, respectivamente.

Según la última información contable disponible a la fecha de emisión de los presentes Estados financieros consolidados, el monto de los activos de los fideicomisos, superan los valores contables en las proporciones correspondientes.

31.2 Fideicomisos constituidos con activos financieros transferidos por la Entidad

La Entidad ha efectuado transferencias de activos financieros (préstamos) a fideicomisos a efectos de emitir y vender títulos cuyo cobro tiene como respaldo el flujo de fondos derivado de dichos activos o conjunto de activos. De esta forma se obtienen por anticipado los fondos utilizados originalmente para financiar préstamos.

Al 31 de diciembre de 2018, 2017 y 2016, considerando la última información contable disponible a la fecha de los presentes Estados financieros consolidados, los activos administrados a través de Macro Fiducia SA (sociedad controlada) de este tipo de fideicomisos ascienden a 69.842, 116.697 y 59.128, respectivamente.

31.3 Fideicomisos que garantizan préstamos otorgados por la Entidad

Como es común en el mercado bancario argentino, la Entidad requiere, en algunos casos, que los deudores presenten ciertos activos o derechos a recibir activos en un fideicomiso, como garantía de préstamos otorgados. De esta manera se minimiza el riesgo de pérdidas y se garantiza el acceso a la garantía en caso de incumplimiento del deudor.

Los fideicomisos actúan, generalmente, como instrumentos para recaudar efectivo del flujo de operaciones del deudor y remitirlo al banco para el pago de los préstamos del deudor y de esta manera asegurar el cumplimiento de las obligaciones asumidas por el fiduciante y garantizadas a través del fideicomiso.

Adicionalmente, otros fideicomisos de garantía administran activos específicos, principalmente, inmuebles.

**NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2018**
(Cifras expresadas en miles de pesos)

En la medida que no existan incumplimientos o demoras del deudor en las obligaciones asumidas con el beneficiario, el fiduciario no ejecutará la garantía y todos los excesos sobre el valor de las obligaciones son reembolsados por el fiduciario al deudor.

Al 31 de diciembre de 2018, 2017 y 2016, considerando la última información contable disponible a la fecha de los presentes Estados contables consolidados, los activos administrados por la Entidad, ascienden a 269.507, 328.268 y 451.569, respectivamente.

31.4 Fideicomisos en los que la Entidad cumple el rol de Fiduciario (Administración)

La Entidad, a través de sus Subsidiarias, cumple con funciones de administración de los activos del Fideicomiso de acuerdo con los contratos, realizando únicamente funciones de fiduciario y no posee otros intereses en el fideicomiso.

En ningún caso, el fiduciario será responsable con sus propios activos o por alguna obligación surgida en cumplimiento de su función. Estas obligaciones no constituyen ningún tipo de endeudamiento o compromiso para el fiduciario y deberán ser cumplidas únicamente con los activos del Fideicomiso. Asimismo, el fiduciario no podrá gravar los activos fideicomitidos o disponer de éstos, más allá de los límites establecidos en los respectivos contratos de Fideicomisos. Las comisiones ganadas por la Entidad generadas por su rol de fiduciario son calculadas de acuerdo con los términos y condiciones de los contratos.

Los fideicomisos generalmente administran fondos provenientes de las actividades de los fiduciantes, con el propósito de:

- garantizar al beneficiario la existencia de recursos necesarios para el financiamiento y/o pago de ciertas obligaciones, como por ejemplo el pago de cuotas de amortización de certificados de obra o certificados de servicios, y el pago de facturas y honorarios establecidos en los contratos respectivos,
- promover el desarrollo productivo del sector económico privado a nivel provincial,
- participar en contratos de concesión de obra pública otorgando la explotación, administración, conservación y mantenimiento de rutas.

Al 31 de diciembre de 2018, 2017 y 2016, considerando la última información contable disponible a la fecha de los presentes Estados financieros consolidados, los activos administrados por la Entidad ascienden a 3.021.849, 2.200.840 y 2.117.959, respectivamente.

32. CUMPLIMIENTO DE DISPOSICIONES REQUERIDAS POR LA CNV

32.1 Cumplimiento de las disposiciones para actuar en las distintas categorías de agentes definidas por la CNV:

32.1.1 Por la operatoria de Banco Macro SA

Considerando la operatoria que actualmente realiza Banco Macro SA, y conforme a las diferentes categorías de agentes que establecen las normas de la CNV (texto ordenado según la Resolución General N° 622/2013 y modificatorias), la Entidad se halla inscripta ante dicho Organismo como Agente de custodia de productos de inversión colectiva de fondos comunes de inversión (AC PIC FCI), Agente de liquidación y compensación y agente de negociación – integral (ALyC y AN - integral), Agente fiduciario financiero (FF) y Entidad de garantía (en trámite).

NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS

AL 31 DE DICIEMBRE DE 2018

(Cifras expresadas en miles de pesos)

Asimismo, se informa que el patrimonio neto de Banco Macro SA supera el patrimonio neto mínimo requerido por dicha norma, el cual asciende a 29.000, así como la contrapartida mínima exigida de 20.000 que se encuentra constituida con títulos públicos, según se detalla en la Nota 30 a los presentes Estados financieros consolidados y con fondos depositados en el BCRA en las cuentas 00285 y 80285 pertenecientes a la Entidad.

32.1.2 Por la operatoria de Banco del Tucumán SA

Considerando la operatoria que actualmente realiza Banco del Tucumán SA, y conforme a las diferentes categorías de agentes que establecen las normas de la CNV (texto ordenado según la Resolución General N° 622/2013 y modificatorias), dicha Entidad se encuentra inscrita ante dicho organismo para las siguientes categorías de agentes: de colocación y distribución de fondos comunes de inversión (ACyD FCI) y de liquidación y compensación y de negociación propio (ALyC y AN - Propio).

Asimismo, se informa que el patrimonio neto de esta subsidiaria supera el patrimonio neto mínimo requerido por dicha norma, el cual asciende a 18.125, así como la contrapartida mínima exigida de 9.000, que se encuentra constituida con títulos públicos.

32.1.3 Por la operatoria de Macro Securities SA

Considerando la operatoria que actualmente realiza esta Subsidiaria, y conforme las disposiciones establecidas por la CNV con vigencia a partir de la Resolución General N° 622/2013 y sus modificatorias de dicho organismo, dicha Sociedad se encuentra inscrita en las categorías de: agente de liquidación y compensación, agente de negociación, agente de negociación - integral y agente de colocación y distribución de FCI (ALyC, AN, AN - Integral y ACyD FCI).

Asimismo se informa que el patrimonio neto de dicha Sociedad supera el patrimonio neto mínimo requerido por dicha norma, el cual asciende a 18.125 y la contrapartida mínima exigida asciende a 9.000, y se encuentra integrada por cuotas partes de FCI.

32.1.4 Por la operatoria de Macro Fondos Sociedad Gerente de Fondos Comunes de Inversión SA

Considerando la operatoria que actualmente realiza esta Subsidiaria, y conforme las disposiciones establecidas por la CNV con vigencia a partir de la Resolución General N° 622/2013 y sus modificatorias de dicho organismo dicha Sociedad se encuentra inscrita para actuar como Agente de Administración de Productos de Inversión Colectiva de Fondos Comunes de Inversión.

Asimismo se informa que el patrimonio neto de dicha Sociedad supera el patrimonio neto mínimo requerido por dicha norma, el cual asciende a 500 más 100 por cada FCI adicional que administre y la contrapartida mínima exigida asciende a 1.100 y se encuentra integrada por cuotas partes de FCI.

32.1.5 Por la operatoria de Macro Fiducia SA

Considerando la operatoria que actualmente realiza esta Subsidiaria, y conforme las disposiciones establecidas por la CNV con vigencia a partir de la Resolución General N° 622/2013 y sus modificatorias de dicho organismo dicha Sociedad se encuentra inscrita para actuar como Fiduciarios Financieros y como Fiduciarios No Financieros.

Asimismo se informa que el patrimonio neto de dicha Sociedad supera el patrimonio neto mínimo requerido por dicha norma, el cual asciende a 6.000, y la contrapartida mínima exigida asciende a 3.000 y se encuentra integrada por cuotas partes de FCI.

**NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2018**
(Cifras expresadas en miles de pesos)

32.2 Guarda de documentación

La Entidad tiene como política general entregar en guarda a terceros la documentación de respaldo de sus operaciones contables y de gestión que revista antigüedad, entendiendo como tal aquella que tenga una fecha anterior al cierre del último ejercicio económico finalizado, excepto para los libros de Inventarios, en cuyo caso se consideran antiguos a aquellos que tengan una fecha anterior a los dos últimos ejercicios contables finalizados. A los fines de dar cumplimiento a los requerimientos de la Resolución General N° 629 de la CNV, se deja constancia que la Entidad ha entregado en guarda (i) los libros de Inventarios por los ejercicios anuales finalizados hasta el 31 de diciembre de 2015 inclusive y (ii) cierta documentación de respaldo de las transacciones económicas por los ejercicios anuales finalizados hasta el 31 de diciembre de 2017 inclusive a las empresas AdeA Administradora de Archivos SA (con depósito sito en Ruta 36 km. 31,5 de Florencio Varela, Provincia de Buenos Aires) y ADDOC Administración de documentos SA (con depósitos sitios en avenida Circunvalación Agustín Tosco sin número Colectora Sur, entre Puente San Carlos y Puente 60 cuadras, Provincia de Córdoba, y avenida Luis Lagomarsino 1750, ex Ruta 8 Nacional km. 51.200, Pilar, Provincia de Buenos Aires).

32.3 Como sociedad depositaria de Fondos Comunes de Inversión

Al 31 de diciembre de 2018 la Banco Macro SA, en su carácter de Sociedad depositaria, mantiene en custodia cuotas partes suscriptas por terceros y activos de los siguientes fondos comunes de inversión:

Fondo	Cantidad de cuotas partes	Patrimonio Neto
Pionero Pesos	1.447.569.372	6.857.392
Pionero Renta Ahorro	679.237.270	5.962.020
Pionero F F	70.582.326	506.973
Pionero Renta	5.832.945	110.029
Pionero Acciones	12.464.227	284.843
Pionero Renta Plus	8.103.317	177.486
Pionero Empresas FCI Abierto PYMES	206.274.022	641.616
Pionero Pesos Plus	92.640.428	262.096
Pionero Renta Ahorro Plus	311.647.574	645.952
Pionero Renta Mixta I	27.058.866	47.610
Pionero Renta Mixta II	5.275	10
Pionero Renta Estratégico	422.791.472	519.032
Pionero Renta Capital	50.000	50
Pionero Argentina Bicentenario	50.000	50
Pionero Ahorro Dólares	127.000.808	4.965.715
Pionero Renta Global	50.000	1.890
Pionero Renta Fija Dólares	10.693.684	342.257
Argenfunds Renta Pesos	390.039.169	1.112.198
Argenfunds Renta Argentina	31.303.874	122.005
Argenfunds Ahorro Pesos	285.663.973	1.356.155
Argenfunds Renta Privada FCI	129.917.683	732.832
Argenfunds Abierto Pymes	155.767.333	161.281
Argenfunds Renta Total	974.439.315	2.050.167
Argenfunds Renta Flexible	503.464.296	896.682
Argenfunds Renta Dinámica	228.078.430	388.144
Argenfunds Renta Mixta	9.383	8

63

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/03/2019
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/03/2019
POR COMISION FISCALIZADORA

Norberto M. Nacuzzi
Socio
Contador Público - UBA
CPCECABA T° 196 F° 142

Alejandro Almarza
Síndico Titular
Contador Público - UBA
CPCECABA T° 120 F° 210

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Gustavo A. Manriquez
Gerente General

Delfin Jorge
Ezequiel Carballo
Presidente

**NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2018**
(Cifras expresadas en miles de pesos)

Fondo (cont)	Cantidad de cuotapartes	Patrimonio Neto
Argenfunds Renta Global	94.349.770	164.718
Argenfunds Renta Capital	5.307.151	201.447
Argenfunds Renta Balanceada	190.600.849	331.047
Argenfunds Renta Crecimiento	516.144	18.853

33. CUENTAS QUE IDENTIFICAN EL CUMPLIMIENTO DE EFECTIVO MÍNIMO

Los conceptos computados por la Entidad para integrar la exigencia de efectivo mínimo vigente para el mes de diciembre de 2018 se detallan a continuación, indicando el saldo al cierre de dicho mes de las cuentas correspondientes:

Concepto	Banco Macro SA	Banco del Tucumán SA
Efectivo y depósitos en bancos		
Saldos en cuentas en el BCRA	46.046.332	4.165.795
Otros títulos de deuda		
Letras de liquidez del BCRA computables para efectivo mínimo	18.800.520	
Títulos públicos computables para efectivo mínimo	7.158.360	785.400
Activos financieros entregados en garantía		
Cuentas especiales de garantía en el BCRA	5.330.580	389.109
Total	<u>77.335.792</u>	<u>5.340.304</u>

34. SANCIONES APLICADAS A LA ENTIDAD FINANCIERA Y SUMARIOS INICIADOS POR EL BCRA

La Comunicación "A" 5689 del BCRA, sus complementarias y modificatorias, exigen a las entidades financieras revelar en sus Estados financieros cierta información relacionada con sumarios iniciados y sanciones dispuestas por ciertos reguladores, independientemente de los montos involucrados y de las estimaciones sobre las conclusiones finales de cada causa.

A continuación se describe la situación de Banco Macro SA y Banco del Tucumán SA al 31 de diciembre de 2018:

Banco Macro SA

Sumarios iniciados por el BCRA

Sumario financiero: N° 1496 de fecha 24/02/2016.

Motivo: deficiencias en la supervisión consolidada ejercida por la Entidad respecto de sus subsidiarias, mediando incumplimiento de controles internos.

Personas sumariadas: Banco Macro SA y miembros del Directorio (Jorge Horacio Brito, Delfín Jorge Ezequiel Carballo, Jorge Pablo Brito, Marcos Brito, Juan Pablo Brito Devoto, Luis Carlos Cerolini, Carlos Enrique Videla, Alejandro Macfarlane, Guillermo Eduardo Stanley, Constanza Brito y Emanuel Antonio Alvarez Agis).

Estado: en trámite en sede del BCRA. El 07/04/16 se presentaron los descargos y pruebas. Con fecha 18/05/2016 se solicitó en representación del sumariado Delfin Jorge Ezequiel Carballo se resuelva la excepción de falta de legitimación pasiva deducida. A la fecha se encuentra pendiente de resolución.

NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS

AL 31 DE DICIEMBRE DE 2018

(Cifras expresadas en miles de pesos)

Sanciones dispuestas por el BCRA

Sumario financiero: N° 1380 de fecha 11/03/2013.

Motivo: supuestos excesos en materia de Afectación de activos en garantía, con afectación a relaciones técnicas relacionadas; incumplimiento a la limitación del crecimiento de depósitos, falta de veracidad en las registraciones contables, omisión de la Nota de exposición contable de dichos excesos e incumplimiento de los requerimientos de BCRA. Monto de la sanción: 2.000.

Responsables: ex Banco Privado de Inversiones SA, Directores, Comisión Fiscalizadora y Gerente de Servicios Corporativos (Alejandro Manuel Estrada, Raúl Fernandez, Alejandro Carlos Estrada, Eduardo Guillermo Castro, Jorge Norberto Cerrotta, Armando Rogelio Pomar, Carlos Soulé y Baruki Luis Alberto Gonzalez).

Estado: el 12/06/2015 el BCRA dictó la Resolución N° 527 imponiendo multas a los sumariados. Con fecha 25/06/2015 se realizó el pago de la multa, atento el efecto devolutivo del Recurso Directo. El 10/07/2015 se presentó recurso directo contra dicha resolución ante la Cámara Nacional de Apelaciones en lo Contencioso Administrativo Federal (CNACAF). En septiembre de 2015 las actuaciones fueron radicadas en la Sala II de la CNACAF, bajo el N° 48.607/2015. El 10/05/2016 la Sala II de la CNACAF resolvió confirmar las sanciones de multas impuestas por el BCRA. Frente a dicha resolución, la Entidad interpuso Recurso Extraordinario Federal el cual fue rechazado por la Sala II de la CNACAF el 02/08/2016. Con fecha 16/08/2016 se presentó, en representación de la Entidad y del Sr. Carlos Soulé, un Recurso de Queja ante la Corte Suprema de Justicia Nacional (CSJN) por denegación del Recurso Extraordinario Federal, el cual se encuentra en trámite a la fecha.

Sumario financiero: N° 1401 de fecha 14/08/2013.

Motivo: supuesto incumplimiento de financiamiento al Sector público no financiero, por adelantos transitorios en cuenta corriente a las Municipalidades de Córdoba y Reconquista. Monto de la sanción: 2.400.

Responsables: Banco Macro SA y miembros del Directorio (Jorge Horacio Brito, Jorge Pablo Brito y Marcos Brito).

Estado: el 02/03/2015 el BCRA dictó la Resolución N° 183/15, que impone multas a la Entidad, la cual fue debitada en la cuenta 00285 de Banco Macro SA el 12/03/2015. El 30/03/2015 se presentó Recurso Directo contra dicha resolución ante la CNACAF. En el mes de abril de 2015 las actuaciones fueron radicadas en la Sala IV de la Cámara en lo Contencioso Administrativo Federal, bajo el N° 19.971/2015. El 23/06/2015 el Tribunal ordenó el traslado del recurso interpuesto al BCRA. El 13/07/2016 la Sala IV de la CNACAF hizo lugar al Recurso de Apelación presentado por la Entidad y anuló la resolución sancionatoria. El BCRA interpuso Recurso Extraordinario Federal, el cual fue respondido por la Entidad el 29/08/2016. El 06/09/2016 la Sala IV de la CNACAF rechazó el Recurso Extraordinario. Con fecha 14/09/2016 el BCRA dedujo el Recurso de Queja ante la CSJN, cuya resolución se encuentra pendiente a la fecha.

Sanciones dispuestas por la Unidad de información financiera (UIF)

Expediente: N° 62/2009 de fecha 16/01/2009.

Motivo: operaciones de compra de moneda extranjera realizadas entre abril de 2006 y agosto de 2007. Monto de la sanción: 718.

Responsables: Banco Macro SA y Responsables del cumplimiento en materia de Prevención de Lavado de Dinero (Juan Pablo Brito Devoto y Luis Carlos Cerolini).

Estado: la UIF dictó la Resolución N° 72/2011 del 09/06/2011, aplicando multas a los sumariados. Se presentó Recurso de Apelación ante CNACAF. El 31/10/2016 la Sala III resolvió (i) por un lado, respecto de las operaciones realizadas en el período 11/10/2006 y 22/08/2007 declarar que la facultad punitiva de la UIF se encontraba prescripta al tiempo del sumario, dejando sin efecto la Resolución UIF N° 72/2011, (ii) por otro lado, respecto de las operaciones realizadas en el período desde el 05/03/2007 y desde el 17/04/2007 hasta el 22/08/2007, dispone remitir las actuaciones nuevamente a la UIF para que dicten una nueva resolución readequando las sanciones de multas impuestas en igual resolución contra la Entidad y los Sres. Juan Pablo Brito Devoto y Luis Carlos Cerolini. Contra dicha sentencia tanto la Entidad como la UIF interpusieron Recurso Extraordinario Federal. Dichos recursos fueron rechazados por el Tribunal con fecha 25/04/2017. Con fecha 10/05/2017 tanto la Entidad como la UIF interpusieron Recursos de Queja ante la CSJN los cuales a la fecha se encuentran pendiente de resolución.

**NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2018**
(Cifras expresadas en miles de pesos)

Expediente: N° 248/2014 (Nota UIF Presidencia 245/2013 26/11/2013) de fecha 30/07/2014.

Motivo: supuesta deficiencia en la formulación de ciertos Reportes de operaciones sospechosas por supuestos incumplimientos detectados en ciertos legajos de clientes. Monto de la sanción: 330.

Personas sumariadas: Banco Macro SA, miembros el Directorio y Responsables del cumplimiento en materia de Prevención de Lavado de Dinero (Luis Carlos Cerolini -en su doble carácter de Oficial de Cumplimiento y Director- y a Jorge Horacio Brito, Delfín Jorge Ezequiel Carballo, Juan Pablo Brito Devoto, Jorge Pablo Brito, Alejandro Macfarlane, Carlos Enrique Videla, Guillermo Eduardo Stanley, Constanza Brito, Emanuel Antonio Alvarez Agis, Marcos Brito y Rafael Magnanini -en su carácter de Directores del Banco Macro SA).

Estado: frente a la notificación de la instrucción del sumario, el 08/05/2015 la Entidad presentó su descargo, ofreciendo prueba y solicitando su absolución. El 26/12/2016 la UIF dictó la Resolución 164/16 imponiendo multa a los sumariados y resolviendo favorablemente la falta de legitimación pasiva opuesta por los Sres. Carballo y Magnanini. Con fecha 30/01/2017 se realizó el pago de la multa, atento el efecto devolutivo del recurso. Con fecha 13/03/2017 se interpuso Recurso Directo contra la resolución, quedando las actuaciones radicadas en la Sala III de la CNACAF, bajo los autos caratulados "Banco Macro SA y otros c/ UIF s/Código Penal - Ley 25246 - Dto. 290/07 Artículo 25" (Expediente N° 13500/2017). El expediente se encuentra pendiente de resolución.

• Expedientes finalizados en el ejercicio:

Sumario penal cambiario (BCRA): N° 6545 de fecha 03/09/2015 por supuesta infracción del Artículo N°1 Incisos e) y f) de la LPC, así como de las disposiciones de la Comunicación "A" 5264, sus modificatorias y complementarias al realizar operaciones de cambio con un cliente finalizó a favor de la Entidad atento a que el 12/04/2018 la Entidad fue notificada de la resolución BCRA que dejó sin efecto la imputación formulada a los sumariados y en consecuencia ordenó el archivo de las actuaciones.

Sin perjuicio de considerar que no se poseen sanciones por montos significativos, a la fecha de emisión de los presentes Estados financieros consolidados, el monto de las sanciones monetarias recibidas pendientes de pago por estar ya recurridas asciende a 718, las que fueron contabilizadas de acuerdo a lo establecido por la Comunicación "A" 5689 y 5940 del BCRA, complementarias y modificatorias.

Adicionalmente, existen Sumarios en trámite en sede de la CNV y de la UIF, según se describe a continuación:

Expediente: N° 1480/2011 (Resolución CNV N° 17.529) de fecha 26/09/2014.

Motivo: posible incumplimiento de la obligación de informar un "Hecho relevante" .

Personas sumariadas: Banco Macro SA, miembros del Directorio, miembros titulares de la Comisión fiscalizadora y Responsable de relaciones con el mercado (Jorge Horacio Brito, Delfín Jorge Ezequiel Carballo, Juan Pablo Brito Devoto, Jorge Pablo Brito, Luis Carlos Cerolini, Roberto Julio Eilbaum, Alejandro Macfarlane, Carlos Enrique Videla, Guillermo Eduardo Stanley, Constanza Brito, Daniel Hugo Violatti, Ladislao Szekely, Santiago Marcelo Maidana y Herman Fernando Aner).

Estado: el 28/10/2014 la Entidad y las personas sumariadas presentaron sus descargos ofreciendo prueba y solicitando su absolución. El 03/08/2015 se clausuró el período probatorio y el 19/08/2015 se presentaron los respectivos memoriales. A la fecha las actuaciones se encuentran pendientes de resolución.

Expediente: N° 2577/2014 (Resolución CNV N° 18.863) de fecha 20/07/2017.

Motivo: posible incumplimiento a lo dispuesto por el artículo 59 de la Ley 19.550 y punto 1 del Capítulo 6 del artículo 19 de la Sección IV del Capítulo II de las NORMAS (N.T. 2013 y mod.) vigentes al momento de los hechos analizados.

Personas sumariadas: Banco Macro SA, en su carácter de Agente de Custodia de Productos de Inversión Colectiva de Fondos Comunes de Inversión, Directores titulares y miembros titulares de la Comisión fiscalizadora (Jorge Horacio Brito, Delfín Jorge Ezequiel Carballo, Jorge Pablo Brito, Marcos Brito, Juan Pablo Brito Devoto, Luis Carlos Cerolini, Federico Pastrana, Carlos Enrique Videla, Alejandro Macfarlane, Guillermo Eduardo Stanley, Constanza Brito, Emmanuel Antonio Alvarez Agis, Alejandro Almarza, Carlos Javier Piazza y Vivian Haydee Stenghele).

**NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2018**
(Cifras expresadas en miles de pesos)

Estado: el 28/07/2017 la Entidad y las personas sumariadas fueron notificadas de la apertura del sumario de referencia teniendo 10 días hábiles administrativos para realizar la presentación correspondiente. Con fecha 11/08/2017, la Entidad presentó su descargo planteando la nulidad de la imputación, la prescripción de la acción penal administrativa y la falta de responsabilidad de los sumariados por los hechos investigados, por no corresponder a la Entidad la fiscalización de los hechos objeto de sumario al no ser acorde tal obligación de fiscalización con su rol de Agente de Custodia. Con fecha 06/12/2017 se celebró la audiencia preliminar y el sumario pasó a estudio de la CNV quien decidirá si se abre a prueba o se resuelve directamente el fondo de la cuestión. Con fecha 10/04/2018 la CNV declaró la cuestión como de puro derecho y dispuso correr vista a los sumariados para la presentación de los memoriales. Con fecha 27/04/2018, Banco Macro presentó su memorial. Desde esa fecha, el expediente se encuentra a estudio de la CNV.

Expediente: N° 137/2015 (Resolución UIF N° 136/2017) de fecha 19/12/2017.

Motivo: presuntos incumplimientos al contenido del Manual de Procedimientos en materia de Prevención de Lavado de Dinero y Financiación del Terrorismo como ALyC Integral al momento de una inspección de la CNV y al Proceso de Auditoría Interna referido a su condición de ALyC Integral (Resolución UIF N° 229/2011 y sus modificatorias).

Personas sumariadas: Banco Macro S.A., miembros del Órgano de Administración durante el período objeto del presente sumario (Jorge Horacio Brito, Jorge Pablo Brito, Juan Pablo Brito Devoto, Constanza Brito, Marcos Brito, Delfin Jorge Ezequiel Carballo, Delfin Federico Ezequiel Carballo, Carlos Enrique Videla, Alejandro Macfarlane, Guillermo Eduardo Stanley, Emmanuel Antonio Alvarez Agis, Nicolás Alejandro Todesca, Carlos Alberto Giovanelli, José Alfredo Sanchez, Martín Estanislao Gorosito, Roberto Julio Eilbaum, Mario Luis Vicens, Nelson Damián Pozzoli, Luis María Blaquier, Ariel Marcelo Sigal, Alejandro Eduardo Fargosi, Juan Martín Monge Varela y Luis Cerolini en su doble carácter de Oficial de Cumplimiento y miembro del Órgano de Administración).

Estado: el 08/03/2018 la Entidad y las personas sumariadas presentaron sus descargos. Asimismo la UIF dispuso la apertura a prueba de las actuaciones, ante lo cual se ha procedido a diligenciar con fecha 28/03/2018 y 03/04/2018 oficios informativos al BCRA y CNV. La prueba ofrecida fue producida, a raíz de lo cual la UIF, el día 21/05/2018, declaró concluida la instancia de producción de prueba y colocó los autos para alegar. Con fecha 8/06/2018, la Entidad, los Directores y el Oficial de Cumplimiento presentaron sus alegatos. A la fecha, el expediente se encuentra a estudio de la UIF para dictar resolución.

Expediente: N° 1208/2014 (Resolución UIF N° 13/2016) de fecha 15/01/2016.

Motivo: supuestos incumplimientos a la Ley Antilavado y sus modificatorias, y a la Resolución UIF N° 121/11

Personas sumariadas: Banco Macro SA, Jorge Horacio Brito, Delfin Jorge Ezequiel Carballo, Juan Pablo Brito Devoto, Jorge Pablo Brito, Luis Carlos Cerolini, Alejandro Macfarlane, Carlos Enrique Videla, Guillermo Eduardo Stanley, Constanza Brito, Marcos Brito y Emmanuel Antonio Alvarez Agis.

Estado: con fecha 17/05/2018 la Entidad y las personas físicas fueron notificadas de la Resolución 13/2016 por medio de la cual se dispuso de la apertura del sumario. Las actuaciones fueron iniciadas a raíz de la remisión, con fecha 12/05/2014, por parte del BCRA de “los antecedentes relacionados con una inspección integral realizada al Banco Macro SA entre el 26/11/2013 y el 17/01/2014, llevada a cabo por la Gerencia de Supervisión de Operaciones Especiales, a efectos de evaluar las medidas adoptadas por la entidad en materia de prevención del lavado de activos y la financiación del terrorismo”. La UIF sostuvo en la resolución que cabía instruir sumario “tendiente a deslindar las responsabilidades que le pudieren corresponder al Banco Macro SA, a su Directorio y a él/los Oficiales de Cumplimiento que se encontraban en funciones en el lapso en que las presuntas infracciones descriptas en los considerandos de la presente [resolución] tuvieron lugar, a fin de determinar si se encuentran incursos o no en la figura descripta en el en el artículo 24 incisos 1 y 2 de la ley 25.246 y sus modificatorias”. Con fecha 17/05/2018 la Entidad recibió la notificación del mencionado expediente. Con fecha 15/06/2018 Banco Macro SA, los miembros del Directorio y el Oficial de cumplimiento han presentado sus respectivos descargos. El 02/07/2018 la UIF hizo lugar a la falta de legitimación pasiva opuesta respecto de Delfin Jorge Ezequiel Carballo desvinculándolo de responsabilidad en este sumario. Las actuaciones fueron abiertas a prueba y clausurado el período probatorio; en septiembre de 2018 se presentaron los correspondientes memoriales. A la fecha de emisión de los presentes Estados financieros consolidados, las actuaciones se encuentran en estado de dictar resolución, la que se encuentra pendiente.

**NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2018**
(Cifras expresadas en miles de pesos)

Banco del Tucumán SA

Sanciones dispuestas por el BCRA

Sumario financiero: N° 1349 de fecha 07/09/2012.

Motivo: Supuesta infracción a lo dispuesto en las Comunicaciones "A" 3054, OPRAC 1-476, Anexo, Sección 2, punto 2.1 y Sección 3, punto 3.1.2.; y "A" 4798, OPRAC 1-613, Anexo, Sección 4, punto 4.1., normativa vinculada al financiamiento al Sector Público no Financiero, por adquisición de préstamos garantizados sin la debida autorización de BCRA. Monto de la sanción: 1.440.

Responsables: Banco del Tucumán SA y miembros del Directorio (Jorge Horacio Brito, Luis Carlos Cerolini, Delfin Jorge Ezequiel Carballo, Jorge Pablo Brito, Claudio Alejandro Cerezo y Waldo Camilo López).

Estado: el 12/03/2014 BCRA dictó la Resolución 149/14 aplicando multa. El 19/03/2014 la misma fue debitada en la cuenta 00060 de la entidad. El 08/04/2014 se presentó Recurso Directo contra la resolución de la SEFYC, en representación de la Entidad y de las personas físicas sumariadas, ante la Cámara Nacional de Apelaciones en lo Contencioso Administrativo Federal (CNACAF), quien confirmó la Resolución 149/14. El 14/11/2014 se interpuso Recurso Extraordinario Federal por arbitrariedad de la sentencia de la Cámara. El 18/02/2015 la Sala III de la Cámara Nacional de Apelaciones Federal (CNAF) rechazó el Recurso Extraordinario Federal interpuesto por el Banco con costas. El 26 de febrero de 2015 se interpuso Queja por denegación del Recurso Extraordinario. A la fecha se encuentra pendiente de resolución.

- Expedientes finalizados en el ejercicio:

Sumario penal cambiario (BCRA): N° 3078 de fecha 24/06/2008 por supuesta infracción del Artículo 8 de la Ley del Régimen Penal Cambiario por irregularidades en las operaciones de venta de dólares estadounidenses del intermediario financiero dispuesto en la Comunicación "B" 7174. Con fecha 24/05/18 el señor Juez Federal N° 2 dispuso declarar la prescripción de la acción penal de conformidad con lo establecido en el Artículo 59 Inciso 3 del Código Penal.

La Dirección de la Entidad y sus asesores legales estiman que no existirían efectos contables adicionales significativos a los mencionados precedentemente, que pudieran derivarse del resultado final de estas actuaciones.

35. EMISIÓN DE OBLIGACIONES NEGOCIABLES

El monto de los pasivos por obligaciones negociables registrado por Banco Macro SA en los presentes Estados financieros consolidados es el siguiente:

Obligaciones Negociables	Valor de origen		Valor residual al 31/12/2018	31/12/2018	31/12/2017
Subordinadas Reajustables – Clase A	U\$S 400.000.000 (a.1)		U\$S 400.000.000	15.288.390	7.565.759
No Subordinadas – Clase B	4.620.570.000 (a.2)		3.391.052.000	3.460.899	4.712.216
No Subordinadas – Clase C	3.207.500.000 (a.3)		3.207.500.000	2.916.412	
Total				21.665.701	12.277.975

NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS

AL 31 DE DICIEMBRE DE 2018

(Cifras expresadas en miles de pesos)

- a.1) Con fecha 26 de abril de 2016, la Asamblea General Ordinaria de accionistas aprobó la creación de un Programa global de emisión de Títulos de deuda de mediano plazo, de conformidad con las disposiciones de la Ley N° 23.576, sus modificatorias y demás regulaciones aplicables, hasta un monto máximo en circulación en cualquier momento durante la vigencia del programa de U\$S 1.000.000.000 (dólares estadounidenses un mil millones), o su equivalente en otras monedas, bajo el cual pueden emitir obligaciones negociables simples, no convertibles en acciones en una o más clases. Asimismo, con fecha 28 de abril de 2017, la Asamblea General Ordinaria y Extraordinaria de accionistas, aprobó entre otras cuestiones, la ampliación del monto máximo del mencionado Programa global a U\$S 1.500.000.000 (dólares estadounidenses un mil quinientos millones).

Con fecha 4 de noviembre de 2016, en el marco del Programa global mencionado precedentemente, Banco Macro SA emitió Obligaciones Negociables Subordinadas Reajustables Clase A a una tasa fija de 6,75% anual hasta la fecha de reajuste, con amortización íntegra al vencimiento (4 de noviembre de 2026) por un valor nominal de U\$S 400.000.000 (dólares estadounidenses cuatrocientos millones), de acuerdo con los términos y condiciones expuestos en el suplemento de precio de fecha 21 de octubre de 2016. Los intereses se pagan semestralmente los días 4 de mayo y 4 de noviembre de cada año y la fecha de reajuste será el día 4 de noviembre de 2021. A partir de la fecha de reajuste, las presentes obligaciones negociables devengarán una tasa de reajuste benchmark más 546,3 puntos básicos, según los términos y condiciones mencionados.

Por otra parte, la Entidad tiene la opción de rescatar dicha emisión en forma total en la fecha de reajuste y bajo las condiciones establecidas en el suplemento de precio después de esa fecha. La Entidad utilizó los fondos provenientes de dicha emisión para el otorgamiento de préstamos de acuerdo a las normas del BCRA.

Al 31 de diciembre de 2016, el saldo registrado correspondiente a estas obligaciones negociables era de 6.376.537.

- a.2) Con fecha 8 de mayo de 2017, en el marco del Programa global mencionado en el acápite a.1), Banco Macro SA emitió Obligaciones Negociables no Subordinadas simples no convertibles en acciones Clase B a una tasa fija de 17,50% nominal anual, con amortización íntegra al vencimiento (8 de mayo de 2022) por un valor nominal total en pesos de 4.620.570.000, equivalente a U\$S 300.000.000 (dólares estadounidenses trescientos millones), de acuerdo con los términos y condiciones expuestos en el suplemento de precio de fecha 21 de abril de 2017. Los intereses se pagan semestralmente los días 8 de noviembre y 8 de mayo de cada año hasta la fecha de vencimiento, comenzando el 8 de noviembre de 2017.

Por otra parte, la Entidad podrá rescatar la emisión por cuestiones impositivas en su totalidad, pero no parcialmente. La Entidad utilizó los fondos provenientes de dicha emisión para el otorgamiento de préstamos de acuerdo a las normas del BCRA.

Con fecha 17 de octubre de 2018 el Directorio aprobó la cancelación de estas Obligaciones Negociables por un valor nominal de pesos 1.229.518.000, equivalente al monto de las compras de esta emisión efectuado hasta esa fecha.

A la fecha de emisión de los presentes Estados financieros consolidados y con posterioridad a la fecha indicada en el párrafo precedente, la Entidad realizó compras de esta emisión por un valor nominal de pesos 147.955.000, quedando luego un valor nominal en circulación de 3.243.097.000.

NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS

AL 31 DE DICIEMBRE DE 2018

(Cifras expresadas en miles de pesos)

a.3) Con fecha 9 de abril de 2018, en el marco del Programa global mencionado en el acápite a.1), Banco Macro emitió Obligaciones Negociables no Subordinadas Clase C por un valor nominal total en pesos de 3.207.500.000, a una tasa de interés variable anual equivalente a la suma de: (i) Tasa Badlar Privada aplicable al período de devengamiento de intereses en cuestión; más (ii) el Margen Aplicable de 3,5% nominal anual, con amortización íntegra al vencimiento (9 de abril de 2021). Los intereses se pagarán trimestralmente por período vencido los días 9 de julio, 9 de octubre y 9 de enero y 9 de abril de cada año hasta la fecha de vencimiento, comenzando el 9 de julio de 2018.

Por otra parte, la Entidad podrá rescatar la emisión por cuestiones impositivas en su totalidad, pero no parcialmente. La Entidad utilizó los fondos provenientes de dicha emisión para el otorgamiento de préstamos de acuerdo a las normas del BCRA.

A la fecha de emisión de los presentes Estados financieros consolidados, la Entidad realizó compras de esta emisión por un valor nominal de pesos 517.000.000, quedando luego un valor nominal en circulación de 2.690.500.000.

Al 31 de diciembre de 2016, Banco Macro SA mantenía registrado la suma de 1.684.636, correspondiente a Obligaciones Negociables No Subordinadas – Clase 2 por un valor nominal de U\$S 150.000.000.

Adicionalmente, el 27 de abril de 2018, la Asamblea de accionistas decidió ampliar el monto máximo del Programa Global de Emisión de Obligaciones Negociables de la Entidad en valores nominales de U\$S 1.500.000.000 a U\$S 2.500.000.000 o su equivalente en otras monedas o cualquier monto menor, de acuerdo a lo que oportunamente determine el Directorio de la Entidad.

36. SALDOS FUERA DE BALANCE

Adicionalmente a lo mencionado en la Nota 7, la Entidad registra distintas operaciones en los rubros fuera de balance, conforme a la normativa emitida por el BCRA. A continuación se exponen los saldos de los principales rubros fuera de balance al 31 de diciembre de 2018, 2017 y 2016:

Concepto	31/12/2018	31/12/2017	31/12/2016
Garantías preferidas y otras garantías recibidas (1)	45.544.953	39.247.291	22.116.120
Custodia de títulos públicos y privados y otros activos de propiedad de terceros	80.052.243	82.906.533	51.936.124
Valores por acreditar	1.680.896	1.266.306	1.134.949
Valores por debitar	3.353.434	2.054.676	1.883.988

(1) Corresponden a garantías utilizadas para respaldar la operatoria de préstamos y otras financiaciones, conforme a la regulación vigente en la materia.

37. RECLAMOS IMPOSITIVOS Y OTROS

37.1. Reclamos impositivos

La Administración Federal de Ingresos Públicos (Afip) y los Organismos fiscales jurisdiccionales, han revisado las declaraciones de impuestos presentadas por la Entidad en relación con el impuesto a las ganancias, el impuesto a la ganancia mínima presunta y otros impuestos (principalmente el impuesto sobre los ingresos brutos). Como consecuencia de ello, existen reclamos vigentes que se encuentran en instancias judiciales y/o sedes administrativas en proceso de discusión y apelación. Los reclamos más relevantes se resumen a continuación:

Firmado a efectos de su identificación con nuestro informe de fecha: 08/03/2019
 PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
 CPCECABA T° 1 F° 13

Firmado a efectos de su identificación con nuestro informe de fecha: 08/03/2019
 POR COMISION FISCALIZADORA

Norberto M. Nacuzzi
 Socio
 Contador Público - UBA
 CPCECABA T° 196 F° 142

Alejandro Almarza
 Síndico Titular
 Contador Público - UBA
 CPCECABA T° 120 F° 210

Daniel H. Violatti
 Gerente de
 Contabilidad
 e Impuestos

Gustavo A. Manriquez
 Gerente General

Delfin Jorge Ezequiel Carballo
 Presidente

NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS

AL 31 DE DICIEMBRE DE 2018

(Cifras expresadas en miles de pesos)

- a) Impugnaciones por parte de Afip de las declaraciones juradas del impuesto a las ganancias presentadas por el ex - Banco Bansud SA (de los ejercicios fiscales terminados desde el 30 de junio de 1995 al 30 de junio de 1999, y del ejercicio irregular de seis meses finalizado el 31 de diciembre de 1999) y por el ex – Banco Macro SA (de los ejercicios fiscales terminados desde el 31 de diciembre de 1998 al 31 de diciembre de 2000).

La materia bajo discusión aún no resuelta y sobre la cual el Organismo fiscalizador basa su posición, es la imposibilidad de deducción de los créditos que cuentan con garantía real, tema que ha sido tratado por el Tribunal Fiscal de la Nación y la CSJN en causas similares, expidiéndose en forma favorable a la posición tomada por la Entidad.

- b) Determinaciones de oficio en curso y/o ajustes sobre el impuesto a los ingresos brutos, realizadas por direcciones de rentas de ciertas jurisdicciones pendientes de resolución.
- c) El 20 de Febrero de 2018, la AFIP le requirió la Entidad que rectificara las declaraciones (impositivas) referidas a contribuciones patronales para el período Noviembre 2012 a Diciembre 2016, o en caso contrario explicara el motivo por el cual había aplicado la tasa impositiva establecida en el Artículo 2b) del Decreto del Poder Ejecutivo Nacional 814/01 (según Artículo 9 de la Ley 25.453). El 14 de marzo de 2018 la Entidad presentó una explicación detallada ratificando su posición. Al día de la fecha la Entidad no ha recibido respuesta de AFIP respecto al entendimiento de la gerencia de la Entidad y los asesores legales e impositivos del mismo, de que ningún importe por contribuciones patronales debe ser reclamado por el período anteriormente indicado.

La Dirección de la Entidad y sus asesores impositivos y legales estiman que no existirían efectos adicionales significativos a los ya reconocidos contablemente, que pudieran derivarse del resultado final de los reclamos mencionados precedentemente.

37.2. Otros reclamos

Por otra parte, previo a ser fusionado por absorción con la Entidad, Banco Privado de Inversiones (BPI) registraba una acción colectiva caratulada "Adecua c/ Banco Privado de Inversiones s/ Ordinario", Expte. N° 19073/2007, en trámite por ante el Juzgado Nacional en lo Comercial N° 3, Secretaría N° 5, en el cual se le reclamaba la devolución a sus clientes de los importes que se consideraban cobrados en exceso en concepto de seguros de vida sobre saldo deudor así como la reducción a futuro de las sumas cobradas por el mismo, proceso judicial que se encontraba terminado al momento de producirse la referida fusión atento a haber cumplido íntegramente BPI los términos del acuerdo homologado al que llegó con la Asociación antes de contestar demanda. No obstante ello en marzo de 2013, es decir estando ya absorbido BPI por la Entidad, el Juez de Primera Instancia resolvió modificar los términos del acuerdo, ordenando que se devolvieran sumas de dinero a un número mayor de clientes del que resultara de aplicar los términos oportunamente homologados. Dicha resolución fue apelada por la Entidad en calidad de entidad continuadora de BPI. La apelación fue rechazada por la Cámara de Apelaciones que dejó sin efecto tanto el fallo de primera instancia como el acuerdo homologado, ordenando que la Entidad procediera a contestar demanda. Ello dio lugar a la deducción de un Recurso Extraordinario Federal contra dicha sentencia, y la posterior interposición de Recurso de Queja por denegación del Recurso Extraordinario Federal. Actualmente se encuentra a resolver ante la Corte Suprema de Justicia de la Nación.

Asimismo, la Entidad registra otras tres acciones colectivas iniciadas por asociaciones de consumidores relacionadas con el mismo objeto: a) Adecua c/ Banco Macro s/ Ordinario, Expte. N° 20495/2007, en trámite por ante el Juzgado Nacional en lo Comercial N° 7, Secretaría N° 13; b) Damnificados Financieros Asociación Civil Para Su Defensa y otro c/ Banco Macro s/ Sumarísimo, Expte. N° 37729/2007, en trámite por ante el Juzgado Nacional en lo Comercial N° 7, Secretaría N° 13; c) Unión de Usuarios y Consumidores c/ Nuevo Banco Bisel s/ Ordinario, Expte. N° 44704/2008, en trámite por ante el Juzgado Nacional en lo Comercial N° 26, Secretaría N° 52.

**NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2018**
(Cifras expresadas en miles de pesos)

Existen igualmente otras acciones iniciadas por asociaciones de consumidores con relación al cobro de determinados cargos, comisiones o intereses o prácticas y a ciertas retenciones realizadas a personas físicas por la Entidad en su calidad de Agente de retención en concepto de impuesto de sellos de CABA.

Adicionalmente, existe una causa en la cual se cuestiona a la Entidad el cobro hasta diciembre de 2014 a los usuarios de tarjetas de crédito de una comisión en concepto de "exceso en el límite de compra" que consistía en un porcentaje sobre el monto en el cual se hubieran excedido respecto de su límite de compra. La misma está caratulada como "Unión de Usuarios y Consumidores y otro c/ Banco Macro SA s/ Sumarísimo", Expte. N° 31958/2010, en trámite por ante el Juzgado Nacional en lo Comercial N° 1, Secretaría N° 1. Si bien entendemos altamente probable una sentencia favorable en primera instancia, hemos tomado conocimiento de que en Cámara se ha hecho lugar a acciones iniciadas por el mismo objeto contra otras dos entidades bancarias.

La Dirección de la Entidad y sus asesores legales estiman que no existirían efectos adicionales significativos a los ya reconocidos contablemente, que pudieran derivarse del resultado final de los reclamos mencionados precedentemente.

38. RESTRICCIÓN PARA LA DISTRIBUCIÓN DE UTILIDADES

- a) De acuerdo con las disposiciones del BCRA, el 20% de la utilidad del ejercicio de Banco Macro SA más/menos los ajustes de resultados de ejercicios anteriores y menos la pérdida acumulada al cierre del ejercicio anterior, si existiera, debe ser apropiado a la constitución de la reserva legal. Consecuentemente, la próxima Asamblea de accionistas deberá aplicar 3.145.849 de Resultados no asignados a incrementar el saldo de dicha reserva.
- b) De acuerdo con la Ley N° 25.063, los dividendos que se distribuyan, en dinero o en especie, en exceso de las utilidades impositivas acumuladas al cierre del ejercicio inmediato anterior a la fecha de pago o distribución, estarán sujetos a una retención del 35% en concepto de impuesto a las ganancias en carácter de pago único y definitivo. A estos efectos, la utilidad a considerar en cada ejercicio será la que resulte de sumarle a la utilidad que se determine en base a la aplicación de las normas generales de la Ley de impuesto a las ganancias, los dividendos o las utilidades provenientes de otras sociedades de capital no computados en la determinación de dicha utilidad en el o los mismos períodos fiscales y descontarle el impuesto pagado por el o los períodos fiscales de origen de la utilidad que se distribuye o la parte proporcional correspondiente. Esta retención no corresponderá ser aplicada por las distribuciones de las ganancias devengadas en los ejercicios fiscales iniciados a partir del 1° de enero de 2018.
- c) Mediante la Comunicación "A" 6464, el BCRA establece el procedimiento de carácter general para proceder a la distribución de utilidades. Conforme al mismo, sólo se podrá efectuar una distribución siempre que no se verifiquen ciertas situaciones, entre las que se encuentran registrar asistencias financieras del citado organismo por illiquidez, presentar deficiencias de integración de capital o efectivo mínimo y estar alcanzadas por las disposiciones de los artículos 34 y 35 bis de la Ley de Entidades Financieras (artículos referidos a planes de regularización y saneamiento y a reestructuración de la Entidad), entre otras condiciones detalladas en la mencionada comunicación que deben cumplirse.

**NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2018**
(Cifras expresadas en miles de pesos)

Asimismo, sólo se podrá distribuir utilidades en la medida que se cuente con resultados positivos luego de deducir extracontablemente de los resultados no asignados y de la reserva facultativa para futuras distribuciones de resultados, (i) los importes de las reservas legal y estatutarias, cuya constitución sea exigible, (ii) la totalidad de los saldos deudores de cada una de la partidas registradas en "Otros resultados integrales", (iii) el resultado proveniente de la revaluación de propiedad, planta y equipo, activos intangibles y propiedades de inversión, (iv) la diferencia neta positiva entre la medición a costo amortizado y el valor razonable respecto de los instrumentos de deuda pública y/o de regulación monetaria del BCRA para aquellos instrumentos valuados a costo amortizado, (v) los ajustes identificados por la Superintendencia de Entidades Financieras y Cambiarias del BCRA o por el auditor externo y que no hayan sido registrados contablemente, y (vi) ciertas franquicias otorgadas por el BCRA. Adicionalmente, no se podrán efectuar distribuciones de resultados con la ganancia que se origine por aplicación por primera vez de la NIIF, la cual deberá incluirse como una reserva especial, cuyo saldo al 31 de diciembre de 2018 asciende a 3.475.669 y se encuentra registrado en los Resultados no asignados.

Al 31 de diciembre de 2018, los ajustes que corresponde realizar a los resultados no asignados son los siguientes:

- i. Reserva legal 3.145.849
- ii. Saldo deudores de las partidas registradas en "Otros resultados integrales" 527.241
- iii. Diferencia neta positiva entre la medición a costo amortizado y el valor razonable 42.680
- iv. Ganancia por aplicación de las NIIF por primera vez, incluida en reserva especial 3.475.669.

Adicionalmente, el importe máximo a distribuir no podrá superar el exceso de integración de capital mínimo recalculando, exclusivamente a estos efectos, la posición a efectos de considerar los ajustes antes mencionados, entre otros conceptos.

Por último, la Entidad deberá verificar que, luego de efectuada la distribución de resultados propuesta, se mantenga un margen de conservación de capital equivalente al 3,5% de los activos ponderados a riesgo (APR), el cual es adicional a la exigencia de capital mínimo requerida normativamente, y deberá ser integrado con capital ordinario de nivel 1 (CO1), neto de conceptos deducibles (CDCO1).

- d) De acuerdo con lo establecido por la Resolución General N° 593 de la C.N.V., la Asamblea de Accionistas que considere los estados contables anuales, deberá resolver un destino específico de los resultados acumulados positivos de la Entidad, ya sea a través de la distribución efectiva de dividendos, su capitalización con entrega de acciones liberadas, la constitución de reservas voluntarias adicionales a la Reserva legal, o una combinación de alguno de estos destinos.

39. GESTIÓN DE CAPITAL, POLÍTICAS DE TRANSPARENCIA EN MATERIA DE GOBIERNO SOCIETARIO Y GERENCIAMIENTO DE RIESGOS

Banco Macro SA y Banco del Tucumán SA, como entidades financieras, encuentran reguladas su actividad por la Ley de Entidades Financieras N° 21.526 y complementarias y por las normas emitidas por el BCRA. Asimismo adhiere a las buenas prácticas dictadas por la Comunicación "A" 5201 – Lineamientos para el Gobierno Societario en Entidades Financieras y complementarias del BCRA.

La Entidad hace oferta pública de sus acciones en la BCBA, por lo que se encuentra sujeta a las regulaciones emitidas por la CNV.

La CNV a través de la Resolución General N° 622/13 define los contenidos mínimos del Código de Gobierno Societario, incorporando conceptos de buen gobierno corporativo a la gestión empresarial, bajo la forma de lineamientos o recomendaciones que buscan darle transparencia. La CNV no exige la aplicación de las recomendaciones enunciadas, pero requiere que la Entidad explique las razones por las cuales hubiera decidido no adoptar las buenas prácticas descriptas en dicho ordenamiento. La Entidad publica anualmente y conjuntamente con la Memoria del ejercicio, el documento denominado Informe Explicativo de Gobierno Societario, requerido por las normas, el cual se encuentra disponible en el sitio web de la Entidad y en el de dicho organismo de control.

73

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/03/2019
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/03/2019
POR COMISION FISCALIZADORA

Norberto M. Nacuzzi
Socio
Contador Público - UBA
CPCECABA T° 196 F° 142

Alejandro Almarza
Síndico Titular
Contador Público - UBA
CPCECABA T° 120 F° 210

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Gustavo A. Manriquez
Gerente General

Delfin Jorge
Ezequiel Carballo
Presidente

NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS

AL 31 DE DICIEMBRE DE 2018

(Cifras expresadas en miles de pesos)

Esta norma refuerza los conceptos contenidos en la Ley de Mercado de Capitales y su reglamentación, consagrando principios tales como "información plena", "transparencia", "eficiencia", "protección del público inversor", "trato igualitario entre inversores" y "protección de la estabilidad de las entidades e intermediarios financieros".

Por otra parte, la Entidad hace oferta pública de sus acciones en la NYSE, calificando como emisor privado extranjero, por lo que debe cumplir con ciertos estándares relativos al gobierno corporativo, conforme al artículo 303A del Manual de Compañías Cotizantes de la NYSE y sus modificaciones.

A continuación se detallan los principales lineamientos de acuerdo con las normas emitidas por BCRA en el T.O. Lineamientos para el Gobierno Societario de las Entidades Financieras y complementarias del BCRA:

- Estructura propietaria

Al 31 de diciembre de 2018, los accionistas de la Entidad son:

Apellido y nombre / Razón social	Porcentaje sobre capital social	Porcentaje sobre los votos
Brito Jorge Horacio	16,59	18,55
Carballo Delfín Jorge Ezequiel	16,68	18,37
ANSES F.G.S. Ley N° 26.425	27,49	25,77
Accionistas agrupados (Bolsas del país)	10,47	10,35
Accionistas agrupados (Bolsas del exterior)	28,77	26,96

Por su parte, los accionistas de Banco del Tucumán S.A. son:

Apellido y nombre / Razón social	Porcentaje sobre capital social	Porcentaje sobre los votos
Banco Macro SA	99,95	99,95
Otros	0,05	0,05

- Directorio y Alta Gerencia

El Directorio de la Entidad se encuentra actualmente compuesto por 13 miembros titulares. Sus mandatos se renuevan por tercios y el mandato de los Directores elegidos es de tres ejercicios. En el ejercicio 2016 debido a la reorganización del Directorio, algunos de ellos fueron elegidos por períodos inferiores. La elección y propuesta de los Directores le corresponde a la Asamblea de Accionistas. Una vez elegidos, le corresponde a BCRA confirmar su designación, autorizándolos expresamente a asumir, conforme los términos de valoración de idoneidad y experiencia, contenidos en la normativa CREFI 2- Creación, Funcionamiento y Expansión – XV – Autoridades de las Entidades Financieras.

Nombre	Cargo
Delfín Jorge Ezequiel Carballo	Presidente
Jorge Pablo Brito	Vice Presidente
Carlos Alberto Giovanelli	Director Titular
Nelson Damián Pozzoli	Director Titular
José Alfredo Sanchez (*)	Director Titular
Martin Estanislao Gorosito (*) (**)	Director Titular
Constanza Brito	Director Titular
Guillermo Stanley	Director Titular
Mario Luis Vicens (*)	Director Titular

74

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/03/2019
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/03/2019
POR COMISION FISCALIZADORA

Norberto M. Nacuzzi
Socio
Contador Público - UBA
CPCECABA T° 196 F° 142

Alejandro Almarza
Síndico Titular
Contador Público - UBA
CPCECABA T° 120 F° 210

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Gustavo A. Manriquez
Gerente General

Delfin Jorge
Ezequiel Carballo
Presidente

**NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2018**
(Cifras expresadas en miles de pesos)

Nombre	Cargo
Juan Martín Monge Varela(*)(**)	Director Titular
Marcos Brito	Director Titular
Alejandro Eduardo Fargosi (*)(**)	Director Titular
Delfín Federico Ezequiel Carballo	Director Titular
Santiago Horacio Seeber	Director Suplente
Alejandro Guillermo Chiti (*)	Director Suplente
Fabian Alejandro De Paul (*)	Director Suplente

(*) Director Independiente

(**) Nombrado por ANSES-FGS

Por su parte, El Directorio de Banco del Tucumán SA se encuentra compuesto por seis miembros. Se renueva por tercios y el mandato de los Directores elegidos es de tres ejercicios. La selección de los directores le corresponde a la Asamblea de accionistas.

Nombre	Cargo
Jorge Horacio Brito	Presidente
Delfín Jorge Ezequiel Carballo	Vice Presidente
Jorge Pablo Brito	Director Titular
Nelson Damián Pozzoli	Director Titular
Claudio Alejandro Cerezo	Director Titular
Marcos Brito	Director Titular
Ernesto Eduardo Medina	Director Suplente
María Milagro Medrano	Director Suplente
Ignacio Palma	Director Suplente
Constanza Brito	Director Suplente

Los Directores deben ser moralmente idóneos, contar con experiencia y conocimientos en el negocio bancario y cumplir los requisitos que establece la normativa vigente, emitida por el BCRA. El cumplimiento de dichos requisitos es evaluado en oportunidad de la propuesta para la designación de Directores efectuada por la Asamblea de accionistas como, asimismo, en forma periódica mientras dure su mandato.

Actualmente, seis Directores revisten el carácter de independientes, conforme los lineamientos de las normas de la CNV y las disposiciones del TO – Lineamientos para el Gobierno Societario de las Entidades Financieras del BCRA.

La Alta Gerencia es dirigida por un Gerente general designado por el Directorio y comprende asimismo a funcionarios que le reportan directamente, y adicionalmente tres áreas staff que responden directamente al Directorio. A continuación se detallan sus integrantes:

Gustavo Alejandro Manriquez	Gerente General
Brian Anthony	Gerente de Control de Gestión y Planeamiento Estratégico
Martín Kaplan	Gerente de Bancas Comerciales
Ernesto Eduardo Medina	Gerente de Recursos Humanos
Jorge Francisco Scarinci	Gerente de Finanzas y de Relación con Inversores
Francisco Muro	Gerente de Distribución y Ventas
Ana María Magdalena Marcet	Gerente de Riesgo Crediticio
María Milagro Medrano	Gerente de Relaciones Institucionales y Atención al Cliente
Agustín Devoto	Gerente de Banca de Inversión
María José Pérez Van Morlegan	Gerente de Legales
Alberto Figueroa	Gerente de Gestión Integral de Riesgo

75

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/03/2019
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/03/2019
POR COMISION FISCALIZADORA

Norberto M. Nacuzzi
Socio
Contador Público - UBA
CPCECABA T° 196 F° 142

Alejandro Almarza
Síndico Titular
Contador Público - UBA
CPCECABA T° 120 F° 210

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Gustavo A. Manriquez
Gerente General

Delfín Jorge
Ezequiel Carballo
Presidente

**NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2018**
(Cifras expresadas en miles de pesos)

Adrian Mariano Scosceria
Ricardo Mendoza Alban
Juan Domingo Mazzon

Gerente de Banca Corporativa
Gerente de Operaciones y Tecnología
Gerente de Banca Gobierno

• **Comités**

El estatuto social establece que el Directorio podrá crear los comités que estime convenientes para el giro de la Entidad, como así también designar a sus miembros. Actualmente funcionan en la Entidad los siguientes Comités:

Comité	Funciones
Auditoría CNV	Están previstas en la ley de Mercado de capitales y su reglamentación.
Auditoría Interna (1)	Vigilar el adecuado funcionamiento de los sistemas de control interno definidos en la Entidad a través de su evaluación periódica y contribuir a la mejora de la efectividad de los controles internos.
Gestión Integral de Riesgos (2)	Tiene a su cargo el seguimiento de las actividades de la Alta Gerencia en lo que respecta a la gestión de los riesgos de crédito, de mercado, de liquidez, operacional, de cumplimiento y de reputación, entre otros. Asesora al Directorio sobre los riesgos de la Entidad.
Activos y pasivos	Fijar la estrategia financiera de la Entidad, realizando un análisis de los mercados y estableciendo las políticas de activos, pasivos, administración de riesgos de mercado, liquidez, tasa y moneda.
Sistemas (1)	Vigilar el adecuado funcionamiento del entorno de tecnología informática y contribuir a la mejora de la efectividad del mismo.
Créditos (2)	Aprobar operaciones crediticias en función a sus facultades crediticias.
Recupero (2)	Entiende en la definición de los arreglos de pago que excedan los parámetros predeterminados, así como también las decisiones de pases de cartera a gestión judicial o bajas contables.
Incentivos al personal (2)	Vigilar que el sistema de incentivos económicos al personal sea consistente con la cultura, los objetivos, los negocios a largo plazo, la estrategia y el entorno de control de la Entidad.
Ética y Cumplimiento (2)	Asegurar que la Entidad cuenta con medios adecuados para promover la toma de decisiones apropiadas y el cumplimiento de las regulaciones internas y externas.
Nombramientos y Gobierno Societario (2)	Las funciones del Comité abarcan las vinculadas con el proceso de renovación y sustitución de la Alta Gerencia, y los planes de sucesión. Además tiene a su cargo la responsabilidad de aplicación del Código de Gobierno Societario en la Entidad y sus subsidiarias.
Control y Prevención de lavado de dinero (1)	Planificar y coordinar el cumplimiento de las políticas que en la materia establece el Directorio.
Protección al Usuario de Servicios Financieros (2)	Las funciones del Comité abarcan aquellas vinculadas a asegurar la existencia y mantenimiento de un proceso de protección al usuario de servicios financieros y de un sistema de atención al cliente.

- (1) Banco Macro SA y Banco del Tucumán SA tienen cada uno su propio comité.
(2) Son comités de Banco Macro SA con visión de una gestión consolidada.

**NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2018**
(Cifras expresadas en miles de pesos)

- Código de Ética

La Entidad ha establecido un Código de Ética aplicable a los directores y miembros de la Alta Gerencia esperando que sus representantes actúen de acuerdo con los más altos niveles de integridad personal y profesional en todos los aspectos de sus actividades; que cumplan con la ley aplicable, que desalienten la comisión de actos reprochables y que acaten el Código de Conducta del Banco y demás políticas y procedimientos adoptados por éste que regulan la conducta de sus empleados. Este Código de Ética complementa el Código de Conducta del Banco.

- Código de Conducta

La Entidad propicia un ambiente de trabajo donde se estimule la responsabilidad, la ejecutividad, el compromiso, los resultados, la lealtad, la honestidad, la buena comunicación y el trabajo en equipo.

Es objetivo basar las relaciones cotidianas en el respeto mutuo, la confianza y el trato cordial y sencillo, tanto entre compañeros y jefes como así también con proveedores y clientes, desarrollando todas las actividades con los más altos principios éticos laborales y personales.

En ese sentido, el Código de Conducta tiene como intención establecer los principios y valores, que todos los miembros del Banco, deben respetar. La confianza brindada por los accionistas, los clientes y el público en general depende en gran medida del cumplimiento de estos principios.

- Línea Ética

En línea con estos estándares de conducta ética, se ha implementado para la Entidad y sus subsidiarias, Banco del Tucumán SA y Macro Securities SA, Macro Fondos SGFCI SA y Macro Fiducia SA, una Línea Ética o canal de denuncias, gestionado por un tercero independiente, asegurando los principios de anonimato y confidencialidad.

Las denuncias son recibidas por el Comité de Ética y Cumplimiento, quien toma conocimiento de las mismas, como asimismo de la resolución de los casos, siguiendo protocolos establecidos.

Sucursales

La Entidad cuenta con una amplia red de sucursales extendida a lo largo de todo el país, siendo al 31 de diciembre de 2018, 437 de Banco Macro SA y 34 de Banco del Tucumán SA.

Subsidiarias

La Entidad realiza ciertas operaciones a través de entidades subsidiarias, las cuales se identifican en la Nota 3. a los Estados financieros consolidados.

Líneas de negocio

Las líneas de negocios de la Entidad y operaciones con fideicomisos se encuentran mencionadas en las Notas 1 y 31 a los Estados financieros consolidados, respectivamente.

- Prácticas de incentivos

La Entidad cuenta con una Política de Compensaciones que abarca tanto la remuneración fija como la retribución variable, esta última en el marco de un proceso de evaluación de objetivos y competencias.

El programa de Compensación Variable, en el marco de la Política de Compensaciones, es consistente con la misión y valores de la organización, los objetivos, la sustentabilidad del negocio a largo plazo, la estrategia, el entorno de control y la asunción prudente de riesgos. Están destinados a reconocer el desempeño extraordinario de los colaboradores de acuerdo a:

**NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2018**
(Cifras expresadas en miles de pesos)

- ✓ Su contribución a los resultados alcanzados
- ✓ La forma de gestionar alineada a la misión y valores de la Organización.

Las variables más relevantes en la determinación de las compensaciones son:

- ✓ Nivel responsabilidad y complejidad del puesto
- ✓ Competencias y Potencial de la persona
- ✓ Desempeño y Resultados de la persona
- ✓ Posición respecto al mercado de referencia
- ✓ Resultados de la Organización

El Comité de Incentivos es responsable de vigilar que el sistema de incentivos económicos al personal sea consistente con la cultura, los objetivos, el negocio a largo plazo, la estrategia y el entorno de control de la Entidad y la asunción prudente de riesgos.

Los objetivos que persigue la Entidad son remunerar a su personal asegurando el reconocimiento al desempeño, la equidad interna, la competitividad, la productividad, la eficiencia y el valor agregado.

• Rol de agente financiero

La Entidad es agente financiero de las Provincias de Misiones, Salta y Jujuy. Asimismo la entidad controlada Banco del Tucumán SA, es agente financiero de la Provincia de Tucumán y de las municipalidades de Yerba Buena y San Miguel de Tucumán.

• Política de Sustentabilidad Corporativa

La Entidad es consciente de la responsabilidad que tiene en las comunidades donde está presente. El área de Sustentabilidad Corporativa, acompaña este compromiso con el desarrollo, impulsando y acompañando políticas y acciones de impacto social, ambiental y económico positivo.

De este modo genera instancias de diálogo permanente con áreas y diferentes grupos de interés, que tienen como fin último la creación de valor social y el desarrollo de políticas orientadas al crecimiento de un país justo, solidario y equitativo.

La transmisión de estos valores de Sustentabilidad, se expondrá a través del Reporte Integrado, como un hito importante para alinear la información financiera, (en documentos como la Memoria y Estados financieros) y su integración y correspondencia con la Sustentabilidad Corporativa.

• Política Anticorrupción

En línea con la Ley del Régimen de Responsabilidad Pernal de las Personas Jurídicas (Ley N° 27.401), el Directorio establece para los funcionarios y empleados de la Entidad y de sus subsidiarias, la expresa prohibición a ofrecer pagar o pagar, prometer pagar o autorizar pagar dinero o cualquier cosa de valor a un funcionario (público), con el objeto de obtener o conservar un negocio. Asimismo, extiende estos lineamientos al ámbito privado. Estos principios están contenidos en el Código de Ética para Directores y Miembros de la Alta Gerencia y el Código de Conducta para todos los colaboradores. Adicionalmente, la Entidad cuenta con un Código de Conducta aplicable a Proveedores.

Por otra parte, nos resultan aplicables leyes de otras jurisdicciones que contienen prohibiciones similares, en particular la Ley de Prácticas Anticorrupción en el Extranjero (Foreign Corrupt Practices Act - FCPA) en razón de que Banco Macro S.A. reviste el carácter de sociedad extranjera cotizante en la NYSE y encontrarse sujeto al control y supervisión de la SEC.

**NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2018**
(Cifras expresadas en miles de pesos)

Las sociedades del grupo que tengan intención de realizar alguna transacción en la que vaya a intervenir de alguna u otra manera algún sujeto de la administración pública, un organismo público o una empresa pública, tanto argentina como extranjera, deberán comunicar previamente este hecho al Directorio vía el Gerente General e informar antes de finalizar la transacción, los agentes e intermediarios que pueden llegar a participar de la operación. La Entidad cuenta asimismo con un manual de lineamientos para la interacción con funcionarios públicos.

Quedarán exceptuadas de este deber de comunicación, las transacciones que se deriven de los contratos de agente financiero provinciales (no así la suscripción de los contratos marco en sí), las operaciones bancarias ordinarias (ej: vinculación por pago de nóminas salariales), y las que por su cuantía mínima, no supongan algún riesgo significativo. Estas prácticas anticorrupción, si bien se encuentran orientadas a las transacciones con el sector público, son igualmente aplicables a las transacciones entre privados, aspecto que se encuentra específicamente establecido en el Código de Ética y Conducta.

La Entidad cuenta con una Política Anticorrupción y con un Programa de Integridad. El Comité de Ética y Cumplimiento será responsable de la aplicación de la Política, de su seguimiento y reporte periódico al Directorio.

- Transacciones con partes relacionadas – Política de conflicto de intereses

Como entidad financiera autorizada, la Entidad cumple con las disposiciones y deberes de información establecidos en la Ley de Entidades Financieras y Cambiarias N° 21.526 y las reglamentaciones emitidas por el Órgano de contralor (BCRA).

De acuerdo con lo establecido por las leyes (Ley General de Sociedades N° 19.550), regulaciones específicas aplicables (Ley de Mercado de Capitales y su reglamentación), las normas contables profesionales (Resolución Técnica N° 21), la NIC 24 y lo sugerido por las mejores prácticas, la Entidad informa sobre las operaciones con partes relacionadas, en notas a los Estados financieros. Dichas operaciones son efectuadas en condiciones habituales de mercado. Ver adicionalmente Nota 12 a los Estados financieros consolidados y Nota 12 a los Estados financieros separados.

Conforme a la legislación vigente, los directores tienen la obligación de realizar sus funciones con la lealtad y la diligencia de un hombre de negocios prudente. Los directores son responsables conjunta y solidariamente ante la Entidad, los accionistas y terceros por la mala ejecución de sus funciones, por violar la ley, los estatutos y reglamentos, en su caso, y asimismo a reparar los daños causados por el fraude, abuso de autoridad o negligencia.

Se consideran deberes leales de un director: (i) la prohibición de utilizar activos de la empresa y la información confidencial a la que tenga acceso con fines privados, (ii) la prohibición de aprovechar, o permitir a otro para aprovechar, por acción u omisión, de las oportunidades de negocio de la Entidad, (iii) la obligación de ejercer las facultades como director sólo para los fines para los cuales la ley, los estatutos de la Entidad o la voluntad de los accionistas o Directorio han pretendido, y (iv) la obligación de cuidado estricto para que los actos emanados del Directorio, no tengan efectos directos o indirectos, contra los intereses de la Entidad.

Un director debe informar al Directorio y al Comité de Auditoría sobre cualquier conflicto de intereses que pueda tener en una propuesta de transacción y debe abstenerse de votar al respecto.

- Información pública

La información relativa al Gobierno Societario de la Entidad se encuentra alcanzada por la política de transparencia contenida en dichos preceptos, por lo que se encuentra disponible para el conocimiento del público interesado en el sitio web www.macro.com.ar (Conocenos – Relaciones con Inversores) y www.bancodeltucuman.com.ar (Información institucional e Inversores), exponiendo asimismo algunos lineamientos en otras notas y anexos de los presentes Estados financieros. Asimismo información pública de la Entidad se expone en el sitio web del BCRA (www.bcra.gob.ar) y en el sitio de la CNV (www.cnv.gob.ar).

**NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2018**
(Cifras expresadas en miles de pesos)

Asimismo, la Entidad publica el Informe de Disciplina de Mercado, conforme los lineamientos establecidos por BCRA para dicho régimen de exteriorización, conforme los criterios del Comité de Supervisión Bancaria de Basilea, el que se encuentra disponible en la web de la Entidad.

Gestión de Riesgos

En el marco de la política de Gobierno Societario, el Directorio de la Entidad determinó la conformación del Comité de Gestión de Riesgos y designó un Gerente de Gestión Integral de Riesgo.

Entre sus responsabilidades se encuentra asegurar el establecimiento de una gestión independiente de riesgos, estableciendo políticas, procedimientos y metodologías de medición y sistemas de reporte de información que permitan la identificación, medición y monitoreo de los riesgos a su cargo, como asimismo las responsabilidades de cada uno de los niveles de la organización en el proceso.

El proceso de gestión de riesgos incluye el establecimiento por parte del Directorio de límites a la exposición de cada uno de los riesgos, el seguimiento en la exposición de cada uno de esos límites por los responsables, la elaboración de reportes periódicos al Comité de Gestión Integral de Riesgos, el seguimiento de las alertas y la aplicación de planes de acción sobre las alertas y los lineamientos para el desarrollo de pruebas de estrés.

El esquema se complementa con políticas y procedimientos específicos para cada uno de estos riesgos (Financiero, Crediticio, Operacional, Contraparte, Riesgo País, Titulizaciones, Reputacional, Cumplimiento, Estratégico, etc.).

Por otra parte, la Gerencia de Riesgo Crediticio es responsable de interpretar, ejecutar y garantizar la aplicación de la Política General de Créditos aprobada por el Directorio, con ajuste a las normas y disposiciones internas y externas que regulan la materia. La Gerencia de Riesgo Crediticio depende funcionalmente del Gerente General.

Gestión Integral de Riesgos

La Gerencia de Gestión Integral de Riesgos se encuentra conformada por la Gerencia de Cumplimiento y la Gerencia de Gestión de Riesgos, que tiene a su cargo los sectores de Riesgo Financiero, Riesgo de Crédito y Riesgo Operacional y Tecnológico.

Los principales procedimientos desarrollados por la Gerencia de Gestión de Riesgos son:

- Pruebas de estrés

El proceso de pruebas de estrés incluye la documentación y formalización del programa, así como los responsables de la realización, la frecuencia de las pruebas y la validación del esquema. Asimismo contempla el Plan de Contingencia a partir de los resultados de las pruebas. El Comité de Gestión de Riesgos lidera y coordina esta aplicación.

- Cálculo del Capital Económico

La Gerencia de Gestión de Riesgos efectúa las estimaciones de Capital Económico para cada uno de los riesgos individuales (Mercado, Liquidez, Tasa de Interés, Crédito, Contraparte, Concentración, Operacional, Titulización, Estratégico y Reputacional), determinado para la Entidad en forma consolidada con sus subsidiarias con el mismo alcance que la regulación. Las metodologías utilizadas para abordar a las subsidiarias son idénticas.

El proceso de evaluación de suficiencia de capital económico, es parte integrante de la cultura de gobierno societario y de gestión de riesgos de las entidades.

La cuantificación del capital económico resulta de la aplicación de un procedimiento formal, tanto actual como prospectivo, lo que constituye una herramienta para la gestión cotidiana de los riesgos, para la elaboración del Plan de Negocios y las Pruebas de Estrés.

**NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2018**
(Cifras expresadas en miles de pesos)

Las metodologías utilizadas para la medición del capital económico correspondiente a cada riesgo fueron documentadas y aprobadas por la Dirección, conforme a las normas internas sobre Gobierno Societario y Gestión de Riesgos.

Los resultados deben servir para soportar la toma de decisiones, incluyendo las estratégicas que adopte el Directorio y la Alta Gerencia. De esta manera podrán:

- Estimar el nivel y la tendencia de los riesgos relevantes y su efecto sobre las necesidades de capital.
- Evaluar la razonabilidad de los supuestos básicos utilizados en el sistema de medición de capital y la sensibilidad de los resultados a cambios en esos supuestos.
- Determinar si la Entidad posee capital regulatorio suficiente para cubrir los distintos riesgos y si satisface los objetivos de suficiencia del capital establecidos.
- Considerar sus requerimientos futuros de capital en función del perfil de riesgo y en función de ello, introducir los ajustes pertinentes en el plan estratégico.

Los elementos fundamentales de la evaluación de capital incluyen:

- Políticas y procedimientos que garanticen el proceso de gestión de riesgo.
- Proceso que vincule el capital económico y el nivel de riesgo.
- Proceso que establezca objetivos de suficiencia del capital en función a los riesgos, contemplando el enfoque estratégico y el plan de negocios.
- Proceso interno de control, a fin de garantizar una gestión de riesgos exhaustiva.

La Entidad activamente emplea garantías para reducir su riesgo de crédito.

Excesiva concentración de riesgos:

A fin de evitar concentraciones de riesgo excesivas, las políticas y procedimientos de la Entidad incluyen pautas específicas para enfocarse en mantener una cartera diversificada. Las concentraciones identificadas de riesgo de crédito se controlan y administran en consecuencia. La cobertura selectiva se usa dentro de la Entidad para administrar concentraciones de riesgo tanto en los niveles de relaciones como de industria.

Adicionalmente, es importante mencionar que la Entidad cumple con las disposiciones establecidas por el BCRA en cuanto a los límites máximos de asistencia a grupos de deudores establecidos, con el objetivo de atomizar la cartera, disminuyendo la concentración del riesgo crediticio.

Los principales tipos de riesgos a los que está expuesta la Entidad son los relacionados con *riesgo de crédito*, *riesgo de liquidez*, *riesgo de mercado*, *riesgo de tasa de interés*, *riesgo de moneda extranjera* y *riesgo operacional*.

Capitales mínimos:

A continuación se detalla la exigencia de capitales mínimos medida sobre base consolidada, vigente para el mes de diciembre de 2018, junto con su integración (responsabilidad patrimonial computable) al cierre de dicho mes:

Concepto	31/12/2018
Exigencia de capitales mínimos	20.437.130
Responsabilidad patrimonial computable	<u>66.113.167</u>
Exceso de integración	<u>45.676.037</u>

**NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2018**
(Cifras expresadas en miles de pesos)

A continuación se describen las políticas y procesos para la identificación, evaluación, control y mitigación para cada uno de los principales riesgos:

Riesgo de Crédito

El riesgo de crédito es el riesgo que existe respecto de la posibilidad de que la Entidad incurra en una pérdida debido a que uno o varios de sus clientes o contrapartes incumplan sus obligaciones contractuales.

A efectos de administrar y controlar el riesgo de crédito, la Entidad establece límites sobre la cantidad de riesgo que está dispuesto a aceptar, a fin de poder monitorear los indicadores en relación con los mismos.

Adicionalmente, el Directorio aprueba la política crediticia y de evaluación de crédito, a fin de proveer un marco para la generación de negocios tendiente a lograr una relación adecuada entre el riesgo asumido y la rentabilidad. La Entidad cuenta con manuales de procedimientos que contienen los lineamientos en la materia, el cumplimiento de la normativa vigente y los límites establecidos. Los mismos persiguen los objetivos que se mencionan a continuación:

- Lograr una adecuada segmentación de la cartera, por tipo de cliente y por sector económico.
- Potenciar la utilización de herramientas de análisis y evaluación del riesgo que mejor se adecúen al perfil del cliente.
- Establecer pautas homogéneas para el otorgamiento de préstamos siguiendo parámetros conservadores basados en la solvencia del cliente, su flujo de fondos y su rentabilidad para el caso de las empresas, y los ingresos y patrimonio para el caso de individuos.
- Establecer límites a las facultades individuales para el otorgamiento de créditos de acuerdo a su monto, propendiendo a la existencia de comités específicos, que según su ámbito de influencia, serán los responsables de definir los niveles de asistencia.
- Optimizar la calidad del riesgo asumido, contando con garantías adecuadas de acuerdo con el plazo del préstamo y el nivel de riesgo involucrado.
- Monitorear permanentemente la cartera de créditos y el nivel de cumplimiento de los clientes.

La gestión del riesgo de crédito implica la existencia de una estructura con las características necesarias para lograr los objetivos organizacionales en todas las etapas del ciclo de crédito: admisión, seguimiento, monitoreo y recupero.

El proceso de evaluación de riesgo se diferencia según se trate de clientes de Banca Empresas o de Banca Individuos.

Para la evaluación de clientes de Banca Empresas, la Entidad posee diversas metodologías que involucran a distintos niveles responsables y que se vuelven más complejos de acuerdo a la magnitud de las operaciones, en cuanto a montos y tipos de asistencia, ponderados por plazos y coberturas existentes.

Cuando las operaciones exceden en montos las instancias de autorización por facultades delegadas o a través del análisis de riesgo de uso descentralizado, las calificaciones son aprobadas en Comités de Crédito. Las facultades de los distintos órganos de decisión se revisan continuamente, con el fin de adecuarlos al volumen de operaciones que enfrenta la Entidad y optimizar el proceso de calificación crediticia.

El análisis de riesgo de las asistencias que son tratadas en Comités de Crédito se realiza en la Gerencia de Riesgo Empresas: analistas especializados confeccionan Informes de Riesgo individuales por cliente o Grupo Económico, que se entregan a los integrantes del Comité para apoyar sus decisiones.

**NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2018**
(Cifras expresadas en miles de pesos)

Los informes de riesgo incluyen -como mínimo- información relativa al destino de los créditos y su fuente de repago, el comportamiento histórico y actual del deudor y el grupo económico al que pertenece; su capacidad de repago basada en sus flujos de fondos; las garantías que cubrirán las operaciones, su estado de dominio, posibilidades de ejecución y su sensibilidad a la evolución de la economía; el mercado en el que actúa y su posicionamiento; su situación patrimonial, económica y financiera y su posibilidad de acceso al crédito.

En las resoluciones de los Comités se establecen las condiciones a las que están sujetas las asistencias en cuanto a montos, monedas, plazos, cobertura con garantías, cláusulas de seguimiento, etc. Sus decisiones se sustentan en el riesgo de incumplimiento del deudor y sólo de manera secundaria en su patrimonio y los mitigadores de riesgo de la operación.

En cuanto a la asistencia crediticia a individuos, los sistemas de evaluación se basan fundamentalmente en un score de admisión y ciertas reglas de endeudamiento máximo y relación cuota/ingreso.

Existen normas específicas relativas a integración del legajo del deudor, a fin de documentar debidamente los datos ingresados en los sistemas de evaluación. También se define un régimen de facultades crediticias en función de los márgenes a aprobar y -en su caso- de las excepciones admitidas.

La Entidad cuenta con procesos para detectar grupos de deudores interrelacionados que deben ser considerados como un solo cliente (conjuntos económicos) y para agrupar las exposiciones al riesgo con un mismo deudor o contraparte en distintas líneas de crédito.

Previo a la aprobación de las calificaciones, se efectúan una serie de controles a efectos de acotar los riesgos de crédito asociados, así como encuadrar las operaciones dentro del marco regulatorio de relaciones técnicas.

La Entidad cuenta con un proceso formal, sólido y bien definido para administrar los créditos con problemas. Los procedimientos se diferencian conforme al tipo de cartera a gestionar y el estado de mora.

Para acotar el riesgo de crédito, se utiliza la solicitud de garantías sobre las financiaciones acordadas. Un sector específico de la Gerencia de Riesgo Crediticio es responsable de gestionar la administración de las garantías recibidas por el banco, como así también de evaluar y actualizar periódicamente su valor de tasación, a fin de monitorear la calidad de los mitigadores de riesgo.

Clasificación de deudores:

Como política general de clasificación y previsionamiento, la Entidad adopta la normativa emanada del BCRA sobre la materia, que prevé para la clasificación de deudores, niveles de agrupamiento en orden decreciente de calidad, en razón directa al riesgo de incobrabilidad derivado de distintas situaciones que pueden presentar.

Las pautas de clasificación también varían según se trate de créditos comerciales o de créditos para consumo o vivienda.

El criterio básico para efectuar la clasificación de la cartera comercial es la capacidad de pago en el futuro de los compromisos asumidos. La Entidad revisa la clasificación de los clientes comprendidos en esta cartera respetando la periodicidad mínima establecida por el BCRA, la cual prevé como norma general una revisión anual de clasificación, incrementándose a una frecuencia semestral o trimestral en función al orden creciente de deuda.

Sobre el total de deuda de cada cliente a fin de mes, se aplican los siguientes coeficientes mínimos de previsionamiento, en función del nivel de clasificación asignado:

**NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2018**
(Cifras expresadas en miles de pesos)

Situación de Deudor (Cartera Comercial)	Con Gtía Pref A	Con Gtía. Pref B	Sin Gtía Pref
1 - En Sit Normal - Asist c/Gtías Pref A	1%	1%	1%
2 - a) En Observación	1%	3%	5%
2 - b) En Negociación o con Acuerdos de Refinanciación	1%	6%	12%
3 - Con Problemas	1%	12%	25%
4 - Con Alto Riesgo de Insolvencia	1%	25%	50%
5 - Irrecuperable	1%	50%	100%
6 - Irrecuperable por Disposición Técnica	1%	100%	100%

Para la clasificación de los clientes de la cartera de consumo, así como aquellos de la cartera comercial con deudas de hasta \$ 19,8 millones, para los que el BCRA autoriza a registrarse por un método simplificado asimilable a la cartera de consumo, éste último establece niveles de clasificación en función de los días de atraso registrados a fin de cada mes. No obstante, para los clientes de la cartera de consumo, la Entidad aplica un criterio más conservador para la consideración de irrecuperable, toda vez que incluye en dicha categoría a toda la cartera de consumo con más de 250 días de atraso:

Niveles de Clasificación Cartera de consumo y asimilable	Atraso S/BCRA	Atraso S/Entidad
1 - Situación Normal	Hasta 31 días	Hasta 31 días
2 - Riesgo Bajo	Hasta 90 días	Hasta 90 días
3 - Riesgo Medio	Hasta 180 días	Hasta 180 días
4 - Riesgo Alto	Hasta 1 año	Hasta 250 días
5 - Irrecuperable	Más de 1 año	Más de 250 días

Sobre el total de la deuda de cada cliente a fin de mes, se aplican los siguientes coeficientes mínimos de provisionamiento, de acuerdo a la clasificación asignada:

Situación de Deudor (Cartera de consumo y asimilable)	Con Gtía Pref A	Con Gtía. Pref B	Sin Gtía Pref
1 - Sit Normal - Asist c/Gtías Pref A	1%	1%	1%
2 - Riesgo Bajo	1%	3%	5%
3 - Riesgo Medio	1%	12%	25%
4 - Riesgo Alto	1%	25%	50%
5 - Irrecuperable	1%	50%	100%
6 - Irrecuperable por Disposición Técnica	1%	100%	100%

Conforme al compromiso de la Entidad de mantener una cobertura adecuada de provisiones sobre la cartera de préstamos, se efectúa periódicamente una revisión de la situación de la cartera y de la Política de Provisiones, aplicándose -toda vez que el Directorio lo considera apropiado- criterios de provisionamiento que exceden las provisiones mínimas normativas.

La cuantificación de las provisiones contables tiende a converger hacia criterios de Pérdida Esperada (NIIF), ya que tiene como fundamento principal el reconocimiento de las pérdidas esperadas sobre la base de la consideración de los eventos que afectan el riesgo de crédito del deudor al momento de su análisis (entre ellos, la evolución del contexto económico y el comportamiento estimado de la cartera en función del mismo), en lugar de esperar a que dicha pérdida se incremente en forma paulatina con el avance del atraso en el cumplimiento de las obligaciones de los deudores.

**NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2018**
(Cifras expresadas en miles de pesos)

Política de Previsiones Adicionales:

Conforme al compromiso del banco de mantener una cobertura adecuada de provisiones sobre la cartera de préstamos, se efectúa periódicamente una revisión de la situación de la cartera y de la Política de Previsiones, aplicándose -toda vez que el Directorio lo considera apropiado- criterios de provisionamiento que exceden las provisiones mínimas normativas.

Aún teniendo en cuenta la excepción transitoria establecida por el BCRA en la Com. "A" 6114, la cuantificación de las provisiones contables tiende a converger hacia criterios de Pérdida Esperada (NIIF), ya que tiene como fundamento principal el reconocimiento de las pérdidas esperadas sobre la base de la consideración de los eventos que afectan el riesgo de crédito del deudor al momento de su análisis (entre ellos, la evolución del contexto económico y el comportamiento estimado de la cartera en función del mismo), en lugar de esperar a que dicha pérdida se incremente en forma paulatina con el avance del atraso en el cumplimiento de las obligaciones de los deudores.

Calidad de la cartera

La Entidad expone en el Anexo B "Clasificación de préstamos y otras financiaciones por situación y garantías recibidas" de los presentes estados financieros, la apertura de los préstamos y otras financiaciones por niveles de clasificación y garantías recibidas.

Asimismo, en el siguiente cuadro se muestra la apertura de los saldos en situación normal por rango de días de atraso:

Tipo de cartera	Tramos de mora (en días)				
	0 a 31	32 a 90	91 a 180	181 a 360	Más 360
Comercial	98,8%	0,6%	0,5%	0,0%	0,0%
Asimilable	99,7%	0,2%	0,0%	0,0%	0,0%
Consumo	100,0%	0,0%	0,0%	0,0%	0,0%
Total	99,5%	0,3%	0,2%	0,0%	0,0%

Tipo de cartera	Tramos de mora (en días)				
	0 a 31	32 a 90	91 a 180	181 a 360	Más 360
Comercial	99,5%	0,5%	0,0%	0,0%	0,0%
Asimilable	99,9%	0,1%	0,0%	0,0%	0,0%
Consumo	100,0%	0,0%	0,0%	0,0%	0,0%
Total	99,8%	0,2%	0,0%	0,0%	0,0%

Tipo de cartera	Tramos de mora (en días)				
	0 a 31	32 a 90	91 a 180	181 a 360	Más 360
Comercial	99,5%	0,4%	0,0%	0,0%	0,0%
Asimilable	99,9%	0,1%	0,0%	0,0%	0,0%
Consumo	100,0%	0,0%	0,0%	0,0%	0,0%
Total	99,8%	0,2%	0,0%	0,0%	0,0%

A continuación se muestra un análisis de los activos financieros de la Entidad por actividad, antes y después de considerar las garantías recibidas:

**NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2018**
(Cifras expresadas en miles de pesos)

Banco Macro SA (Información Consolidada)

	Exposición bruta al 31/12/2018	Exposición Neta al 31/12/2018 (3)	Exposición bruta al 31/12/2017	Exposición Neta al 31/12/2017 (3)
Total cartera (1+2+3)	184.739.516	155.323.402	136.585.709	115.473.070
1.Sector Público	1.778.236	1.778.236	1.898.650	1.898.617
2.Sector Financiero	5.626.689	5.626.689	3.551.991	3.551.991
3.Sector Privado	177.334.591	147.918.477	131.135.068	110.022.462
Agricultura, Ganadería y otras actividades primarias	16.619.515	8.018.951	10.997.119	5.329.584
1-Cultivos	11.321.561	5.191.529	7.115.429	3.265.844
2-Cría de animales	3.693.800	2.087.440	2.634.672	1.581.600
3-Resto de las actividades (1)	1.604.154	739.982	1.247.018	482.140
Industria manufacturera	34.329.334	29.744.511	20.051.179	15.984.242
1-Elaboración de alimentos, bebidas y lácteos	7.925.771	5.855.146	6.319.006	4.595.337
2-Elaboración de aceites y grasas	2.190.307	2.166.800	1.135.045	1.090.790
3-Química y Farmacéutica	3.522.524	3.135.910	1.136.218	933.604
4-Metalúrgica	3.042.787	2.766.729	3.365.248	3.089.637
5- Resto de las industrias (1)	17.647.945	15.819.926	8.095.662	6.274.874
Comercio	12.808.913	8.823.596	10.946.278	7.161.135
1-Comercio Mayorista	8.036.937	5.359.754	6.036.460	3.745.140
2-Comercio Minorista	3.677.846	2.703.036	3.434.122	2.341.145
3-Resto de las actividades (1)	1.094.130	760.806	1.475.696	1.074.850
Construcción	3.989.509	2.834.865	6.495.115	5.232.475
Servicios personales	3.876.409	3.407.381	3.206.833	2.884.642
Transporte	2.454.523	10.065.019	2.830.378	1.197.000
Personas físicas	83.710.635	76.262.018	66.409.571	63.286.324
Explotación de minas y canteras	8.652.604	8.589.221	3.015.318	2.938.138
Suministro de electricidad, gas, vapor y aire acondicionado	3.214.602	3.179.439	1.398.064	1.365.725
Resto de los sectores (2)	7.678.547	5.993.476	5.785.213	4.646.105

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/03/2019
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/03/2019
POR COMISION FISCALIZADORA

Norberto M. Nacuzzi
Socio
Contador Público - UBA
CPCECABA T° 196 F° 142

Alejandro Almarza
Síndico Titular
Contador Público - UBA
CPCECABA T° 120 F° 210

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Gustavo A. Manriquez
Gerente General

Delfin Jorge
Ezequiel Carballo
Presidente

NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS

AL 31 DE DICIEMBRE DE 2018

(Cifras expresadas en miles de pesos)

Banco Macro SA (información individual)

	Exposición bruta al 31/12/2018	Exposición Neta al 31/12/2018 (3)	Exposición bruta al 31/12/2017	Exposición Neta al 31/12/2017 (3)
Total cartera (1+2+3)	170.779.307	142.345.038	125.749.816	105.274.552
1.Sector público	1.769.577	1.769.577	1.891.922	1.891.922
2.Sector financiero	5.626.689	5.626.689	4.472.531	4.472.531
3.Sector privado	163.383.041	134.948.772	119.385.363	98.910.099
Agricultura, ganadería y Otras actividades primarias	16.501.626	7.964.329	10.804.946	5.231.228
1-Cultivos	11.206.039	5.137.762	6.929.132	3.170.018
2-Cría de animales	3.691.430	2.086.585	2.628.796	1.579.070
3-Resto de las actividades (1)	1.604.157	739.982	1.247.018	482.140
Industria manufacturera	34.285.634	29.738.171	19.963.210	15.965.715
1-Elaboración de alimentos, bebidas y lácteos	7.888.473	5.853.877	6.250.423	4.593.501
2-Elaboración de aceites y grasas	2.190.308	2.166.800	1.135.045	1.090.790
3-Química y Farmacéutica	3.519.860	3.133.423	1.129.495	927.709
4-Metalúrgica	3.040.591	2.764.689	3.362.773	3.087.549
5- Resto de las industrias (1)	17.646.402	15.819.382	8.085.474	6.266.166
Comercio	12.709.982	8.753.928	10.786.084	7.039.176
1-Comercio Mayorista	8.004.080	5.343.783	5.971.095	3.703.950
2-Comercio Minorista	3.617.540	2.654.064	3.375.120	2.292.125
3-Resto de las actividades (1)	1.088.362	756.081	1.439.869	1.043.101
Construcción	3.951.436	2.810.005	6.364.801	5.127.408
Servicios personales	3.852.591	3.392.733	3.152.346	2.847.824
Transporte	2.420.511	1.044.138	2.706.116	1.163.227
Personas físicas	70.348.855	63.709.683	55.492.905	52.728.314
Explotación de minas y canteras	8.650.990	8.587.608	3.013.045	2.935.865
Suministro de electricidad, gas vapor y aire acondicionado	3.214.130	3.178.966	1.397.420	1.365.081
Resto de sectores (2)	7.447.286	5.769.211	5.704.490	4.506.261

(1) Incluye las actividades que representan porcentajes inferiores al 1% del total de financiaciones.

(2) Incluye los sectores económicos que representan un porcentaje inferior al 1% del total de financiaciones.

(3) Se obtiene de deducir de la "Exposición Bruta" los importes de las Garantías Preferidas Recibidas por las financiaciones y otras mejoras recibidas.

**NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2018**
(Cifras expresadas en miles de pesos)

Determinación del monto máximo de Riesgo de Crédito

Se expone a continuación la determinación del monto máximo de riesgo crediticio que surge de los activos financieros de la Entidad, por rubro.

Banco Macro SA (Información Consolidada)	Exposición máxima bruta al 31/12/2018	Exposición máxima neta al 31/12/2018 (1)	Exposición máxima bruta al 31/12/2017	Exposición máxima neta al 31/12/2017 (1)
Activos financieros valuados a valor razonable	59.683.940	59.683.940	38.611.704	38.611.704
Activos financieros medidos a costo amortizado	92.109.427	92.109.427	44.353.161	44.353.161
Instrumentos financieros derivados	17.293	17.293	8.228	8.228
Préstamos y otras financiaciones	178.874.755	133.329.802	132.658.674	93.550.339
Banco Macro SA (información individual)	Exposición máxima bruta al 31/12/2018	Exposición máxima neta al 31/12/2018 (1)	Exposición máxima bruta al 31/12/2017	Exposición máxima neta al 31/12/2017 (1)
Activos financieros valuados a valor razonable	57.735.763	57.735.763	36.847.646	36.847.646
Activos financieros medidos a costo amortizado	83.882.590	83.882.590	40.537.547	40.537.547
Instrumentos financieros derivados	14.555	14.555	7.664	7.664
Préstamos y otras financiaciones	165.209.389	120.826.251	122.173.846	84.033.984

(1) Se obtiene de deducir de la "Exposición máxima bruta" (neta de provisiones) los importes de las garantías recibidas por las financiaciones.

Por su parte, en el Anexo R "Corrección de valor por pérdidas – Provisiones por riesgo de incobrabilidad" de los presentes Estados financieros consolidados, se exponen las provisiones por riesgo de incobrabilidad al inicio y al cierre del ejercicio, mostrando además los aumentos, desafectaciones y aplicaciones.

Garantías colaterales y otras mejoras crediticias

A continuación se muestran los tipos de garantías recibidas

Información consolidada	Valor razonable		
	31/12/2018	31/12/2017	31/12/2016
Prendas sobre plazos fijos	406.244	442.585	523.568
Cheques de Pago diferido	3.439.059	4.080.323	2.268.792
Hipotecas sobre inmuebles	18.396.210	10.055.974	5.260.024
Prendas sobre vehículos y maquinarias	4.335.920	4.244.951	2.303.932
Prendas sobre bienes de particulares	741.408	757.750	547.744
Otros conceptos	18.226.112	19.665.708	11.212.060
Total	45.544.953	39.247.291	22.116.120

**NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2018**
(Cifras expresadas en miles de pesos)

Información individual	Valor razonable		
	31/12/2018	31/12/2017	31/12/2016
Prendas sobre plazos fijos	405.618	438.434	520.570
Cheques de Pago diferido	3.405.936	3.943.307	2.046.263
Hipotecas sobre inmuebles	17.499.099	9.555.511	5.050.023
Prendas sobre vehículos y maquinarias	4.266.217	4.160.059	2.232.668
Prendas sobre bienes de particulares	741.408	757.750	547.744
Otros conceptos	18.064.860	19.284.801	10.863.837
Total	44.383.138	38.139.862	21.261.105

Riesgo de liquidez

El Riesgo de Liquidez se define como el riesgo de ocurrencia de desequilibrios entre activos negociables y pasivos exigibles (“descalces” entre pagos y cobros) que puedan afectar la capacidad de cumplir con todos los compromisos financieros, presentes y futuros, tomando en consideración las diferentes monedas y plazos de liquidación de sus derechos y obligaciones, sin incurrir en pérdidas significativas.

La Entidad cuenta con políticas en materia de liquidez, las cuales tienen como objetivo administrar la misma en forma eficiente, optimizando el costo y la diversificación de las fuentes de fondeo, y maximizar la utilidad de las colocaciones mediante un manejo prudente que asegure los fondos necesarios para la continuidad de las operaciones y el cumplimiento de las regulaciones vigentes.

A fin de mitigar el riesgo de liquidez, configurado por la incertidumbre a la que puede quedar expuesta la Entidad en cuanto a su capacidad de honrar en tiempo y forma los compromisos financieros asumidos con sus clientes, ha establecido una política en la materia cuyos aspectos más significativos se detallan a continuación:

Activos: se mantendrá una cartera de activos de alta liquidez hasta cubrir por lo menos el 25% del total de pasivos, considerando comprendidos a tal efecto, los depósitos, las obligaciones emitidas por la Entidad, los pases tomados y los préstamos financieros e interfinancieros.

Pasivos: a fin de minimizar los efectos no deseados de situaciones de iliquidez provocadas por el eventual retiro de depósitos y cancelaciones de préstamos interfinancieros tomados, la Entidad a esos efectos, ha implementado las siguientes políticas, cuyo seguimiento y control está a cargo del Comité de Activos y Pasivos:

- a) Dar prioridad a la captación de depósitos minoristas con la finalidad de tener cartera atomizada, evitando el riesgo de concentrar la cartera en pocos inversores. El objetivo para el nivel de los depósitos minoristas es que no sea inferior al 50% del total de depósitos.
- b) La participación en la cartera de depósitos a plazo fijo de inversores institucionales (inversores del exterior, fondos comunes de inversión, compañías de seguro y administradoras de fondos de jubilaciones y pensiones) no debe ser superior al 15% del total de pasivos.
- c) No deben captarse certificados de depósitos superiores al 5% del total de depósitos a plazo fijo, ni de un importe fijo que determina la Entidad.
- d) Ningún inversor puede tener un volumen de depósitos a plazo fijo superior al 10% del total de la cartera de depósitos.
- e) Por último, los préstamos financieros e interfinancieros tomados no pueden superar el 20% del total de pasivos. Ninguna entidad podrá superar el 50% de dicho límite.

**NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2018**
(Cifras expresadas en miles de pesos)

Asimismo, la Entidad ha implementado una serie de herramientas de medición y control del riesgo, incluyendo el monitoreo regular de los gaps de liquidez, diferenciado por moneda, así como diversos ratios de liquidez, incluyendo "ratio de liquidez bimonetario", ratio de cobertura de liquidez (LCR), ratio de fondeo neto estable (NSFR) entre otros.

La Gerencia de Gestión de Riesgos monitorea en forma periódica el cumplimiento de los diversos límites establecidos por el Directorio relacionados con el riesgo de liquidez, los cuales comprenden niveles de liquidez mínima, niveles máximos admitidos de concentración por tipo de depósito y por tipo de cliente, entre otros.

La Entidad cuenta con políticas en materia de liquidez, las cuales tienen como objetivo administrar la misma en forma eficiente, optimizando el costo y la diversificación de las fuentes de fondeo, y maximizando la utilidad de las colocaciones mediante un manejo prudencial que asegure los fondos necesarios para la continuidad de las operaciones y el cumplimiento de las regulaciones vigentes.

En caso de producirse una crisis de liquidez, la Entidad contempla dentro de su plan de contingencia, las siguientes acciones:

- a) Venta de los activos de alta liquidez;
- b) Operaciones de pasivos pasivos con el BCRA con activos emitidos por esa institución que la Entidad mantiene en cartera;
- c) Límite el otorgamiento de nuevas asistencias crediticias; y
- d) Solicitud de asistencia financiera del BCRA por iliquidez. La normativa vigente del BCRA establece los criterios para el otorgamiento de asistencia financiera a las entidades financieras en los casos de problemas de iliquidez.

La siguiente tabla muestra los ratios de liquidez durante los ejercicios 2018, 2017 y 2016, que surgen de dividir los activos líquidos netos que consisten en efectivo y equivalentes, sobre el total de depósitos.

	2018	2017	2016
31-dic	55.40%	47.00%	45.68%
promedio	47.48%	46.20%	45.92%
máx	57.08%	51.90%	53.69%
min	42.23%	40.84%	39.61%

La Entidad expone en el Anexo D "Apertura por plazos de préstamos y otras financiaciones" y en el Anexo I "Apertura de pasivos financieros por plazos remanentes" de los presentes Estados financieros consolidados las aperturas, por vencimiento, de los activos y pasivos financieros, respectivamente.

Riesgo de mercado

El riesgo de mercado se define como la posibilidad de sufrir pérdidas en las posiciones dentro y fuera de balance de la Entidad a raíz de fluctuaciones adversas en los precios de mercado de diversos activos.

Los riesgos del mercado comprenden el riesgo de tasas de interés, de cambio y de precios. Los mismos están expuestos a los movimientos generales y específicos del mercado y cambios en el nivel de volatilidad de los precios como tasas de interés, márgenes crediticios, tasas de cambio de moneda extranjera, precios de las acciones y títulos, entre otros.

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/03/2019
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/03/2019
POR COMISION FISCALIZADORA

Norberto M. Nacuzzi
Socio
Contador Público - UBA
CPCECABA T° 196 F° 142

Alejandro Almarza
Síndico Titular
Contador Público - UBA
CPCECABA T° 120 F° 210

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Gustavo A. Manriquez
Gerente General

Delfin Jorge
Ezequiel Carballo
Presidente

**NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2018**
(Cifras expresadas en miles de pesos)

La Entidad determina la exposición a riesgo de mercado que surge de la fluctuación del valor de los portafolios de inversiones para negociación, los que son generados por movimientos en los precios de mercado, y de las posiciones netas que mantiene la Entidad en moneda extranjera y en títulos públicos y privados con cotización habitual.

Estos riesgos surgen del tamaño de las posiciones netas que mantiene la Entidad y/o de la volatilidad de los factores de riesgo involucrados en cada instrumento financiero.

La Entidad cuenta con políticas para la gestión de Riesgo de Mercado en las cuales se establecen los procesos de monitoreo y control de los riesgos de variaciones en las cotizaciones de los instrumentos financieros con el objetivo de optimizar la relación riesgo-retorno, valiéndose de la estructura de límites, modelos y herramientas de gestión adecuadas. Además, cuenta con herramientas y procedimientos adecuados que permiten al Comité de Gestión de Riesgos y al Comité de Activos y Pasivos medir y administrar este riesgo.

Los riesgos a que están expuestas las carteras de inversiones son monitoreados a través de técnicas de simulación histórica de "Valor en Riesgo" (VaR por sus siglas en inglés). La Entidad aplica la metodología de VaR para calcular el riesgo de mercado de las principales posiciones adoptadas y la pérdida máxima esperada sobre la base de una serie de supuestos para una variedad de cambios en las condiciones del mercado.

La Entidad estima el capital económico por riesgo de mercado mediante la metodología de Valor a Riesgo, utilizando el enfoque de simulación histórica.

Para llevar a cabo la simulación mencionada anteriormente, se debe contar con la serie histórica de precios de aquellos instrumentos que constituyen la cartera.

Los precios se corrigen depurando los efectos de cortes de cupón de renta y pago de dividendos, para el caso de acciones, con el objetivo de no afectar los retornos.

De esta forma se obtienen los precios de los días hábiles para cada uno de los instrumentos entre la fecha de valuación y la fecha más antigua, establecida esta última en función de los días de historia con que se quiera calcular el VaR.

Una vez obtenida la matriz de precios, se procede a realizar el cálculo de las variaciones de precios (retornos a 10 días ya que es Holding Period establecido) que ocurrieron en la historia en un lapso de tiempo igual al holding period escogido, para cada instrumento en forma aislada, obteniendo la matriz de retornos.

Con la matriz de retornos calculada, a los efectos de generar las distintas simulaciones de los precios de cada uno de los "n" instrumentos, se multiplica el precio actual de cada instrumento por los respectivos retornos.

A fin de obtener las simulaciones de la cartera, se multiplican las simulaciones de los instrumentos por la posición que tiene cada uno en la cartera y se suma las posiciones de todos los instrumentos para cada fecha.

Finalizadas las simulaciones, se obtiene el valor crítico de la cartera, dado el percentil correspondiente al nivel de confianza escogido (99% de nivel de confianza).

Finalmente, el Capital Económico por riesgo de mercado, se obtiene como la diferencia entre el valor actual de la cartera y el valor crítico obtenido anteriormente.

Riesgo de tasa de interés

El riesgo de tasa de interés es la posibilidad que se produzcan cambios en la condición financiera de la Entidad como consecuencia de fluctuaciones en las tasas de interés, pudiendo tener efectos adversos en los ingresos financieros netos y en su valor económico.

**NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2018**
(Cifras expresadas en miles de pesos)

Dentro del marco de la gestión del riesgo de tasa de interés la Entidad cuenta con una serie de políticas, procedimientos y controles internos que se incluyen en el Manual de Gestión de Riesgos Estructurales para este tipo de riesgo.

La Entidad calcula el riesgo de descalces de tasas de interés realizando un análisis de sensibilidad del cambio en el valor neto de los activos ante un aumento de la tasa de interés a través del enfoque por valor de económico con una metodología VaR.

Para este propósito, la pérdida máxima potencial en el valor económico neto del portafolio de activos y pasivos se determina considerando un período de tres meses con un intervalo de confianza del 99%.

El Valor económico del patrimonio (MVE) se determina como la suma neta de los flujos de caja (caídas) que la Entidad puede generar, descontados a una curva de tasas de interés de mercado para cada cuenta. Si la curva de tasas de mercado (empleada en el descuento) se ve afectada, el efecto de dicha variación posee incidencia directamente sobre Valor Económico de la Entidad. En términos generales, los informes asociados al MVE buscan analizar la solvencia de la Entidad en el largo plazo.

Es de destacar que la utilización de dicho enfoque no evita pérdidas fuera de estos límites en el caso de movimientos de mercado más significativos.

Al 31 de diciembre de 2018 y 2017, el VaR de la Entidad por tipo de riesgo es el siguiente:

<u>VaR del portafolio de negociación e inversión</u>	<u>31/12/2018</u>	<u>31/12/2017</u>
Riesgo de tasa de interés	6.262	3.754
Riesgo de cambio de moneda	182	37
Riesgo de precio	82	35

Riesgo de cambio de moneda extranjera

La Entidad está expuesta a las fluctuaciones en los tipos de cambio de la moneda extranjera prevalecientes en su posición financiera y flujos de efectivo. La mayor proporción de activos y pasivos que se mantienen corresponden a dólares estadounidenses.

La posición en moneda extranjera comprende los activos y pasivos que se reflejaron en pesos, al tipo de cambio al cierre de las fechas indicadas. La posición abierta de una institución comprende los activos, pasivos y cuentas de orden expresadas en la moneda extranjera en la que la institución asume el riesgo; cualquier devaluación / revaluación de dichas monedas afectarían el estado de resultados de la Entidad.

Las transacciones en moneda extranjera se efectúan a las cotizaciones de tipo de cambio de la oferta y la demanda. La posición abierta de la Entidad expresada en pesos por moneda se puede observar en el Anexo L "Saldo en moneda extranjera" de los presentes estados financieros.

Riesgo operacional

El Riesgo Operacional se define como el riesgo de pérdida resultante de la inadecuación o fallas de los procesos internos, de la actuación del personal y/o de los sistemas internos, o bien aquellas que sean producto de eventos externos. Esta definición incluye al Riesgo Legal pero excluye al Riesgo Estratégico y al Riesgo Reputacional.

En ese marco, el riesgo legal -que puede verificarse en forma endógena o exógena a la Entidad- comprende, entre otros aspectos, la exposición a sanciones, penalidades u otras consecuencias económicas y de otra índole, por incumplimiento de normas y obligaciones contractuales.

NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS

AL 31 DE DICIEMBRE DE 2018

(Cifras expresadas en miles de pesos)

Por otra parte, la Entidad ha implementado un sistema de gestión del riesgo operacional que se ajusta a los lineamientos establecidos por el BCRA en la Comunicación "A" 5398 y modificatorias, y mediante la Comunicación "A" 5272 se estableció una exigencia de capital mínimo bajo este concepto, con vigencia a partir del 1º de febrero de 2012.

El sistema de gestión de Riesgo Operacional consta de los siguientes aspectos:

- a) Estructura organizacional: la Entidad cuenta con una Gerencia de Gestión de Riesgos que tiene a su cargo la gestión del riesgo operacional, y con un Comité de Gestión de Riesgos.
- b) Políticas: la Entidad cuenta con una "Política para la Gestión del Riesgo Operacional", aprobada por el Directorio, en la que se definen los conceptos principales, los roles y responsabilidades del Directorio, del Comité de Riesgo Operacional, de la Gerencia de Riesgos Operacional y Tecnología y de todas las áreas intervinientes en la gestión de dicho riesgo.
- c) Procedimientos: la Entidad cuenta con un procedimiento para la "Recolección de eventos y pérdidas por Riesgo Operacional" el cual comprende un proceso de recolección de Eventos y Pérdidas Operacionales para registrar sistemáticamente la frecuencia, severidad, categorías y otros aspectos relevantes referidos a los eventos y pérdidas por Riesgo Operacional.
- d) El objetivo es evaluar la situación de la Entidad ante la ocurrencia de eventos, para así comprender mejor el perfil de Riesgo Operacional y, de corresponder, adoptar las medidas correctivas que sean pertinentes.

Adicionalmente, la Entidad cuenta con un procedimiento que establece las pautas para confeccionar las autoevaluaciones de riesgos y en los casos de riesgos que exceden los niveles de tolerancia admitidos, lineamientos para establecer indicadores de riesgos y planes de acción.

- e) Sistemas: la Entidad cuenta con un sistema que permite la administración del Riesgo Operacional y Tecnológico.
- f) Base de datos: la Entidad cuenta con una base de datos de eventos de Riesgo Operacional conformada de acuerdo con los lineamientos establecidos por la Comunicación "A" 4904 y complementarias.
- g) Sistemas de Información para la medición de riesgos: La Gerencia de Gestión Integral de Riesgos genera y remite, trimestralmente, reportes al Directorio, al Comité de Gestión de Riesgos y a la Alta Gerencia. A partir de dichos reportes se pone en conocimiento los resultados del seguimiento de la gestión de los principales riesgos a los que la Entidad se encuentra expuesta. Cada reporte contiene información sobre la medición del riesgo, su evolución, tendencias, principales exposiciones, control de los principales límites y el nivel de capital requerido por tipo de riesgo.

En oportunidad de reunirse el Comité de Gestión de Riesgos, la Gerencia de Gestión Integral de Riesgos pondrá en consideración los resultados de la gestión y los reportes que se han generado en el período bajo análisis. Las resoluciones del Comité quedarán asentadas en Acta y se pondrán a consideración del Directorio, aceptándose, de esta manera, la gestión y el nivel de riesgos del período analizado.
- h) Pruebas de Estrés: Las pruebas de estrés constituyen una herramienta de apoyo para la gestión de los riesgos y un complemento de los resultados que arrojan los modelos de medición de los distintos riesgos, los cuales suelen, en general, arrojar medidas de riesgo que son válidas en "situaciones normales".

Constituyen, asimismo, un instrumento de evaluación del perfil de riesgo ya que son utilizadas para cuantificar el impacto potencial ante una fluctuación importante de las variables que afectan a cada riesgo. Se utilizan, además, en el proceso de evaluación interna de suficiencia del capital económico.

NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS

AL 31 DE DICIEMBRE DE 2018

(Cifras expresadas en miles de pesos)

El objetivo de las pruebas es evaluar el potencial de vulnerabilidad financiera del Banco ante la sensibilidad de las variables principales que afectan a cada riesgo. Se considera, en general, una variación de escasa probabilidad de ocurrencia, pero que de materializarse podría provocar un rebasamiento significativo en los límites de tolerancia establecidos para cada riesgo.

- i) Evaluación de suficiencia de capital económico: anualmente, la Entidad desarrolla el cálculo del capital económico para aquellos riesgos que, por su importancia, podrían, eventualmente, afectar la solvencia de la Entidad.

Actualmente, el Banco efectúa su cálculo de capital económico de los siguientes riesgos: Crédito, Concentración, Mercado, Operacional, Tasa de Interés, Liquidez y Concentración de fuentes de fondeos, Titulización, Reputacional y Estratégico.

La gestión de los riesgos tiene una relación directa con el cálculo del capital económico. Es por ello que es de esperarse que a mejor gestión y seguimiento de los riesgos, la Entidad debiera necesitar alocar menor cantidad de capital.

A partir de los modelos internos desarrollados, Banco Macro gestiona sus riesgos, determina su perfil de riesgo, y estima, por lo tanto, el capital necesario para el desarrollo de las actividades y negocios, ajustado al grado de exposición a cada riesgo.

- j) Transparencia. Como complemento del presente Manual y parte del Gobierno Societario, la Entidad cuenta con una Política de divulgación de la información con el objetivo de permitir a los accionistas, inversionistas y mercado en general evaluar aspectos de la Entidad referida al capital, las exposiciones al riesgo, los procesos de evaluación de los riesgos y la suficiencia del capital.

40. EVOLUCIÓN DE LA SITUACIÓN MACROECONÓMICA, DEL SISTEMA FINANCIERO Y DE CAPITALES

El contexto macroeconómico internacional y nacional genera cierto grado de incertidumbre respecto a su evolución futura como consecuencia de la volatilidad de activos financieros y del mercado de cambios y, adicionalmente, de ciertos acontecimientos políticos y el nivel de crecimiento económico, entre otras cuestiones. Particularmente, a nivel nacional se verifica un alza en los precios de otras variables relevantes de la economía, tales como costo salarial, tipo de cambio, tasa de interés y precios de las principales materias primas.

Por todo lo mencionado, la Gerencia de la Entidad monitorea permanentemente la evolución de las situaciones citadas en los mercados internacionales y a nivel local, para determinar las posibles acciones a adoptar e identificar eventuales impactos sobre su situación patrimonial y financiera, que pudieran corresponder reflejar en los estados financieros de periodos futuros.

41. HECHOS OCURRIDOS DESPUÉS DEL PERÍODO QUE SE INFORMA

No existen acontecimientos ocurridos entre la fecha de cierre del ejercicio y la emisión de los presentes Estados financieros consolidados que puedan afectar significativamente la situación financiera o los resultados del ejercicio, que no hayan sido expuestos en los presentes Estados financieros consolidados.

DETALLE DE TÍTULOS PÚBLICOS Y PRIVADOS
 AL 31 DE DICIEMBRE DE 2018, 2017 Y 2016
 (Cifras expresadas en miles de pesos)

Denominación	Identificación	Tenencia			Posición				
		31/12/2018			31/12/2017	31/12/2016	31/12/2018		
		Valor razonable	Nivel de valor razonable	Saldos de libros	Saldos de libros	Saldos de libros	Posición sin opciones	Opciones	Posición final
TÍTULOS DE DEUDA A VALOR RAZONABLE CON CAMBIOS EN RESULTADOS									
- Del país									
Títulos públicos									
Bonos de Consolidación en pesos 8° Serie - Vto. 04-10-2022	2571		1	169.663	105.882	100.130	169.663		169.663
Títulos de Deuda de la Provincia de Río Negro en pesos - Badlar Privada + 500 PBS. - Vto. 06-07-2020	32922		2	122.869	281.881		122.869		122.869
Letras del Tesoro Nacional capitalizables en pesos - Vto. 31-01-2019	5265		1	120.690			153.460		153.460
Letras del Tesoro Nacional capitalizables en pesos - Vto. 28-02-2019	5267		1	103.193			103.193		103.193
Títulos de Deuda de la Provincia de Buenos Aires en pesos - Badlar Privada + 375 PBS. - Vto. 12-04-2025	92693		1	82.429			82.429		82.429
Bonos del Tesoro de la Nación Argentina en pesos - Vto. 03-10-2021	5318		2	79.622			79.622		79.622
Bonos del Tesoro de la Nación Argentina en pesos ajustable por CER - Vto. 22-07-2021	5315		1	77.240		7.133	77.240		77.240
Bonos de la Nación Argentina en dólares estadounidenses al 8,75% - Vto. 07-05-2024	5458		1	61.833	8.934		61.833		61.833
Bonos Internacionales de la República Argentina en dólares estadounidenses 7,5% - Vto. 22-04-2026	92584		2	55.358		852	55.358		55.358
Bonos de Consolidación en pesos 6° Serie al 2% - Vto. 15-03-2024	2420		1	48.396	4	22.288	48.396		48.396
Letras del Tesoro Nacional capitalizables en pesos - Vto. 29-03-2019	5260		1	45.155			45.155		45.155
Otros				276.401	323.313	146.378	394.087		394.087
Subtotal de títulos públicos del país	5431			1.242.849	720.014	276.781	1.393.305		1.393.305
Títulos privados									
Valores de Deuda Fiduciaria Fideicomiso Financiero Consubond	80033		3	377.725			377.725		377.725
Valores de Deuda Fiduciaria Fideicomiso Financiero Megabono S180 CA - Vto. 24-12-2019	53887		3	165.980			165.980		165.980
Valores de Deuda Fiduciaria Fideicomiso Financiero Agrocap	80032		3	130.735			130.735		130.735
Valores de Deuda Fiduciaria Fideicomiso Financiero PVCRED S038 CA - Vto. 12-08-2019	53927		3	112.600			112.600		112.600
Valores de Deuda Fiduciaria Fideicomiso Financiero Consubond S149 CA - Vto. 25-10-2019	53968		3	111.017			111.017		111.017
Valores de Deuda Fiduciaria Fideicomiso Financiero Secubono	80029		3	79.203			79.203		79.203
Valores de Deuda Fiduciaria Fideicomiso Financiero Chubut Regalías Hidrocarbúricas - Vto. 01-07-2020	36425		3	48.366	34.932		48.366		48.366
Valores de Deuda Fiduciaria Fideicomiso Financiero Consubond S147 CA - Vto. 26-12-2019	53893		3	39.576			39.576		39.576
Obligaciones Negociables John Deere Credit Cía. Financiera SA C016 - Vto. 06-04-2019	53406		2	38.451			38.451		38.451
Valores de Deuda Fiduciaria Fideicomiso Financiero Secubono S180 - Vto. 28-11-2019	53875		3	34.635			34.635		34.635
Obligaciones Negociables Banco de Inversión y Comercio Exterior SA C006 - Vto. 27-06-2020	52582				98.603				98.603
Obligaciones Negociables Banco de la Provincia de Buenos Aires C2 - Vto. 08-11-2019	32814					10.779			10.779
Otros				254.110	232.479	44.921	254.110		254.110
Subtotal de títulos privados del país				1.392.398	366.014	55.700	1.392.398		1.392.398
TOTAL DE TÍTULOS DE DEUDA A VALOR RAZONABLE CON CAMBIOS EN RESULTADOS				2.635.247	1.086.028	332.481	2.785.703		2.785.703

 Firmado a efectos de su identificación
 con nuestro informe de fecha: 08/03/2019
 PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
 CPCECABA T° 1 F° 13

 Firmado a efectos de su identificación
 con nuestro informe de fecha: 08/03/2019
 POR COMISION FISCALIZADORA

 Norberto M. Nacuzzi
 Socio
 Contador Público - UBA
 CPCECABA T° 196 F° 142

 Alejandro Almarza
 Síndico Titular
 Contador Público - UBA
 CPCECABA T° 120 F° 210

 Daniel H. Violatti
 Gerente de
 Contabilidad
 e Impuestos

 Gustavo A. Manriquez
 Gerente General

 Delfin Jorge
 Ezequiel Carballo
 Presidente

**DETALLE DE TÍTULOS PÚBLICOS Y PRIVADOS
 AL 31 DE DICIEMBRE DE 2018, 2017 Y 2016**
 (Cifras expresadas en miles de pesos)

Denominación	Identificación	Tenencia			Posición			
		Valor razonable	Nivel de valor razonable	Saldos de libros	Saldos de libros	Saldos de libros	31/12/2018	
							31/12/2018	31/12/2017
OTROS TÍTULOS DE DEUDA								
Medidos a valor razonable con cambios en ORI								
- Del país								
Títulos públicos								
Bonos de la Nación Argentina en dólares estadounidenses al 8,75% - Vto. 07-05-2024	5458		1	530.833	333.522	289.758	530.833	530.833
Bonos Discount denominados en pesos al 5,83% - Vto. 31-12-2033	45696		1	146.446	1.453	1.333.811	146.446	146.446
Bonos Internacionales de la República Argentina en dólares estadounidenses 7,125% - Vto. 28-06-2117	92208		1	81.630			81.630	81.630
Bonos de Consolidación en pesos 8° Serie - Vto. 04-10-2022	2571				49.726	111.090		
Bonos Garantizados en pesos Decreto 1.579/02 al 2% - Vto. 04-02-2018	2405				11.386	37.905		
Letras del Tesoro en Dólares Estadounidenses - Vto. 20-03-2017	5199					789.545		
Títulos de Deuda de la Pcia. De Bs.As. S. I Cl. II - Vto. 06-12-2019	32831					342.237		
Bonos de la Nación Argentina en pesos - Badlar Privada + 250 PBS. - Vto. 11-03-2019	5454					140.888		
Letras del Tesoro de la Pcia. Neuquén Cl. 2 S II - Vto. 06-06-2018	32829					140.219		
Letras del Tesoro de la Pcia. Río Negro Cl. 1 S VI - Vto. 15-03-17	32835		1			94.139		
Otros						165.185		
Subtotal de títulos públicos del país				758.909	396.087	3.444.777	758.909	758.909
Letras BCRA								
Letras de liquidez del BCRA en pesos - Vto. 04-01-2019			1	15.546.415			15.546.415	15.546.415
Letras de liquidez del BCRA en pesos - Vto. 08-01-2019			2	13.787.546			13.787.546	13.787.546
Letras de liquidez del BCRA en pesos - Vto. 02-01-2019			1	12.404.850			12.404.850	12.404.850
Letras de liquidez del BCRA en pesos - Vto. 03-01-2019			1	7.926.384			7.926.384	7.926.384
Letras de liquidez del BCRA en pesos - Vto. 07-01-2019			1	5.404.713			5.404.713	5.404.713
Letras Internas del BCRA en pesos - Vto. 21-03-2018	46823				6.333.094			
Letras Internas del BCRA en pesos - Vto. 17-01-2018	46821				6.066.602			
Letras Internas del BCRA en pesos - Vto. 16-05-2018	46825				5.769.624			
Letras Internas del BCRA en pesos - Vto. 18-04-2018	46824				5.626.984			
Letras Internas del BCRA en pesos - Vto. 21-02-2018	46822				5.346.681			
Letras Internas del BCRA en pesos - Vto. 18-01-2017	46796					5.291.678		
Letras Internas del BCRA en pesos - Vto. 15-02-2017	46786					2.724.328		
Otros						7.116.563		
Subtotal de letras BCRA				55.069.908	32.655.906	15.132.569	55.069.908	55.069.908
Títulos privados								
Obligaciones Negociables Telecom Personal SA S4 - Vto. 16-11-2018	51989					105.210		
Obligaciones Negociables Telecom Personal SA S3 - Vto. 16-05-2018	51988					52.159		
Obligaciones Negociables Genneia SA C19 - Vto. 16-02-2017	51268					52.277		
Obligaciones Negociables Albanesi SA C2 - Vto. 25-10-2018	51923					21.216		
Obligaciones Negociables Ledesma SA C3 - Vto. 01-04-2017	50210					14.330		
Obligaciones Negociables Integración Eléctrica Sur Arg. SA C4 - Vto. 26-09-2017	51848					13.168		
Obligaciones Negociables Banco Hipotecario S32 - Vto. 30-05-2017	51072					10.531		
Obligaciones Negociables Arcor SAIC C8 - Vto. 15-06-2017	50.495					6.257		
Subtotal de títulos privados del país						275.148		
- Del exterior								
Títulos públicos								
Letras del Tesoro de EEUU - Vto. 03-01-19			1	226.836			226.836	226.836
Letras del Tesoro de EEUU - Vto. 02-01-19			1	189.042			189.042	189.042
Letras del Tesoro de EEUU - Vto. 15-01-19			1	188.888			188.888	188.888
Letras del Tesoro de EEUU - Vto. 18-01-18					450.342			
Letras del Tesoro de EEUU - Vto. 11-01-18					243.995			
Letras del Tesoro de EEUU - Vto. 12-01-17						427.916		
Letras del Tesoro de EEUU - Vto. 05-01-17						110.949		
Subtotal de títulos públicos del exterior				604.766	694.337	538.865	604.766	604.766

 Firmado a efectos de su identificación
 con nuestro informe de fecha: 08/03/2019
 PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
 CPCECABA T° 1 F° 13

 Firmado a efectos de su identificación
 con nuestro informe de fecha: 08/03/2019
 POR COMISION FISCALIZADORA

 Norberto M. Nacuzzi
 Socio
 Contador Público - UBA
 CPCECABA T° 196 F° 142

 Alejandro Almarza
 Síndico Titular
 Contador Público - UBA
 CPCECABA T° 120 F° 210

 Daniel H. Violatti
 Gerente de
 Contabilidad
 e Impuestos

 Gustavo A. Manriquez
 Gerente General

 Delfin Jorge
 Ezequiel Carballo
 Presidente

DETALLE DE TÍTULOS PÚBLICOS Y PRIVADOS
AL 31 DE DICIEMBRE DE 2018, 2017 Y 2016
 (Cifras expresadas en miles de pesos)

Denominación	Identificación	Tenencia			Posición			
		31/12/2018			31/12/2017	31/12/2016	31/12/2018	
		Valor razonable	Nivel de valor razonable	Saldos de libros	Saldos de libros	Saldos de libros	Posición sin opciones	Posición final
OTROS TÍTULOS DE DEUDA								
Medidos a valor razonable con cambios en Ori (cont.)								
Títulos privados								
	40792				18.584	17.030		
Obligaciones Negociables Chevron Corp - Vto. 03-03-2019								
Obligaciones Negociables Ford Motor Credit Corp LLC - Vto.15-01-2020						18.677		
Obligaciones Negociables The Dow Chemical Corp - Vto. 15-05-2019						36.326		
Obligaciones Negociables Johnson & Johnson - Vto. 15-07-2018						16.977		
Obligaciones Negociables Wal Mart Stores - Vto. 01-02-2019						16.781		
Obligaciones Negociables Microsoft Corp - Vto. 01-06-2019						16.736		
Obligaciones Negociables Shell Intl Fin - Vto. 22-09-2019						16.840		
Obligaciones Negociables Celulosa Arauco - Vto. 29-07-2019						8.941		
Subtotal de títulos privados del exterior					18.584	148.308		
Total de otros títulos de deuda medidos a valor razonable con cambios en ORI			56.433.583		33.764.914	19.539.667	56.433.583	56.433.583
Medición a costo amortizado								
- Del país								
Títulos públicos								
Bonos de la Nación Argentina en pesos - Tasa Fija 26% - Vto. 21-11-2020	5330	7.165.102	7.991.383				7.991.383	7.991.383
Bonos Discount denominados en pesos al 5.83% - Vto. 31-12-2033	45696	173.337	157.044	117.453			189.036	189.036
Bonos Garantizados en pesos Decreto 1.579/02 al 2% - Vto. 04-02-2018	2405			4.270		21.276		
Bonos de la Nación Argentina en pesos Badlar + 2.00 - Vto 28-03-17	5459					100.728		
Bonos Consadep Tucumán - 1° Serie en pesos - Vto. 04-02-2018	2414					2.881		
Subtotal de títulos públicos del país			8.148.427	121.723		124.885	8.180.419	8.180.419
Títulos privados								
Valores de Deuda Fiduciaria Fideicomiso Financiero SAT SAPEM - Vto. 10-01-2019	80033		2.749	7.571		11.008	2.749	2.749
Valores de Deuda Fiduciaria Fideicomiso Financiero provisorios Consubond	80029			360.364		281.057		
Valores de Deuda Fiduciaria Fideicomiso Financiero provisorios Secubono	80028			110.554		124.628		
Valores de Deuda Fiduciaria Fideicomiso Financiero provisorios Garbarino	80031			68.070				
Valores de Deuda Fiduciaria Fideicomiso Financiero provisorios Accicom Préstamos Personales	80034			51.041		61.841		
Valores de Deuda Fiduciaria Fideicomiso Financiero provisorios Credicuotas Consumo	80032			50.223		15.359		
Valores de Deuda Fiduciaria Fideicomiso Financiero provisorios Agrocap	80034			46.482				
Valores de Deuda Fiduciaria Fideicomiso Financiero provisorios Mila	80034			32.955		25.647		
Valores de Deuda Fiduciaria Fideicomiso Financiero provisorios Best Consumer Directo	80034			32.136				
Valores de Deuda Fiduciaria Fideicomiso Financiero provisorios Best Consumer Finance	80034			32.086				
Otros				25.646		211.407		
Subtotal de títulos privados del país			2.749	817.128		730.947	2.749	2.749
Total de otros títulos de deuda medición a costo amortizado			8.151.176	938.851		855.832	8.183.168	8.183.168
TOTAL DE OTROS TÍTULOS DE DEUDA			64.584.759	34.703.765		20.395.499	64.616.751	64.616.751

 Firmado a efectos de su identificación
 con nuestro informe de fecha: 08/03/2019
 PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
 CPCECABA T° 1 F° 13

 Firmado a efectos de su identificación
 con nuestro informe de fecha: 08/03/2019
 POR COMISION FISCALIZADORA

 Norberto M. Nacuzzi
 Socio
 Contador Público - UBA
 CPCECABA T° 196 F° 142

 Alejandro Almarza
 Síndico Titular
 Contador Público - UBA
 CPCECABA T° 120 F° 210

 Daniel H. Violatti
 Gerente de
 Contabilidad
 e Impuestos

 Gustavo A. Manriquez
 Gerente General

 Delfin Jorge
 Ezequiel Carballo
 Presidente

DETALLE DE TÍTULOS PÚBLICOS Y PRIVADOS
AL 31 DE DICIEMBRE DE 2018, 2017 Y 2016

(Cifras expresadas en miles de pesos)

Denominación	Identificación	Tenencia			Posición			
		Valor razonable	Nivel de valor razonable	Saldos de libros	31/12/2017	31/12/2016	31/12/2018	
					Saldos de libros	Saldos de libros	Posición sin opciones	Opciones
INSTRUMENTOS DE PATRIMONIO								
Medidos a valor razonable con cambios en resultados								
- Del país								
Mercado Abierto Electrónico SA	80020		3	25.078	20.747	3.819	25.078	25.078
C.O.E.L.S.A	80021		3	4.826	3.048	1.356	4.826	4.826
Argentina Clearing SA	80022		3	4.569	3.217	2.393	4.569	4.569
Sedesa	80012		3	3.975	3.909	3.492	3.975	3.975
Mercado a Término Rosario SA	80017		3	3.663	2.569	1.890	3.663	3.663
Laboratorios Richmond SACIF	80014		1	1.256	2.363		1.256	1.256
Provincanaje SA			3	758	542	1.008	758	758
Sanatorio Las Lomas SA			3	600	404	298	600	600
Proin SA	80016		3	513	513	320	513	513
El Taura SA	80024		3	185	185	185	185	185
Siderar SAIC	80011					106.936		
Aluar Aluminio Argentino	80015					78.791		
Otros				349	241.159	202.724	349	349
Subtotal del país				45.772	278.656	403.212	45.772	45.772
- Del exterior								
Banco Latinoamericano de Comercio Exterior SA	80025		1	4.777	3.688	3.408	4.777	4.777
Sociedad de Telecomunicaciones Financieras Interbancarias Mundiales	80026		3	969	315	248	969	969
Subtotal del exterior				5.746	4.003	3.656	5.746	5.746
Total de medidos a valor razonable con cambios en resultados				51.518	282.659	406.868	51.518	51.518
TOTAL DE INSTRUMENTOS DE PATRIMONIO				51.518	282.659	406.868	51.518	51.518
TOTAL TÍTULOS PÚBLICOS Y PRIVADOS				67.271.524	36.072.452	21.134.848	67.453.972	67.453.972

 Firmado a efectos de su identificación
 con nuestro informe de fecha: 08/03/2019
 PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
 CPCECABA T° 1 F° 13

 Firmado a efectos de su identificación
 con nuestro informe de fecha: 08/03/2019
 POR COMISION FISCALIZADORA

 Norberto M. Nacuzzi
 Socio
 Contador Público - UBA
 CPCECABA T° 196 F° 142

 Alejandro Almarza
 Síndico Titular
 Contador Público - UBA
 CPCECABA T° 120 F° 210

 Daniel H. Violatti
 Gerente de
 Contabilidad
 e Impuestos

 Gustavo A. Manriquez
 Gerente General

 Delfin Jorge
 Ezequiel Carballo
 Presidente

**CLASIFICACIÓN DE PRÉSTAMOS Y OTRAS FINANCIACIONES
POR SITUACIÓN Y GARANTÍAS RECIBIDAS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2018, 2017 Y 2016**

(Cifras expresadas en miles de pesos)

	<u>31/12/2018</u>	<u>31/12/2017</u>	<u>31/12/2016</u>
CARTERA COMERCIAL			
Situación normal	<u>70.071.286</u>	<u>48.364.751</u>	<u>34.766.790</u>
Con garantías y contragarantías preferidas "A"	2.554.501	3.822.852	2.545.541
Con garantías y contragarantías preferidas "B"	8.453.117	7.594.429	5.297.800
Sin garantías ni contragarantías preferidas	59.063.668	36.947.470	26.923.449
Con seguimiento especial	<u>213.632</u>	<u>299.221</u>	<u>27.887</u>
En observación			
Con garantías y contragarantías preferidas "A"	3.226	6.042	
Con garantías y contragarantías preferidas "B"	68.007	66.613	18.875
Sin garantías ni contragarantías preferidas	41.805	226.566	9.012
En negociación o con acuerdos de refinanciación			
Con garantías y contragarantías preferidas "A"	43.592		
Sin garantías ni contragarantías preferidas	57.002		
Con problemas	<u>633.432</u>	<u>37.164</u>	<u>50.039</u>
Con garantías y contragarantías preferidas "A"		3.441	
Con garantías y contragarantías preferidas "B"	179.598	22.971	50.039
Sin garantías ni contragarantías preferidas	453.834	10.752	
Con alto riesgo de insolvencia	<u>283.394</u>	<u>144.001</u>	<u>137.431</u>
Con garantías y contragarantías preferidas "A"	1.223	729	1.882
Con garantías y contragarantías preferidas "B"	182.130	86.437	61.374
Sin garantías ni contragarantías preferidas	100.041	56.835	74.175
Irrecuperable		<u>6.500</u>	<u>7.372</u>
Con garantías y contragarantías preferidas "B"			813
Sin garantías ni contragarantías preferidas		6.500	6.559
Subtotal Cartera comercial	<u>71.201.744</u>	<u>48.851.637</u>	<u>34.989.519</u>

**CLASIFICACIÓN DE PRÉSTAMOS Y OTRAS FINANCIACIONES
POR SITUACIÓN Y GARANTÍAS RECIBIDAS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2018, 2017 Y 2016**
(Cifras expresadas en miles de pesos)

	<u>31/12/2018</u>	<u>31/12/2017</u>	<u>31/12/2016</u>
CARTERA DE CONSUMO Y VIVIENDA			
Cumplimiento normal	<u>108.845.927</u>	<u>85.407.541</u>	<u>55.204.350</u>
Con garantías y contragarantías preferidas "A"	2.959.968	2.140.761	771.053
Con garantías y contragarantías preferidas "B"	14.552.408	7.272.856	2.573.886
Sin garantías ni contragarantías preferidas	91.333.551	75.993.924	51.859.411
Riesgo bajo	<u>2.074.849</u>	<u>1.050.600</u>	<u>555.222</u>
Con garantías y contragarantías preferidas "A"	48.130	7.823	1.486
Con garantías y contragarantías preferidas "B"	192.993	32.681	20.699
Sin garantías ni contragarantías preferidas	1.833.726	1.010.096	533.037
Riesgo medio	<u>1.420.894</u>	<u>647.332</u>	<u>443.357</u>
Con garantías y contragarantías preferidas "A"	16.916	1.447	3.188
Con garantías y contragarantías preferidas "B"	79.214	13.672	7.676
Sin garantías ni contragarantías preferidas	1.324.764	632.213	432.493
Riesgo alto	<u>961.047</u>	<u>479.925</u>	<u>317.466</u>
Con garantías y contragarantías preferidas "A"	13.707	496	2.099
Con garantías y contragarantías preferidas "B"	39.126	18.106	20.486
Sin garantías ni contragarantías preferidas	908.214	461.323	294.881
Irrecuperable	<u>234.151</u>	<u>148.425</u>	<u>92.508</u>
Con garantías y contragarantías preferidas "A"	1.260		
Con garantías y contragarantías preferidas "B"	26.998	18.375	18.222
Sin garantías ni contragarantías preferidas	205.893	130.050	74.286
Irrecuperable por disposición técnica	<u>904</u>	<u>249</u>	<u>210</u>
Sin garantías ni contragarantías preferidas	904	249	210
Subtotal Cartera de consumo y vivienda	<u>113.537.772</u>	<u>87.734.072</u>	<u>56.613.113</u>
Total	<u>184.739.516</u>	<u>136.585.709</u>	<u>91.602.632</u>

El presente Anexo expone las cifras contractuales de acuerdo con lo establecido por el BCRA. La conciliación con los Estados de situación financiera consolidado es la detallada a continuación.

	31/12/2018	31/12/2017	31/12/2016
Préstamos y otras financiaciones	178.874.755	132.658.674	88.390.646
+Previsiones de préstamos y otras financiaciones	4.160.745	2.666.738	1.839.422
+Ajuste NIIF (Ajuste costo amortizado y valor razonable)	257.071	298.538	244.608
+Títulos de deuda de Fideicomiso Financiero - Medición a costo amortizado	2.749		
Obligaciones negociables		362.425	486.144
Garantías otorgadas y responsabilidades eventuales	1.444.196	599.334	641.812
Total de conceptos computables	<u>184.739.516</u>	<u>136.585.709</u>	<u>91.602.632</u>

**CONCENTRACIÓN PRÉSTAMOS Y OTRAS FINANCIACIONES CONSOLIDADO
AL 31 DE DICIEMBRE DE 2018, 2017 Y 2016**
(Cifras expresadas en miles de pesos)

Número de clientes	31/12/2018		31/12/2017		31/12/2016	
	Saldo de deuda	% sobre cartera total	Saldo de deuda	% sobre cartera total	Saldo de deuda	% sobre cartera total
10 Mayores clientes	19.431.965	10,52	10.886.705	7,97	6.363.324	6,95
50 Sigüientes mayores clientes	22.338.631	12,09	11.082.657	8,11	9.003.785	9,83
100 Sigüientes mayores clientes	13.694.432	7,41	7.511.713	5,50	5.580.023	6,09
Resto de clientes	129.274.488	69,98	107.104.634	78,42	70.655.500	77,13
Total (1)	184.739.516	100,00	136.585.709	100,00	91.602.632	100,00

(1) Ver conciliación en Anexo B.

**APERTURA POR PLAZOS DE PRÉSTAMOS Y OTRAS FINANCIACIONES CONSOLIDADO
AL 31 DE DICIEMBRE DE 2018**
(Cifras expresadas en miles de pesos)

Concepto	Cartera vencida	Plazos que restan para su vencimiento						Total
		Hasta 1 mes	Más de 1 mes y hasta 3 meses	Más de 3 meses y hasta 6 meses	Más de 6 meses y hasta 12 meses	Más de 12 meses y hasta 24 meses	Más de 24 meses	
Sector público no financiero		156.275	403.613	434.592	745.089	968.517	323.784	3.031.870
Sector financiero		1.097.205	1.733.758	1.205.293	1.698.740	598.110	22.143	6.355.249
Sector privado no financiero y residentes en el exterior	1.896.929	52.337.082	23.411.664	25.455.967	30.819.902	35.342.048	69.687.361	238.950.953
Total	1.896.929	53.590.562	25.549.035	27.095.852	33.263.731	36.908.675	70.033.288	248.338.072

**APERTURA POR PLAZOS DE PRÉSTAMOS Y OTRAS FINANCIACIONES CONSOLIDADO
AL 31 DE DICIEMBRE DE 2017**
(Cifras expresadas en miles de pesos)

Concepto	Cartera vencida	Plazos que restan para su vencimiento						Total
		Hasta 1 mes	Más de 1 mes y hasta 3 meses	Más de 3 meses y hasta 6 meses	Más de 6 meses y hasta 12 meses	Más de 12 meses y hasta 24 meses	Más de 24 meses	
Sector público no financiero		51.827	225.501	183.337	543.855	982.347	876.255	2.863.122
Sector financiero		892.707	452.162	715.857	767.396	1.009.635	259.275	4.097.032
Sector privado no financiero y residentes en el exterior	889.510	36.721.574	18.795.821	17.988.857	20.395.038	30.679.594	53.884.831	179.355.225
Total	889.510	37.666.108	19.473.484	18.888.051	21.706.289	32.671.576	55.020.361	186.315.379

**APERTURA POR PLAZOS DE PRÉSTAMOS Y OTRAS FINANCIACIONES CONSOLIDADO
AL 31 DE DICIEMBRE DE 2016**
(Cifras expresadas en miles de pesos)

Concepto	Cartera vencida	Plazos que restan para su vencimiento						Total
		Hasta 1 mes	Más de 1 mes y hasta 3 meses	Más de 3 meses y hasta 6 meses	Más de 6 meses y hasta 12 meses	Más de 12 meses y hasta 24 meses	Más de 24 meses	
Sector público no financiero BCRA		748.521	127.713	384.876	142.487	272.196	230.432	1.906.225
Sector financiero		404.396	516.771	488.482	389.927	255.790	74.260	2.129.626
Sector privado no financiero y residentes en el exterior	542.275	29.757.384	13.015.559	12.247.535	13.861.833	19.345.839	25.649.597	114.420.022
Total	542.275	30.910.301	13.660.043	13.120.893	14.394.247	19.873.825	25.954.289	118.455.873

En el presente Anexo se expone la caída de flujos futuros contractuales, incluyendo los intereses y accesorios a devengar hasta el vencimiento de los contratos.

Firmado a efectos de su identificación con nuestro informe de fecha: 08/03/2019
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación con nuestro informe de fecha: 08/03/2019
POR COMISION FISCALIZADORA

Norberto M. Nacuzzi
Socio
Contador Público - UBA
CPCECABA T° 196 F° 142

Alejandro Almarza
Síndico Titular
Contador Público - UBA
CPCECABA T° 120 F° 210

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Gustavo A. Manriquez
Gerente General

Delfin Jorge
Ezequiel Carballo
Presidente

DETALLE DE PARTICIPACIONES EN OTRAS SOCIEDADES CONSOLIDADO

AL 31 DE DICIEMBRE DE 2018, 2017 Y 2016

(Cifras expresadas en miles de pesos)

Denominación	Acciones y/o Cuotas partes				Importe			Información sobre el emisor				
	Clase	Valor nominal unitario	Votos por acción	Cantidad	31/12/2018	31/12/2017	31/12/2016	Datos del último estado contable publicado				
								Actividad principal	Fecha de cierre del período/ejercicio	Capital	Patrimonio neto	Resultado del período/ejercicio
En empresas de servicios complementarios												
- Asociadas y negocios conjuntos												
En el país												
Prisma Medios de Pago SA (1)	Ordinarias	1	1	1.141.503		142.600	67.583	Servicios de procesamiento Gestión servicios tributarios	31-12-17	15.000	2.511.180	2.432.494
Uniones Transitorias de Empresas					108.031	75.520	56.001					
Subtotal en el país					<u>108.031</u>	<u>218.120</u>	<u>123.584</u>					
Total en asociadas y negocios conjuntos					<u>108.031</u>	<u>218.120</u>	<u>123.584</u>					
Total en empresas de servicios complementarios												
					108.031	218.120	123.584					
En otras sociedades												
- Asociadas y negocios conjuntos												
En el país												
Macro Warrants SA	Ordinarias	1	1	50.000	792	827	684	Emisión de warrants	30-09-18	1.000	15.841	3.308
Subtotal en el país					<u>792</u>	<u>827</u>	<u>684</u>					
Total en otras sociedades asociadas y negocios conjuntos					792	827	684					
Total de participaciones en otras sociedades					<u>108.823</u>	<u>218.947</u>	<u>124.268</u>					

(1) Ver Nota 13.

 Firmado a efectos de su identificación con nuestro informe de fecha: 08/03/2019
 PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
 CPCECABA T° 1 F° 13

 Firmado a efectos de su identificación con nuestro informe de fecha: 08/03/2019
 POR COMISION FISCALIZADORA

 Norberto M. Nacuzzi
 Socio
 Contador Público - UBA
 CPCECABA T° 196 F° 142

 Alejandro Almarza
 Síndico Titular
 Contador Público - UBA
 CPCECABA T° 120 F° 210

 Daniel H. Violatti
 Gerente de
 Contabilidad
 e Impuestos

 Gustavo A. Manriquez
 Gerente General

 Delfin Jorge
 Ezequiel Carballo
 Presidente

MOVIMIENTO DE PROPIEDAD, PLANTA Y EQUIPO CONSOLIDADO

AL 31 DE DICIEMBRE DE 2018

(Cifras expresadas en miles de pesos)

Concepto	Valor de origen al inicio del ejercicio	Vida Útil total estimada en años	Depreciación						Valor residual al cierre del ejercicio
			Altas	Bajas	Acumulada	Baja	Del ejercicio	Al cierre	
Medición al costo									
Inmuebles	5.291.944	50	2.856.372	779.441	422.212	177.032	95.697	340.877	7.027.998
Mobiliario e Instalaciones	375.248	10	275.681	6.309	143.554	11	38.992	182.535	462.085
Máquinas y equipos	1.046.933	5	585.627	116.728	571.215		210.637	781.852	733.980
Vehículos	117.949	5	38.465	16.825	78.659	14.150	20.692	85.201	54.388
Diversos	1.122		40	13	1.095		34	1.129	20
Obras en curso	2.576.980		1.556.054	3.408.811					724.223
Total propiedad, planta y equipo (1)	9.410.176		5.312.239	4.328.127	1.216.735	191.193	366.052	1.391.594	9.002.694

MOVIMIENTO DE PROPIEDAD, PLANTA Y EQUIPO CONSOLIDADO

AL 31 DE DICIEMBRE DE 2017

(Cifras expresadas en miles de pesos)

Concepto	Valor de origen al inicio del ejercicio	Vida Útil total estimada en años	Depreciación						Valor residual al cierre del ejercicio
			Altas	Bajas	Acumulada	Baja	Del ejercicio	Al cierre	
Medición al costo									
Inmuebles (2)	5.196.988	50	106.315	11.359	321.302	5.293	106.203	422.212	4.869.732
Mobiliario e Instalaciones	326.737	10	48.511		109.394		34.160	143.554	231.694
Máquinas y equipos	802.855	5	246.633	2.555	415.800	2.548	157.963	571.215	475.718
Vehículos	97.879	5	24.977	4.907	67.003	4.296	15.952	78.659	39.290
Diversos	1.100		22		1.061		34	1.095	27
Obras en curso	1.718.413		904.321	45.754					2.576.980
Total propiedad, planta y equipo	8.143.972		1.330.779	64.575	914.560	12.137	314.312	1.216.735	8.193.441

 Firmado a efectos de su identificación
 con nuestro informe de fecha: 08/03/2019
 PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
 CPCECABA T° 1 F° 13

 Firmado a efectos de su identificación
 con nuestro informe de fecha: 08/03/2019
 POR COMISION FISCALIZADORA

 Norberto M. Nacuzzi
 Socio
 Contador Público - UBA
 CPCECABA T° 196 F° 142

 Alejandro Almarza
 Síndico Titular
 Contador Público - UBA
 CPCECABA T° 120 F° 210

 Daniel H. Violatti
 Gerente de
 Contabilidad
 e Impuestos

 Gustavo A. Manriquez
 Gerente General

 Delfin Jorge
 Ezequiel Carballo
 Presidente

MOVIMIENTO DE PROPIEDADES DE INVERSIÓN CONSOLIDADO
AL 31 DE DICIEMBRE DE 2018
 (Cifras expresadas en miles de pesos)

Concepto	Valor de origen al inicio del ejercicio	Vida Útil total estimada en años	Altas	Bajas	Depreciación				Valor residual al cierre del ejercicio
					Acumulada	Baja	Del ejercicio	Al cierre	
Medición al costo									
Inmuebles alquilados		50	90.485		8.027		100	8.127	82.358
Otras propiedades de inversión	658.974	50	303.503	763.881	19.965	18.680	6.065	7.350	191.246
Total propiedades de inversión (1)	<u>658.974</u>		<u>393.988</u>	<u>763.881</u>	<u>27.992</u>	<u>18.680</u>	<u>6.165</u>	<u>15.477</u>	<u>273.604</u>

MOVIMIENTO DE PROPIEDADES DE INVERSIÓN CONSOLIDADO
AL 31 DE DICIEMBRE DE 2017
 (Cifras expresadas en miles de pesos)

Concepto	Valor de origen al inicio del ejercicio	Vida Útil total estimada en años	Altas	Bajas	Depreciación				Valor residual al cierre del ejercicio
					Acumulada	Baja	Del ejercicio	Al cierre	
Medición al costo									
Otras propiedades de inversión (2)	566.067	50	237.781	144.874	17.945	9.052	6.817	15.710	643.264
Total propiedades de inversión	<u>566.067</u>		<u>237.781</u>	<u>144.874</u>	<u>17.945</u>	<u>9.052</u>	<u>6.817</u>	<u>15.710</u>	<u>643.264</u>

- (1) Durante el ejercicio 2018, este rubro observó transferencias hacia y desde Propiedad, planta y equipo y/o activos no corrientes mantenidos para la venta.
 (2) Al 31 de diciembre de 2016, el costo atribuido de los inmuebles de la Entidad asciende a 6.978.789 y el ajuste por el mismo concepto ascendió a 4.560.495.

Firmado a efectos de su identificación
 con nuestro informe de fecha: 08/03/2019
 PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
 CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
 con nuestro informe de fecha: 08/03/2019
 POR COMISION FISCALIZADORA

Norberto M. Nacuzzi
 Socio
 Contador Público - UBA
 CPCECABA T° 196 F° 142

Alejandro Almarza
 Síndico Titular
 Contador Público - UBA
 CPCECABA T° 120 F° 210

Daniel H. Violatti
 Gerente de
 Contabilidad
 e Impuestos

Gustavo A. Manriquez
 Gerente General

Delfin Jorge
 Ezequiel Carballo
 Presidente

**MOVIMIENTO DE ACTIVOS INTANGIBLES CONSOLIDADO
AL 31 DE DICIEMBRE DE 2018**
(Cifras expresadas en miles de pesos)

Concepto	Valor de origen al inicio del ejercicio	Vida Útil total estimada en años	Depreciación						Valor residual al cierre del ejercicio
			Altas	Bajas	Acumulada	Baja	Del ejercicio	Al cierre	
Medición al costo									
Licencias	344.671	5	256.269	494	195.765	3	66.425	262.187	338.259
Otros activos intangibles	1.206.227	5	754.508	72.968	527.111		297.898	825.009	1.062.758
Total Activos intangibles (1)	1.550.898		1.010.777	73.462	722.876	3	364.323	1.087.196	1.401.017

**MOVIMIENTO DE ACTIVOS INTANGIBLES CONSOLIDADO
AL 31 DE DICIEMBRE DE 2017**
(Cifras expresadas en miles de pesos)

Concepto	Valor de origen al inicio del ejercicio	Vida Útil total estimada en años	Depreciación						Valor residual al cierre del ejercicio
			Altas	Bajas	Acumulada	Baja	Del ejercicio	Al cierre	
Medición al costo									
Llave de negocios - Combinación de negocios	56.205			56.205	35.596		56.205	20.609	
Licencias	185.272	5	159.399		68.926		120.162	189.088	155.583
Otros activos intangibles	861.872	5	346.826	2.471	411.912		2.469	533.788	672.439
Total activos intangibles	1.103.349		506.225	58.676	516.434	58.674	265.116	722.876	828.022

(1) Durante el ejercicio 2018, se produjeron transferencias entre distintas líneas del rubro, que producen diferencias entre los saldos al cierre de un año e inicio del otro, sin que impliquen modificaciones del total del rubro.

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/03/2019
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/03/2019
POR COMISION FISCALIZADORA

Norberto M. Nacuzzi
Socio
Contador Público - UBA
CPCECABA T° 196 F° 142

Alejandro Almarza
Síndico Titular
Contador Público - UBA
CPCECABA T° 120 F° 210

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Gustavo A. Manriquez
Gerente General

Delfin Jorge
Ezequiel Carballo
Presidente

CONCENTRACIÓN DE LOS DEPÓSITOS CONSOLIDADO
AL 31 DE DICIEMBRE DE 2018, 2017 Y 2016
 (Cifras expresadas en miles de pesos)

Número de clientes	31/12/2018		31/12/2017		31/12/2016	
	Saldo de colocación	% sobre cartera total	Saldo de colocación	% sobre cartera total	Saldo de colocación	% sobre cartera total
10 Mayores clientes	19.840.988	8,34	9.022.672	6,26	7.222.118	6,45
50 Siguietes mayores clientes	17.271.242	7,26	8.056.114	5,59	7.316.128	6,54
100 Siguietes mayores clientes	10.956.612	4,60	4.988.300	3,46	4.255.954	3,80
Resto de clientes	189.885.577	79,80	122.062.091	84,69	93.068.605	83,21
Total	237.954.419	100,00	144.129.177	100,00	111.862.805	100,00

Firmado a efectos de su identificación
 con nuestro informe de fecha: 08/03/2019
 PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
 CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
 con nuestro informe de fecha: 08/03/2019
 POR COMISION FISCALIZADORA

Norberto M. Nacuzzi
 Socio
 Contador Público - UBA
 CPCECABA T° 196 F° 142

Alejandro Almarza
 Síndico Titular
 Contador Público - UBA
 CPCECABA T° 120 F° 210

Daniel H. Violatti
 Gerente de
 Contabilidad
 e Impuestos

Gustavo A. Manriquez
 Gerente General

Delfin Jorge
 Ezequiel Carballo
 Presidente

APERTURA DE PASIVOS FINANCIEROS POR PLAZOS REMANENTES CONSOLIDADO
AL 31 DE DICIEMBRE DE 2018

(Cifras expresadas en miles de pesos)

Concepto	Plazos que restan para su vencimiento						Total
	Hasta 1 mes	Más de 1 mes y hasta 3 meses	Más de 3 meses y hasta 6 meses	Más de 6 meses y hasta 12 meses	Más de 12 meses y hasta 24 meses	Más de 24 meses	
Depósitos	198.459.625	33.817.014	7.493.854	1.310.113	64.511	15.985	241.161.102
Sector público no financiero	17.319.378	1.670.962	639.754	46.091	206		19.676.391
Sector financiero	148.275						148.275
Sector privado no financiero y residentes en el exterior	180.991.972	32.146.052	6.854.100	1.264.022	64.305	15.985	221.336.436
Instrumentos derivados	1.019		350				1.369
Operaciones de pase	164.667						164.667
Otras entidades financieras	164.667						164.667
Otros pasivos financieros	15.140.459	18.645	9.221	13.064	20.085	140.505	15.341.979
Financiamientos recibidos del BCRA y otras instituciones financieras	425.053	918.813	1.083.024	470.177	87.151	125.173	3.109.391
Obligaciones negociables emitidas	362.534		584.698	734.105	1.441.379	7.387.182	10.509.898
Obligaciones negociables subordinadas			510.412	510.412	1.020.824	21.757.164	23.798.812
Total	214.553.357	34.754.472	9.681.559	3.037.871	2.633.950	29.426.009	294.087.218

En el presente Anexo se expone la caída de flujos futuros contractuales, incluyendo los intereses y accesorios a devengar hasta el vencimiento de los contratos.

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/03/2019
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/03/2019
POR COMISION FISCALIZADORA

Norberto M. Nacuzzi
Socio
Contador Público - UBA
CPCECABA T° 196 F° 142

Alejandro Almarza
Síndico Titular
Contador Público - UBA
CPCECABA T° 120 F° 210

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Gustavo A. Manriquez
Gerente General

Delfin Jorge
Ezequiel Carballo
Presidente

APERTURA DE PASIVOS FINANCIEROS POR PLAZOS REMANENTES CONSOLIDADO
AL 31 DE DICIEMBRE DE 2017

(Cifras expresadas en miles de pesos)

Concepto	Plazos que restan para su vencimiento						Total
	Hasta 1 mes	Más de 1 mes y hasta 3 meses	Más de 3 meses y hasta 6 meses	Más de 6 meses y hasta 12 meses	Más de 12 meses y hasta 24 meses	Más de 24 meses	
Depósitos	122.715.208	19.819.279	2.777.820	538.046	28.735	7.852	145.886.940
Sector público no financiero	11.487.052	1.149.425	319.233	1.131	17.565		12.974.406
Sector financiero	81.359						81.359
Sector privado no financiero y residentes en el exterior	111.146.797	18.669.854	2.458.587	536.915	11.170	7.852	132.831.175
Pasivos a valor razonable con cambios en resultados	6.450						6.450
Instrumentos derivados	23.107						23.107
Operaciones de pase	2.688.093						2.688.093
Otras entidades financieras	2.688.093						2.688.093
Otros pasivos financieros	10.399.981	21.720	10.720	16.518	25.559	163.965	10.638.463
Financiamientos recibidas del BCRA y otras instituciones financieras	927.410	91.695	11.605	15.967	34.289	94.109	1.175.075
Obligaciones negociables emitidas			404.300	404.300	808.600	6.642.069	8.259.269
Obligaciones negociables subordinadas			266.082	271.935	543.869	11.316.764	12.398.650
Total	136.760.249	19.932.694	3.470.527	1.246.766	1.441.052	18.224.759	181.076.047

En el presente Anexo se expone la caída de flujos futuros contractuales, incluyendo los intereses y accesorios a devengar hasta el vencimiento de los contratos.

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/03/2019
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/03/2019
POR COMISION FISCALIZADORA

Norberto M. Nacuzzi
Socio
Contador Público - UBA
CPCECABA T° 196 F° 142

Alejandro Almarza
Síndico Titular
Contador Público - UBA
CPCECABA T° 120 F° 210

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Gustavo A. Manriquez
Gerente General

Delfin Jorge
Ezequiel Carballo
Presidente

APERTURA DE PASIVOS FINANCIEROS POR PLAZOS REMANENTES CONSOLIDADO
AL 31 DE DICIEMBRE DE 2016

(Cifras expresadas en miles de pesos)

Concepto	Plazos que restan para su vencimiento						Total
	Hasta 1 mes	Más de 1 mes y hasta 3 meses	Más de 3 meses y hasta 6 meses	Más de 6 meses y hasta 12 meses	Más de 12 meses y hasta 24 meses	Más de 24 meses	
Depósitos	93.953.798	17.277.573	1.752.894	314.926	9.514	3.643	113.312.348
Sector público no financiero	7.115.083	2.189.871	266.598	86.676	117		9.658.345
Sector financiero	55.866						55.866
Sector privado no financiero y residentes en el exterior	86.782.849	15.087.702	1.486.296	228.250	9.397	3.643	103.598.137
Operaciones de pase	1.095.634						1.095.634
Otras entidades financieras	1.095.634						1.095.634
Otros pasivos financieros	5.755.622	480.634	6.909	6.868	10.826	147.157	6.408.016
Financiaciones recibidas del BCRA y otras instituciones financieras	85.882	49.164	90.378	14.207	9.867	12.780	262.278
Obligaciones negociables emitidas		1.696.838					1.696.838
Obligaciones negociables subordinadas			213.978	213.978	427.955	9.763.723	10.619.634
Total	100.890.936	19.504.209	2.064.159	549.979	458.162	9.927.303	133.394.748

En el presente Anexo se expone la caída de flujos futuros contractuales, incluyendo los intereses y accesorios a devengar hasta el vencimiento de los contratos.

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/03/2019
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/03/2019
POR COMISION FISCALIZADORA

Norberto M. Nacuzzi
Socio
Contador Público - UBA
CPCECABA T° 196 F° 142

Alejandro Almarza
Síndico Titular
Contador Público - UBA
CPCECABA T° 120 F° 210

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Gustavo A. Manriquez
Gerente General

Delfin Jorge
Ezequiel Carballo
Presidente

**MOVIMIENTO DE PROVISIONES CONSOLIDADO
AL 31 DE DICIEMBRE DE 2018**
(Cifras expresadas en miles de pesos)

Concepto	Saldos al comienzo del ejercicio	Aumentos	Disminuciones		31/12/2018
			Desafectaciones	Aplicaciones	
Por sanciones administrativas, disciplinarias y penales	718				718
Otras	694.201	1.103.870	17.424	735.471	1.045.176
Total provisiones	694.919	1.103.870	17.424	735.471	1.045.894

**MOVIMIENTO DE PROVISIONES CONSOLIDADO
AL 31 DE DICIEMBRE DE 2017**
(Cifras expresadas en miles de pesos)

Concepto	Saldos al comienzo del ejercicio	Aumentos	Disminuciones		31/12/2017
			Desafectaciones	Aplicaciones	
Por sanciones administrativas, disciplinarias y penales	9.110		8.062	330	718
Otras	325.897	718.703	56.048	294.351	694.201
Total provisiones	335.007	718.703	64.110	294.681	694.919

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/03/2019
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/03/2019
POR COMISION FISCALIZADORA

Norberto M. Nacuzzi
Socio
Contador Público - UBA
CPCECABA T° 196 F° 142

Alejandro Almarza
Síndico Titular
Contador Público - UBA
CPCECABA T° 120 F° 210

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Gustavo A. Manriquez
Gerente General

Delfin Jorge
Ezequiel Carballo
Presidente

SALDOS EN MONEDA EXTRANJERA CONSOLIDADO
AL 31 DE DICIEMBRE DE 2018, 2017 Y 2016

(Cifras expresadas en miles de pesos)

Rubros	31/12/2018					31/12/2017	31/12/2016
	Total	Total por moneda				Total	Total
		Casa matriz y suc. en el país	Dólar estadounidense	Euro	Real		
ACTIVO							
Efectivo y depósitos en bancos	42.745.328	42.491.761	175.662	18.635	59.270	21.049.391	21.394.875
Títulos de deuda a valor razonable con cambios en resultados	388.276	388.276				50.860	12.788
Instrumentos derivados						564	
Otros activos financieros	1.545.982	1.545.982				875.422	376.008
Préstamos y otras financiaciones	46.040.211	46.040.211				18.771.033	10.137.360
Sector público no financiero	80	80					
Otras entidades financieras	480.324	480.324				175.116	94.834
Sector privado no financiero y residentes en el exterior	45.559.807	45.559.807				18.595.917	10.042.526
Otros títulos de deuda	1.217.229	1.217.229				1.092.925	1.916.324
Activos financieros entregados en garantía	929.442	926.839	2.603			246.958	98.977
Inversiones en instrumentos de patrimonio	5.746	5.746				4.003	149.801
Inversión en asociadas y negocios conjuntos						1	78
TOTAL ACTIVO	92.872.214	92.616.044	178.265	18.635	59.270	42.091.157	34.086.211
PASIVO							
Depósitos	71.357.886	71.357.861	25			31.150.622	23.299.436
Sector público no financiero	2.295.035	2.295.035				3.926.989	852.177
Sector financiero	100.200	100.200				45.895	27.972
Sector privado no financiero y residentes en el exterior	68.962.651	68.962.626	25			27.177.738	22.419.287
Otros pasivos financieros	2.618.946	2.575.391	42.962		593	1.382.688	965.308
Financiaciones recibidas del BCRA y otras instituciones financieras	2.598.810	2.598.810				887.321	131.361
Obligaciones negociables emitidas							1.684.636
Obligaciones negociables subordinadas	15.288.390	15.288.390				7.565.759	6.376.537
Otros pasivos no financieros	34.948	34.948				49.067	2.239
TOTAL PASIVO	91.898.980	91.855.400	42.987		593	41.035.457	32.459.517

Firmado a efectos de su identificación con nuestro informe de fecha: 08/03/2019
 PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
 CPCECABA T° 1 F° 13

Firmado a efectos de su identificación con nuestro informe de fecha: 08/03/2019
 POR COMISION FISCALIZADORA

Norberto M. Nacuzzi
 Socio
 Contador Público - UBA
 CPCECABA T° 196 F° 142

Alejandro Almarza
 Síndico Titular
 Contador Público - UBA
 CPCECABA T° 120 F° 210

Daniel H. Violatti
 Gerente de
 Contabilidad
 e Impuestos

Gustavo A. Manriquez
 Gerente General

Delfin Jorge
 Ezequiel Carballo
 Presidente

**ASISTENCIA A VINCULADOS CONSOLIDADO
AL 31 DE DICIEMBRE DE 2018, 2017 Y 2016**
(Cifras expresadas en miles de pesos)

Concepto	Con alto riesgo de insolvencia / Riesgo alto			31/12/2018	31/12/2017	31/12/2016
	Normal	No vencida	Vencida			
Préstamos y otras financiaciones						
Adelantos	153.893			153.893	8.012	8.094
Sin garantías ni contragarantías preferidas	153.893			153.893	8.012	8.094
Documentos	332.342			332.342	148.597	103.336
Con garantías y contragarantías preferidas "A"	11.560			11.560	6.160	7.263
Sin garantías ni contragarantías preferidas	320.782			320.782	142.437	96.073
Hipotecarios y Prendarios	37.918			37.918	20.797	16.313
Con garantías y contragarantías preferidas "B"	34.641			34.641	20.053	16.165
Sin garantías ni contragarantías preferidas	3.277			3.277	744	148
Personales	642			642	119	1.220
Sin garantías ni contragarantías preferidas	642			642	119	1.220
Tarjetas	74.497			74.497	40.353	24.177
Sin garantías ni contragarantías preferidas	74.497			74.497	40.353	24.177
Otros	538.025		6.746	544.771	134.820	163.910
Con garantías y contragarantías preferidas "B"	7.153			7.153		
Sin garantías ni contragarantías preferidas	530.872		6.746	537.618	134.820	163.910
Total de Préstamos y otras financiaciones	1.137.317		6.746	1.144.063	352.698	317.050
Titulos de deuda					83.561	
Instrumentos de patrimonio					25	475
Compromisos eventuales	374			374	59.696	23.986
Total	1.137.691		6.746	1.144.437	495.980	341.511
Previsiones	4.355	2.567	3.797	85	10.804	3.578

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/03/2019
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/03/2019
POR COMISION FISCALIZADORA

Norberto M. Nacuzzi
Socio
Contador Público - UBA
CPCECABA T° 196 F° 142

Alejandro Almarza
Síndico Titular
Contador Público - UBA
CPCECABA T° 120 F° 210

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Gustavo A. Manriquez
Gerente General

Delfin Jorge
Ezequiel Carballo
Presidente

CATEGORÍAS DE ACTIVOS Y PASIVOS FINANCIEROS CONSOLIDADO
AL 31 DE DICIEMBRE DE 2018
 (Cifras expresadas en miles de pesos)

Concepto	Costo amortizado	Valor razonable con cambios en ORI	Valor razonable con cambios en resultados Medición obligatoria	Jerarquía de valor razonable		
				Nivel 1	Nivel 2	Nivel 3
ACTIVOS FINANCIEROS						
Efectivo y depósitos en Bancos						
Efectivo	10.696.465					
Entidades Financieras y corresponsales	63.613.775					
Otros	455.799					
Títulos de deuda a valor razonable con cambios en resultados			2.635.247	982.116	362.079	1.291.052
Instrumentos derivados			17.293	13.732	3.561	
Otros activos financieros	2.586.448		413.136	321.968		91.168
Préstamos y otras financiaciones						
Sector Público no Financiero	1.775.507					
Otras Entidades financieras	5.573.806					
Sector Privado no Financiero y Residentes en el exterior						
Adelantos	18.048.532					
Documentos	25.159.657					
Hipotecarios	15.852.595					
Prendarios	4.367.045					
Personales	57.516.829					
Tarjetas de Crédito	29.429.548					
Arrendamientos Financieros	448.159					
Otros (1)	20.703.077					
Otros Títulos de Deuda	8.151.176	56.433.583		42.646.037	13.787.546	
Activos financieros entregados en garantía	6.605.764		150.456	150.456		
Inversiones en Instrumentos de Patrimonio			51.518	6.110		45.408
TOTAL ACTIVOS FINANCIEROS	270.984.182	56.433.583	3.267.650	44.120.419	14.153.186	1.427.628

(1) Incluye el total de provisiones al sector privado no financiero y residentes del exterior.

CATEGORÍAS DE ACTIVOS Y PASIVOS FINANCIEROS CONSOLIDADO
AL 31 DE DICIEMBRE DE 2018
 (Cifras expresadas en miles de pesos)

Concepto	Costo amortizado	Valor razonable con cambios en ORI	Valor razonable con cambios en resultados en Medición obligatoria	Jerarquía de valor razonable		
				Nivel 1	Nivel 2	Nivel 3
PASIVOS FINANCIEROS						
Depósitos						
Sector público no financiero	19.354.087					
Sector financiero	148.275					
Sector privado no financiero y residentes en el exterior						
Cuentas corrientes	24.374.567					
Caja de ahorros	68.695.090					
Plazo fijo e inversiones a plazo	118.033.715					
Otros	7.348.685					
Instrumentos derivados			1.369	593	776	
Operaciones de pase						
Otras Entidades financieras	164.469					
Otros pasivos financieros	15.318.513					
Financiaciones recibidas del BCRA y otras instituciones financieras	2.998.010					
Obligaciones negociables emitidas	6.377.311					
Obligaciones negociables subordinadas	15.288.390					
TOTAL PASIVOS FINANCIEROS	278.101.112		1.369	593	776	

**CATEGORÍAS DE ACTIVOS Y PASIVOS FINANCIEROS CONSOLIDADO
AL 31 DE DICIEMBRE 2017**

(Cifras expresadas en miles de pesos)

Concepto	Costo amortizado	Valor razonable con cambios en ORI	Valor razonable con cambios en resultados Medición obligatoria	Jerarquía de valor razonable		
				Nivel 1	Nivel 2	Nivel 3
ACTIVOS FINANCIEROS						
Efectivo y depósitos en Bancos						
Efectivo	6.761.426					
Entidades Financieras y corresponsales	27.484.927					
Otros	1.315.221					
Títulos de deuda a valor razonable con cambios en resultados			1.086.028	422.868	627.319	35.841
Instrumentos derivados			8.228	800	7.428	
Operaciones de pase						
Otras Entidades financieras	1.419.808					
Otros activos financieros	1.789.433		483.246	321.495		161.751
Préstamos y otras financiaciones						
Sector Público no Financiero	1.883.581					
Otras Entidades financieras	3.239.514					
Sector Privado no Financiero y Residentes en el exterior						
Adelantos	9.465.269					
Documentos	17.640.795					
Hipotecarios	8.312.777					
Prendarios	4.154.244					
Personales	48.425.246					
Tarjetas de Crédito	24.780.938					
Arrendamientos Financieros	593.973					
Otros (1)	14.162.337					
Otros Títulos de Deuda	937.713	33.766.052		33.590.407	175.645	
Activos financieros entregados en garantía	4.644.633	2.989.411	4.308	2.989.411	4.308	
Inversiones en Instrumentos de Patrimonio			282.659	246.885		35.774
TOTAL ACTIVOS FINANCIEROS	177.011.835	36.755.463	1.864.469	37.571.866	814.700	233.366

(1) Incluye el total de provisiones al sector privado no financiero y residentes del exterior.

CATEGORÍAS DE ACTIVOS Y PASIVOS FINANCIEROS CONSOLIDADO
AL 31 DE DICIEMBRE 2017
 (Cifras expresadas en miles de pesos)

Concepto	Costo amortizado	Valor razonable con cambios en ORI	Valor razonable con cambios en resultados Medición obligatoria	Jerarquía de valor razonable		
				Nivel 1	Nivel 2	Nivel 3
PASIVOS FINANCIEROS						
Depósitos						
Sector público no financiero	12.890.701					
Sector financiero	81.359					
Sector privado no financiero y residentes en el exterior						
Cuentas corrientes	20.778.610					
Caja de ahorros	44.531.793					
Plazo fijo e inversiones a plazo	61.602.409					
Otros	4.244.305					
Pasivos a valor razonable con cambios en resultados			6.450	6.450		
Instrumentos derivados			23.107	7.169	15.938	
Operaciones de pase						
Otras Entidades financieras	2.688.093					
Otros pasivos financieros	10.561.203					
Financiamientos recibidas del BCRA y otras instituciones financieras	1.174.111					
Obligaciones negociables emitidas	4.712.216					
Obligaciones negociables subordinadas	7.565.759					
TOTAL PASIVOS FINANCIEROS	170.830.559		29.557	13.619	15.938	

CATEGORÍAS DE ACTIVOS Y PASIVOS FINANCIEROS CONSOLIDADO
AL 31 DE DICIEMBRE 2016
 (Cifras expresadas en miles de pesos)

Concepto	Costo amortizado	Valor razonable con cambios en ORI	Valor razonable con cambios en resultados en Medición obligatoria	Jerarquía de valor razonable		
				Nivel 1	Nivel 2	Nivel 3
ACTIVOS FINANCIEROS						
Efectivo y depósitos en Bancos						
Efectivo	4.871.152					
Entidades Financieras y corresponsales	31.114.016					
Otros	991					
Títulos de deuda a valor razonable con cambios en resultados			332.481	168.287	164.194	
Instrumentos derivados			9.721		9.721	
Operaciones de pase						
Otras Entidades financieras	19.124					
Otros activos financieros	941.218		164.295	164.295		
Préstamos y otras financiaciones						
Sector Público no Financiero B.C.R.A.	1.585.481					
Otras Entidades financieras	1.713.170					
Sector Privado no Financiero y Residentes en el exterior						
Adelantos	9.096.110					
Documentos	11.458.137					
Hipotecarios	4.192.014					
Prendarios	2.290.809					
Personales	30.300.667					
Tarjetas de Crédito	18.730.621					
Arrendamientos Financieros	374.145					
Otros (1)	8.649.492					
Otros Títulos de Deuda	855.832	19.539.667		2.638.867	16.900.800	
Activos financieros entregados en garantía	2.489.665	838.366	362.663	1.201.029		
Inversiones en Instrumentos de Patrimonio			406.868	301.178	18.289	87.401
TOTAL ACTIVOS FINANCIEROS	128.682.644	20.378.033	1.276.028	4.473.656	17.093.004	87.401

(1) Incluye el total de provisiones al sector privado no financiero y residentes del exterior.

CATEGORÍAS DE ACTIVOS Y PASIVOS FINANCIEROS CONSOLIDADO
AL 31 DE DICIEMBRE 2016

(Cifras expresadas en miles de pesos)

Concepto	Costo amortizado	Valor razonable con cambios en ORI	Valor razonable con cambios en resultados en Medición obligatoria	Jerarquía de valor razonable		
				Nivel 1	Nivel 2	Nivel 3
PASIVOS FINANCIEROS						
Depósitos						
Sector público no financiero	9.468.055					
Sector financiero	55.867					
Sector privado no financiero y residentes en el exterior						
Cuentas corrientes	17.686.171					
Caja de ahorros	27.884.095					
Plazo fijo e inversiones a plazo	48.301.297					
Otros	8.467.320					
Operaciones de pase						
Otras Entidades financieras	1.095.634					
Otros pasivos financieros	6.341.674					
Financiamientos recibidos del BCRA y otras instituciones financieras	260.458					
Obligaciones negociables emitidas	1.684.636					
Obligaciones negociables subordinadas	6.376.537					
TOTAL PASIVOS FINANCIEROS	127.621.744					

**APERTURA DE RESULTADOS CONSOLIDADOS
CORRESPONDIENTE AL EJERCICIO ECONÓMICO
FINALIZADO EL 31 DE DICIEMBRE DE 2018**
(Cifras expresadas en miles de pesos)

Conceptos	Ingreso/(Egreso)
	Financiero Neto
	Medición obligatoria
	31/12/2018
Por medición de activos financieros a valor razonable con cambios en resultados	
Resultado de títulos públicos	473.759
Resultado de títulos privados	284.705
Resultado de Instrumentos financieros derivados	
Operaciones a término	212.878
Resultado de otros activos financieros	171.527
Por inversiones en Instrumentos de Patrimonio	44.659
Resultado por venta o baja de activos financieros a valor razonable	(121.838)
TOTAL	1.065.690

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/03/2019
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/03/2019
POR COMISION FISCALIZADORA

Norberto M. Nacuzzi
Socio
Contador Público - UBA
CPCECABA T° 196 F° 142

Alejandro Almarza
Síndico Titular
Contador Público - UBA
CPCECABA T° 120 F° 210

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Gustavo A. Manriquez
Gerente General

Delfin Jorge
Ezequiel Carballo
Presidente

**APERTURA DE RESULTADOS CONSOLIDADOS
 CORRESPONDIENTE AL EJERCICIO ECONÓMICO
 FINALIZADO EL 31 DE DICIEMBRE DE 2018**
 (Cifras expresadas en miles de pesos)

Intereses y ajustes por aplicación de tasa de interés efectiva de activos financieros medidos a costo amortizado	Ingreso/(Egreso) Financiero 31/12/2018
Ingresos por intereses	
por efectivo y depósitos en bancos	25.007
por títulos públicos	791.337
por títulos privados	175.526
por préstamos y otras financiaciones	
Sector Financiero	1.228.809
Sector privado no financiero	
Adelantos	5.631.760
Documentos	3.328.909
Hipotecarios	4.259.681
Prendarios	581.898
Personales	20.718.653
Tarjetas de Crédito	7.060.816
Arrendamientos Financieros	163.890
Otros	4.476.174
por operaciones de pase	
Banco Central de la República Argentina	22.656
Otras Entidades financieras	393.913
TOTAL	48.859.029
Egresos por intereses	
por Depósitos	
Sector Privado no Financiero	
Cuentas corrientes	632.610
Cajas de ahorro	349.331
Plazo fijo e inversiones a plazo	22.246.724
por financiaciones recibidas del BCRA y otras instituciones financieras	127.258
por operaciones de pase	
Otras Entidades financieras	184.669
por otros pasivos financieros	52.332
por obligaciones negociables emitidas	1.506.677
por otras obligaciones negociables subordinadas	832.312
TOTAL	25.931.913

APERTURA DE RESULTADOS CONSOLIDADOS
CORRESPONDIENTE AL EJERCICIO ECONÓMICO
FINALIZADO EL 31 DE DICIEMBRE DE 2018
 (Cifras expresadas en miles de pesos)

Intereses y ajustes por aplicación de tasa de interés efectiva de activos financieros a valor razonable con cambios en el ORI	Resultado del ejercicio	ORI
	31/12/2018	31/12/2018
por títulos de deuda públicos	16.718.353	(527.371)
Total	16.718.353	(527.371)

Ingresos por Comisiones	Resultado del ejercicio
	31/12/2018
Comisiones vinculadas con obligaciones	8.220.550
Comisiones vinculadas con créditos	3.340.493
Comisiones vinculadas con compromisos de préstamos y garantías financieras	1.069
Comisiones vinculadas con valores mobiliarios	83.491
Comisiones por operaciones de exterior y cambio	243.371
Total	11.888.974

Egresos por comisiones	Resultado del ejercicio
	31/12/2018
Comisiones vinculadas con operaciones con títulos valores	208
Otros	
Comisiones pagadas intercambios ATM	324.055
Egresos chequeras y cámaras compensadora	176.068
Comisiones tarjetas de crédito y comercio exterior	255.576
Total	755.907

**APERTURA DE RESULTADOS CONSOLIDADOS
CORRESPONDIENTE AL EJERCICIO ECONÓMICO
FINALIZADO EL 31 DE DICIEMBRE DE 2017**
(Cifras expresadas en miles de pesos)

Conceptos	Ingreso/(Egreso) Financiero Neto
	Medición obligatoria 31/12/2017
Por medición de activos financieros a valor razonable con cambios en resultados	
Resultado de títulos públicos	244.311
Resultado de títulos privados	99.424
Resultado de otros activos financieros	75.233
Por inversiones en Instrumentos de Patrimonio	199.725
Por medición de pasivos financieros a valor razonable con cambios en resultados	
Resultado de Instrumentos financieros derivados	
Operaciones a término	(26.262)
Total	592.431

ANEXO Q
(continuación)

APERTURA DE RESULTADOS CONSOLIDADOS
CORRESPONDIENTE AL EJERCICIO ECONÓMICO
FINALIZADO EL 31 DE DICIEMBRE DE 2017
(Cifras expresadas en miles de pesos)

Intereses y ajustes por aplicación de tasa de interés efectiva de activos financieros medidos a costo amortizado	Ingreso/(Egreso) Financiero
	31/12/2017
Ingresos por intereses	
por efectivo y depósitos en bancos	13.676
por títulos privados	169.508
por préstamos y otras financiaciones	
Sector Financiero	503.361
Sector Privado no Financiero	
Adelantos	2.707.814
Documentos	1.873.030
Hipotecarios	811.409
Prendarios	504.631
Personales	14.468.894
Tarjetas de Crédito	4.434.272
Arrendamientos Financieros	106.204
Otros	2.772.495
por operaciones de pase	
Banco Central de la República Argentina	612.391
Otras Entidades financieras	43.351
Total	29.021.036
Egresos por intereses	
por Depósitos	
Sector privado no financiero	
Cajas de ahorro	117.921
Plazo fijo e inversiones a plazo	9.189.016
por financiaciones recibidas del BCRA y otras instituciones financieras	44.706
por operaciones de pase	
Otras Entidades financieras	112.795
por otros pasivos financieros	26.265
por obligaciones negociables emitidas	496.203
por otras obligaciones negociables subordinadas	459.622
Total	10.446.528

ANEXO Q
(continuación)

**APERTURA DE RESULTADOS CONSOLIDADOS
CORRESPONDIENTE AL EJERCICIO ECONOMICO
FINALIZADO EL 31 DE DICIEMBRE DE 2017**
(Cifras expresadas en miles de pesos)

Intereses y ajustes por aplicación de tasa de interés efectiva de activos financieros a valor razonable con cambios en el ORI	Resultado del ejercicio	ORI
	31/12/2017	31/12/2017
por títulos de deuda públicos	5.573.682	21.846
Total	5.573.682	21.846

Ingresos por Comisiones	Resultado del ejercicio
	31/12/2017
Comisiones vinculadas con obligaciones	6.088.901
Comisiones vinculadas con créditos	2.876.592
Comisiones vinculadas con compromisos de préstamos y garantías financieras	3.211
Comisiones vinculadas con valores mobiliarios	64.056
Comisiones por operaciones de exterior y cambio	153.460
Total	9.186.220

Egresos por comisiones	Resultado del ejercicio
	31/12/2017
Comisiones vinculadas con operaciones con títulos valores	286
Otros	
Comisiones pagadas intercambios ATM	285.935
Egresos chequeras y cámaras compensadora	139.092
Comisiones tarjetas de crédito y comercio exterior	257.360
Total	682.673

**CORRECCIÓN DE VALOR POR PÉRDIDAS - PREVISIONES POR RIESGO DE INCOBRABILIDAD CONSOLIDADAS
AL 31 DE DICIEMBRE DE 2018**

(Cifras expresadas en miles de pesos)

Concepto	Saldos al inicio del ejercicio	Aumentos	Disminuciones		31/12/2018
			Desafectaciones	Aplicaciones	
Otros activos financieros	6.071	1.850	131	1.835	5.955
Préstamos y otras financiaciones	2.666.738	3.100.127	40.961	1.565.159	4.160.745
Otras entidades financieras	31.251	25.571	4.701		52.121
Sector privado no financiero y residentes en el exterior					
Adelantos	139.833	201.391	7.209	51.517	282.498
Documentos	202.505	193.753	1.546	40.464	354.248
Hipotecarios	152.116	153.332	14.208	18.487	272.753
Prendarios	74.380	29.647	3.929	22.574	77.524
Personales	1.207.483	1.495.470	267	981.988	1.720.698
Tarjetas de crédito	590.483	575.386	1.005	350.020	814.844
Arrendamientos financieros	6.487	273	1.190		5.570
Otros	262.200	425.304	6.906	100.109	580.489
TOTAL DE PREVISIONES	2.672.809	3.101.977	41.092	1.566.994	4.166.700

**CORRECCIÓN DE VALOR POR PÉRDIDAS - PREVISIONES POR RIESGO DE INCOBRABILIDAD CONSOLIDADAS
AL 31 DE DICIEMBRE DE 2017**

(Cifras expresadas en miles de pesos)

Concepto	Saldos al inicio del ejercicio	Aumentos	Disminuciones		31/12/2017
			Desafectaciones	Aplicaciones	
Otros activos financieros	5.640	1.041	594	16	6.071
Préstamos y otras financiaciones	1.839.422	1.742.836	22.285	893.235	2.666.738
Otras entidades financieras	17.256	14.470	475		31.251
Sector privado no financiero y residentes en el exterior					
Adelantos	134.725	34.751	1.038	28.605	139.833
Documentos	126.158	94.496	5.098	13.051	202.505
Hipotecarios	74.824	86.406	2.557	6.557	152.116
Prendarios	41.816	34.690	432	1.694	74.380
Personales	814.709	983.364	11.324	579.266	1.207.483
Tarjetas de crédito	442.883	367.306	196	219.510	590.483
Arrendamientos financieros	3.994	2.535	42		6.487
Otros	183.057	124.818	1.123	44.552	262.200
TOTAL DE PREVISIONES	1.845.062	1.743.877	22.879	893.251	2.672.809

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/03/2019
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/03/2019
POR COMISION FISCALIZADORA

Norberto M. Nacuzzi
Socio
Contador Público - UBA
CPCECABA T° 196 F° 142

Alejandro Almarza
Síndico Titular
Contador Público - UBA
CPCECABA T° 120 F° 210

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Gustavo A. Manriquez
Gerente General

Delfin Jorge
Ezequiel Carballo
Presidente

Nombre del Auditor firmante	Norberto M. Nacuzzi
Asociación Profesional	Pistrelli, Henry Martin y Asociados S.R.L.
Informe correspondiente al ejercicio cerrado el 31 de diciembre de 2018	001

ESTADOS DE SITUACIÓN FINANCIERA SEPARADOS
AL 31 DE DICIEMBRE DE 2018, 2017 Y 2016
(Cifras expresadas en miles de pesos)

Conceptos	Notas	Anexos	31/12/2018	31/12/2017	31/12/2016
ACTIVO					
Efectivo y Depósitos en Bancos		P	68.178.537	32.473.987	32.992.475
Efectivo			9.319.226	5.951.218	4.208.880
BCRA			46.046.332	21.939.645	26.666.365
Otras del país y del exterior			12.370.152	3.267.903	2.116.239
Otros			442.827	1.315.221	991
Títulos de deuda a valor razonable con cambios en resultados		A y P	2.150.737	975.371	275.386
Instrumentos derivados	8	P	14.555	7.664	9.721
Operaciones de pase	4	P		1.419.808	19.124
Otros activos financieros		P y R	2.263.655	1.523.930	743.194
Préstamos y otras financiaciones		B, C, D, P y R	165.209.389	122.173.846	81.475.324
Sector Público no Financiero			1.768.254	1.876.968	1.581.955
Otras Entidades financieras			5.573.806	4.191.661	1.713.170
Sector Privado no Financiero y Residentes en el exterior			157.867.329	116.105.217	78.180.199
Otros Títulos de Deuda		A y P	62.654.466	33.611.201	17.974.087
Activos financieros entregados en garantía	5	P	6.323.938	7.344.011	3.462.469
Inversiones en Instrumentos de Patrimonio		A y P	47.020	36.885	337.309
Inversión en subsidiarias, asociadas y negocios conjuntos		E	4.888.171	3.662.374	3.081.485
Propiedad, planta y equipo		F	8.512.492	7.735.258	6.794.513
Activos intangibles		G	1.591.857	810.509	573.121
Otros activos no financieros			629.239	1.183.156	950.232
Activos no corrientes mantenidos para la venta	13		804.017	199.890	94.588
TOTAL ACTIVO			323.268.073	213.157.890	148.783.028

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/03/2019
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/03/2019
POR COMISION FISCALIZADORA

Norberto M. Nacuzzi
Socio
Contador Público - UBA
CPCECABA T° 196 F° 142

Alejandro Almarza
Síndico Titular
Contador Público - UBA
CPCECABA T° 120 F° 210

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Gustavo A. Manriquez
Gerente General

Delfin Jorge
Ezequiel Carballo
Presidente

ESTADOS DE SITUACIÓN FINANCIERA SEPARADOS
AL 31 DE DICIEMBRE DE 2018, 2017 Y 2016
(Cifras expresadas en miles de pesos)

Conceptos	Notas	Anexos	31/12/2018	31/12/2017	31/12/2016
PASIVO					
Depósitos		H, I y P	219.761.923	132.716.174	102.498.623
Sector público no financiero			11.729.037	9.504.522	5.964.863
Sector financiero			148.269	81.357	55.861
Sector privado no financiero y residentes en el exterior			207.884.617	123.130.295	96.477.899
Pasivos a valor razonable con cambios en resultados				6.450	
Instrumentos derivados	8		1.369	23.107	
Operaciones de pase	4	I y P	164.469	2.688.093	1.095.634
Otros pasivos financieros		I y P	14.128.235	9.808.877	5.895.687
Financiamientos recibidas del BCRA y otras instituciones financieras		I y P	3.297.393	1.173.840	260.266
Obligaciones negociables emitidas	34	I y P	6.388.191	4.712.216	1.745.851
Pasivo por impuesto a las ganancias corriente			2.712.536	3.642.484	1.544.046
Obligaciones negociables subordinadas	34	I y P	15.288.390	7.565.759	6.376.537
Provisiones	15	J	969.754	595.995	251.366
Pasivo por impuestos a las ganancias diferido	19		254.957	416.850	1.280.028
Otros pasivos no financieros			5.454.286	3.273.022	2.864.297
TOTAL PASIVO			268.421.503	166.622.867	123.812.335
PATRIMONIO NETO					
Capital social	27	K	669.663	669.663	584.563
Aportes no capitalizados			12.428.461	12.428.461	399.499
Ajustes al capital			4.511	4.511	4.511
Ganancias reservadas			21.995.937	20.363.386	14.384.820
Resultados no asignados			3.475.669	2.799.084	2.990.757
Otros Resultados Integrales acumulados			543.086	204.560	65.711
Resultado del ejercicio			15.729.243	10.065.358	6.540.832
TOTAL PATRIMONIO NETO			54.846.570	46.535.023	24.970.693
TOTAL PASIVO MÁS PATRIMONIO NETO			323.268.073	213.157.890	148.783.028

Las notas 1 a 40 a los Estados financieros separados y los Anexos A a L, N a R son parte integrante de los Estados financieros separados.

**ESTADOS DE RESULTADOS SEPARADOS
CORRESPONDIENTES A LOS EJERCICIOS ECONÓMICOS
FINALIZADOS EL 31 DE DICIEMBRE DE 2018 Y 2017**
(Cifras expresadas en miles de pesos)

Conceptos	Notas	Anexos	31/12/2018	31/12/2017
Ingresos por intereses		Q	61.050.533	31.313.363
Egresos por intereses		Q	(23.887.540)	(9.697.229)
Resultado neto por intereses			37.162.993	21.616.134
Ingresos por comisiones	20	Q	11.045.994	8.564.154
Egresos por comisiones		Q	(654.160)	(610.289)
Resultado neto por comisiones			10.391.834	7.953.865
Subtotal (Resultado neto por intereses + Resultado neto por comisiones)			47.554.827	29.569.999
Resultado neto por medición de instrumentos financieros a valor razonable con cambios en resultados		Q	683.473	335.287
Resultado por baja de activos medidos a costo amortizado			(4.489)	10.603
Diferencia de cotización de oro y moneda extranjera	21		(1.631.953)	1.320.161
Otros ingresos operativos	22		2.251.636	1.064.444
Cargo por incobrabilidad			(2.476.364)	(1.486.591)
Ingreso operativo neto			46.377.130	30.813.903
Beneficios al personal	23		(9.384.547)	(7.019.607)
Gastos de administración	24		(6.165.227)	(4.189.616)
Depreciaciones y desvalorizaciones de bienes			(677.506)	(534.990)
Otros gastos operativos	25		(9.315.198)	(6.154.096)
Resultado operativo			20.834.652	12.915.594
Resultado por subsidiarias asociadas y negocios conjuntos			1.344.042	1.430.586
Resultados antes de impuesto de las actividades que continúan			22.178.694	14.346.180
Impuesto a las ganancias de las actividades que continúan	19		(6.449.451)	(4.280.822)
Resultado neto de las actividades que continúan			15.729.243	10.065.358
Resultado neto del ejercicio			15.729.243	10.065.358

**GANANCIA POR ACCIÓN SEPARADO
CORRESPONDIENTE A LOS EJERCICIOS ECONÓMICOS
FINALIZADOS EL 31 DE DICIEMBRE DE 2018 Y 2017**
(Cifras expresadas en miles de pesos)

Conceptos	31/12/2018	31/12/2017
Ganancia neta atribuible a Accionistas de la Entidad Controladora	15.729.243	10.065.358
Más: Efectos dilusivos inherentes a las acciones ordinarias potenciales		
Ganancia neta atribuible a Accionistas de la Entidad Controladora ajustada por el efecto de la dilución	15.729.243	10.065.358
Promedio ponderado de acciones ordinarias en circulación del ejercicio	661.141	629.531
Más: Promedio ponderado del número de acciones ordinarias adicionales con efectos dilusivos		
Promedio ponderado de acciones ordinarias en circulación del ejercicio ajustado por el efecto de la dilución	661.141	629.531
Ganancia por acción básica	23,7911	15,9887

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/03/2019
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/03/2019
POR COMISION FISCALIZADORA

Norberto M. Nacuzzi
Socio
Contador Público - UBA
CPCECABA T° 196 F° 142

Alejandro Almarza
Síndico Titular
Contador Público - UBA
CPCECABA T° 120 F° 210

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Gustavo A. Manriquez
Gerente General

Delfin Jorge
Ezequiel Carballo
Presidente

**ESTADOS DE OTROS RESULTADOS INTEGRALES SEPARADOS
CORRESPONDIENTES A LOS EJERCICIOS ECONÓMICOS
FINALIZADOS EL 31 DE DICIEMBRE DE 2018 Y 2017**
(Cifras expresadas en miles de pesos)

Conceptos	Notas	Anexos	31/12/2018	31/12/2017
Resultado neto del ejercicio			15.729.243	10.065.358
Componentes de Otro Resultado Integral que se reclasificarán al resultado del ejercicio				
Diferencia de cambio por conversión de Estados Financieros			732.813	137.148
Diferencia de cambio del ejercicio			732.813	137.148
Ganancias o pérdidas por instrumentos financieros a valor razonable con cambios en el ORI (Punto 4.1.2a de la NIIF 9)			(310.225)	56.022
Resultado del ejercicio por instrumentos financieros a valor razonable con cambios en el ORI		Q	(443.179)	79.019
Impuesto a las ganancias			132.954	(22.997)
Participación de Otro Resultado Integral de asociadas y negocios conjuntos contabilizados utilizando el método de la participación			(84.062)	(54.321)
Resultado del ejercicio por la participación de Otro Resultado Integral de asociadas y negocios conjuntos contabilizados utilizando el método de la participación			(84.062)	(54.321)
Total Otro Resultado Integral que se reclasificará al resultado del ejercicio			338.526	138.849
Total Otro Resultado Integral			338.526	138.849
Resultado integral total			16.067.769	10.204.207
Resultado integral total atribuible a los propietarios de la controladora			16.067.769	10.204.207

Las notas 1 a 40 a los Estados financieros separados y los Anexos A a L, N a R son parte integrante de los Estados financieros separados.

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/03/2019
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/03/2019
POR COMISION FISCALIZADORA

Norberto M. Nacuzzi
Socio
Contador Público - UBA
CPCECABA T° 196 F° 142

Alejandro Almarza
Síndico Titular
Contador Público - UBA
CPCECABA T° 120 F° 210

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Gustavo A. Manriquez
Gerente General

Delfin Jorge
Ezequiel Carballo
Presidente

ESTADO DE CAMBIOS EN EL PATRIMONIO SEPARADO
CORRESPONDIENTE AL EJERCICIO ECONÓMICO FINALIZADO EL 31 DE DICIEMBRE DE 2018
(Cifras expresadas en miles de pesos)

Movimientos	Notas	Capital Social		Aportes no capitalizados		Otros Resultados Integrales		Reserva de Utilidades		Resultados no asignados	Total Patrimonio Neto
		Acciones en circulación	En cartera	Primas de emisión de acciones	Ajustes al capital	Diferencia de cambio acumulada por conversión de estados financieros	Otros	Legal	Otras		
Saldos al comienzo del ejercicio		669.663		12.428.461	4.511	137.148	67.412	4.994.932	15.368.454	12.864.442	46.535.023
Resultado total integral del ejercicio:											
- Resultado neto del ejercicio										15.729.243	15.729.243
- Otro Resultado Integral del ejercicio						732.813	(394.287)				338.526
Distribución de resultados no asignados aprobados por la Asamblea de Accionistas de fecha 27 de abril de 2018											
- Reserva Legal								1.877.755		(1.877.755)	
- Dividendos en efectivo									(3.348.315)		(3.348.315)
- Otras (1)									7.511.018	(7.511.018)	
Acciones propias en cartera	27	(28.948)	28.948						(4.407.907)		(4.407.907)
Saldos al cierre del ejercicio		640.715	28.948	12.428.461	4.511	869.961	(326.875)	6.872.687	15.123.250	19.204.912	54.846.570

ESTADO DE CAMBIOS EN EL PATRIMONIO SEPARADO
CORRESPONDIENTE AL EJERCICIO ECONÓMICO FINALIZADO EL 31 DE DICIEMBRE 2017
(Cifras expresadas en miles de pesos)

Movimientos	Notas	Capital Social		Aportes no capitalizados		Otros Resultados Integrales		Reserva de Utilidades		Resultados no asignados	Total Patrimonio Neto
		Acciones en circulación	En cartera	Primas de emisión de acciones	Ajustes al capital	Diferencia de cambio acumulada por conversión de estados financieros	Otros	Legal	Otras		
Saldos al comienzo del ejercicio		584.563		399.499	4.511		65.711	3.686.472	10.698.348	9.531.589	24.970.693
Resultado total integral del ejercicio:											
- Resultado neto del ejercicio										10.065.358	10.065.358
- Otro Resultado Integral del ejercicio						137.148	1.701				138.849
Distribución de resultados no asignados aprobados por la Asamblea de Accionistas de fecha 28 de abril de 2017											
- Reserva Legal								1.308.460		(1.308.460)	
- Dividendos en efectivo									(701.476)		(701.476)
- Otras (1)									5.371.582	(5.424.045)	(52.463)
Aumento del capital social aprobado por la Asamblea de accionistas de fecha 28 de abril de 2017	27	85.100		12.028.962							12.114.062
Saldos al cierre del ejercicio		669.663		12.428.461	4.511	137.148	67.412	4.994.932	15.368.454	12.864.442	46.535.023

(1) Corresponde a reserva de utilidades para futura distribución de resultados. Al 2017 se incluye Impuesto a los Bienes Personales de los accionistas.

Las notas 1 a 40 a los Estados financieros separados y los Anexos A a L, N a R son parte integrante de los Estados financieros separados.

Firmado a efectos de su identificación con nuestro informe de fecha: 08/03/2019
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación con nuestro informe de fecha: 08/03/2019
POR COMISION FISCALIZADORA

Norberto M. Nacuzzi
Socio
Contador Público - UBA
CPCECABA T° 196 F° 142

Alejandro Almarza
Síndico Titular
Contador Público - UBA
CPCECABA T° 120 F° 210

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Gustavo A. Manriquez
Gerente General

Delfin Jorge
Ezequiel Carballo
Presidente

**ESTADOS DE FLUJOS DE EFECTIVO SEPARADOS
CORRESPONDIENTES A LOS EJERCICIOS ECONÓMICOS
FINALIZADOS EL 31 DE DICIEMBRE DE 2018 Y 2017**
(Cifras expresadas en miles de pesos)

Conceptos	Notas	31/12/2018	31/12/2017
FLUJOS DE EFECTIVO DE LAS ACTIVIDADES OPERATIVAS			
Resultado del ejercicio antes del Impuesto a las Ganancias		22.178.694	14.346.180
Ajustes para obtener los flujos provenientes de actividades operativas:			
Amortizaciones y desvalorizaciones		677.506	534.990
Cargo por incobrabilidad		2.476.364	1.486.591
Diferencia de cotización de Moneda Extranjera		(7.914.367)	(198.589)
Otros ajustes		1.445.587	(1.803.544)
Aumentos / disminuciones netos proveniente de activos operativos:			
Títulos de deuda a valor razonable con cambios en resultados		(1.195.781)	(689.155)
Instrumentos derivados		(6.891)	2.057
Operaciones de pase		1.419.808	(1.400.684)
Préstamos y otras financiaciones			
Sector Público no Financiero		108.714	(283.318)
Otras Entidades financieras		(1.382.145)	(2.478.488)
Sector Privado no Financiero y Residentes en el exterior		(44.238.476)	(39.423.307)
Otros Títulos de Deuda		6.732.117	(10.490.828)
Activos financieros entregados en garantía		1.020.073	(3.881.542)
Inversiones en Instrumentos de Patrimonio		(10.135)	300.424
Otros activos		(1.758.706)	(1.472.965)
Aumentos / disminuciones netos proveniente de pasivos operativos:			
Depósitos			
Sector Público no Financiero		2.224.515	3.539.659
Sector financiero		66.912	25.496
Sector Privado no Financiero y Residentes en el exterior		84.754.322	26.652.396
Pasivos a valor razonable con cambios en resultados		(6.450)	6.450
Instrumentos derivados		(21.738)	23.107
Operaciones de pase		(2.523.624)	1.592.459
Otros pasivos		8.576.734	8.255.838
Pagos por Impuesto a las Ganancias		(6.361.903)	(3.737.510)
TOTAL DE LAS ACTIVIDADES OPERATIVAS (A)		<u>66.261.130</u>	<u>(9.094.283)</u>

**ESTADOS DE FLUJOS DE EFECTIVO SEPARADOS
CORRESPONDIENTES A LOS EJERCICIOS ECONÓMICOS
FINALIZADOS EL 31 DE DICIEMBRE DE 2018 Y 2017**
(Cifras expresadas en miles de pesos)

Conceptos	Notas	31/12/2018	31/12/2017
FLUJOS DE EFECTIVO DE LAS ACTIVIDADES DE INVERSIÓN			
Pagos:			
Compra de PPE, activos intangibles y otros activos		(1.844.008)	(1.854.738)
TOTAL DE LAS ACTIVIDADES DE INVERSIÓN (B)		(1.844.008)	(1.854.738)
FLUJOS DE EFECTIVO DE LAS ACTIVIDADES DE FINANCIACIÓN			
Pagos:			
Dividendos		(3.348.315)	(753.939)
Adquisición o rescate de instrumentos de patrimonio propio		(4.407.907)	
Obligaciones negociables no subordinadas		(2.441.269)	(2.171.204)
Financiaciones de entidades financieras locales		(323.249)	
Obligaciones subordinadas		(773.358)	(442.935)
Cambios en la participación de subsidiarias que no dan lugar a pérdida de control		(456.757)	
Cobros:			
Emisión de instrumentos de patrimonio propio			12.114.062
Obligaciones negociables no subordinadas		3.206.999	4.604.398
Banco Central de la República Argentina		10.852	3.005
Financiaciones de entidades financieras locales			862.828
TOTAL DE LAS ACTIVIDADES DE FINANCIACIÓN (C)		(8.533.004)	14.216.215
EFECTO DE LAS VARIACIONES DEL TIPO DE CAMBIO (D)		15.575.399	1.371.434
TOTAL DE LA VARIACIÓN DE LOS FLUJOS DE EFECTIVO			
AUMENTO NETO DEL EFECTIVO Y EQUIVALENTES (A+B+C+D)		71.459.517	4.638.628
EFECTIVO Y EQUIVALENTES AL INICIO DEL EJERCICIO	26	51.788.928	47.150.300
EFECTIVO Y EQUIVALENTES AL CIERRE DEL EJERCICIO	26	123.248.445	51.788.928

Las notas 1 a 40 a los Estados financieros separados y los Anexos A a L, N a R son parte integrante de los Estados financieros separados.

NOTAS A LOS ESTADOS FINANCIEROS SEPARADOS AL 31 DE DICIEMBRE DE 2018

(Cifras expresadas en miles de pesos)

1. INFORMACIÓN CORPORATIVA

Banco Macro SA (en adelante, la Entidad), es una sociedad anónima constituida en la República Argentina, que ofrece productos y servicios bancarios tradicionales a compañías, incluyendo aquellas que operan en economías regionales, así como también a individuos, reforzando de esta forma el objetivo de ser un banco multiservicios. Asimismo, la Entidad realiza ciertas operaciones a través de sus subsidiarias Banco del Tucumán SA, Macro Bank Limited (entidad organizada bajo las leyes de Bahamas), Macro Securities SA, Macro Fiducia SA y Macro Fondos SGFCISA.

En el año 1977, fue creada Macro Compañía Financiera SA, que funcionaba como una institución financiera no bancaria. En el mes de mayo de 1988 le fue concedida la autorización para funcionar como banco comercial y fue incorporada bajo el nombre de Banco Macro SA. Posteriormente, como consecuencia del proceso de fusión con otras entidades, adoptó otras denominaciones (entre ellas, Banco Macro Bansud SA) y a partir de agosto de 2006, Banco Macro SA.

Las acciones de la Entidad tienen oferta pública y cotizan en Bolsas y Mercados Argentinos (BYMA) desde noviembre 1994 y desde el 24 de marzo de 2006 cotizan en la Bolsa de Comercio de Nueva York (NYSE). Adicionalmente, el 15 de octubre de 2015 fueron autorizadas para cotizar en el Mercado Abierto Electrónico SA (MAE).

A partir del año 1994, Banco Macro SA se focalizó principalmente en áreas regionales fuera de la Ciudad Autónoma de Buenos Aires (CABA). Siguiendo esta estrategia, en el año 1996, Banco Macro SA comenzó un proceso de adquisición de entidades y de activos y pasivos durante la privatización de los bancos provinciales y otras instituciones bancarias.

En 2001, 2004, 2006 y 2010, la Entidad adquirió el control de Banco Bansud SA, Nuevo Banco Suquía SA, Nuevo Banco Bisel SA y Banco Privado de Inversiones SA, respectivamente. Dichas entidades fueron fusionadas con Banco Macro SA en diciembre de 2003, octubre de 2007, agosto de 2009 y diciembre de 2013, respectivamente. Asimismo, durante el ejercicio 2006, Banco Macro SA adquirió el control de Banco del Tucumán SA.

Con fecha 8 de marzo de 2019, el Directorio de la Entidad aprobó la emisión de los presentes Estados financieros separados.

2. OPERACIONES DE LA ENTIDAD

En la Nota 2 a los Estados financieros consolidados se detallan los contratos de vinculación de la Entidad y su subsidiaria Banco del Tucumán con diferentes Gobiernos provinciales y municipales.

Adicionalmente, y tal como se menciona en el punto 2.4 a los Estados financieros consolidados, la Entidad ha adquirido acciones del Banco del Tucumán SA, por 456.757. Esta operación fue registrada en los presentes Estados financieros separados mediante el método de la compra. La diferencia entre la contraprestación pagada y la aplicación del método de la compra sobre los Estados financieros de dicha Entidad determinó la registración de una llave de negocio por 210.927.

Por otra parte, el Directorio de Banco Macro SA, con fecha 17 de octubre de 2018, resolvió iniciar las gestiones conducentes a la reorganización por fusión entre Banco Macro SA y Banco del Tucumán SA (ver Nota 2 a los Estados financieros consolidados).

135

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/03/2019
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/03/2019
POR COMISION FISCALIZADORA

Norberto M. Nacuzzi
Socio
Contador Público - UBA
CPCECABA T° 196 F° 142

Alejandro Almarza
Síndico Titular
Contador Público - UBA
CPCECABA T° 120 F° 210

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Gustavo A. Manriquez
Gerente General

Delfin Jorge
Ezequiel Carballo
Presidente

**NOTAS A LOS ESTADOS FINANCIEROS SEPARADOS
AL 31 DE DICIEMBRE DE 2018**

(Cifras expresadas en miles de pesos)

3. BASES DE PRESENTACIÓN DE LOS ESTADOS FINANCIEROS Y POLÍTICAS CONTABLES APLICADAS

Con fecha 12 de febrero de 2014, el BCRA emitió la Comunicación "A" 5541 mediante la cual fueron establecidos los lineamientos generales para un proceso de convergencia hacia las Normas Internacionales de Información Financiera (NIIF) emitidas por el Consejo de Normas Internacionales de Contabilidad (IASB, por su sigla en inglés), para la confección de los Estados financieros de las entidades bajo su supervisión, correspondientes a ejercicios anuales iniciados a partir del 1° de enero de 2018, así como de sus períodos intermedios.

Adicionalmente, por medio de la Comunicación "A" 6114, el BCRA estableció lineamientos específicos en el marco de dicho proceso de convergencia, entre los cuales se definió (i) la excepción transitoria a la aplicación de la sección 5.5 "Deterioro de valor" de la NIIF 9 "Instrumentos financieros" (puntos B5.5.1 a B5.5.55) hasta los ejercicios que se inicien a partir del 1° de enero de 2020; y (ii) que a los fines de calcular la tasa de interés efectiva de activos y pasivos que así lo requiera para su medición, conforme a lo establecido por la NIIF 9, se podrá realizar -transitoriamente hasta el 31 de diciembre de 2019- una estimación en forma global del cálculo de la tasa de interés efectiva sobre un grupo de activos o pasivos financieros con características similares en los que corresponda su aplicación. A la fecha de los presentes Estados financieros separados la Entidad se encuentra en proceso de cuantificación del efecto que tendría la aplicación de la sección 5.5. "Deterioro de valor" mencionado en (i) precedente. Por último, mediante las Comunicaciones "A" 6323 y 6324 y complementarias, el BCRA definió el Plan de cuentas mínimo y las disposiciones aplicables a la elaboración y presentación de los Estados financieros de las entidades financieras a partir de los ejercicios iniciados el 1° de enero de 2018, respectivamente.

Al 31 de diciembre de 2018 se han cumplimentado las condiciones para que los Estados financieros separados de la Entidad correspondientes al ejercicio finalizado en esa fecha incorporen el ajuste por inflación establecido en la NIC 29 "Información Financiera en Economías Hiperinflacionarias". Sin embargo, debido a las razones que se detallan en el acápite "Unidad de medida" de la presente nota, las entidades financieras transitoriamente no pueden aplicar la mencionada norma.

Las políticas contables cumplen con las NIIF que actualmente han sido aprobadas y son aplicables en la preparación de estos Estados financieros separados de acuerdo con las NIIF aprobadas por el BCRA según la Comunicación "A" 6114. Con carácter general, el BCRA no admite la aplicación anticipada de ninguna NIIF, a menos que se especifique lo contrario.

En Nota 3 a los Estados financieros consolidados, se brindan detalles sobre las bases de presentación de dichos Estados financieros y las principales políticas contables utilizadas e información relevante de las subsidiarias. Todo lo allí explicado, resulta, aplicable a los presentes estados financieros separados.

Empresa en marcha

La Gerencia de la Entidad realizó una evaluación sobre su capacidad de continuar como empresa en marcha y concluyó que cuenta con los recursos para continuar en el negocio en un futuro previsible. Asimismo, la gerencia no tiene conocimientos de alguna incertidumbre material que pueda poner en duda la capacidad de la Entidad para continuar como una empresa en marcha. Por lo tanto, los presentes Estados financieros separados fueron preparados sobre la base de empresa en marcha.

Subsidiarias

Tal como se indica en la Nota 1, la Entidad realiza ciertas operaciones a través de sus subsidiarias.

NOTAS A LOS ESTADOS FINANCIEROS SEPARADOS AL 31 DE DICIEMBRE DE 2018

(Cifras expresadas en miles de pesos)

Subsidiarias son todas aquellas entidades sobre las cuales la Entidad tiene el control. Tal como se menciona en la Nota 3 a los Estados financieros consolidados, una Entidad controla a otra cuando está expuesta, o tiene derecho, a obtener unos rendimientos variables por su implicación en la participada, y tiene la capacidad de utilizar el poder de dirigir las políticas operativas y financieras de la misma, para influir sobre esos rendimientos.

Conforme a lo establecido por las NIC 27 "Estados financieros consolidados y separados", las inversiones en subsidiarias fueron contabilizadas utilizando el "método de la participación" previsto en la NIC 28. Al utilizar este método, las inversiones son inicialmente reconocidas al costo, y dicho monto se incrementa o disminuye para reconocer la participación del inversor en las ganancias y pérdidas de la entidad con posterioridad a la fecha de adquisición o constitución.

La participación en las ganancias y pérdidas de subsidiarias y asociadas se reconoce en la línea "Resultado por subsidiarias, asociadas y negocios conjuntos" en el Estado de resultados. La participación en los otros resultados integrales de las subsidiarias se imputa en la línea "resultado del ejercicio por la participación en otros resultados integrales de subsidiarias, asociadas y negocios conjuntos contabilizados utilizando el método de la participación", dentro del Estado de otros resultados integrales.

Transcripción al libro Inventario

A la fecha de emisión de los presentes Estados financieros separados, se encuentra en proceso de transcripción al libro Inventario el detalle analítico al 31 de diciembre de 2018 de Banco Macro SA.

Unidad de medida

Las NIIF requieren reexpresar a moneda homogénea los estados financieros de una entidad cuya moneda funcional sea la de una economía hiperinflacionaria. Para lograr uniformidad en la identificación de un entorno económico de esa naturaleza, la NIC 29 establece (i) ciertos indicadores cualitativos, no excluyentes, consistentes en analizar el comportamiento de la población, los precios, la tasas de interés y los salarios ante la evolución de los índices de precios y la pérdida de poder adquisitivo de la moneda, y (ii) como una característica cuantitativa, que es la condición mayormente considerada en la práctica, comprobar si la tasa acumulada de inflación en tres años se aproxima o sobrepasa el 100%. Si bien en los años recientes existió un crecimiento importante en el nivel general de precios, la inflación acumulada en tres años se había mantenido en Argentina por debajo del 100% acumulado en tres años. Sin embargo, debido a diversos factores macroeconómicos, la inflación trienal se ubicó en 2018 por encima de ese guarismo, a la vez que las metas del gobierno nacional, y otras proyecciones disponibles, indican que esta tendencia no se revertirá en el corto plazo.

Por tales razones, la economía argentina es considerada actualmente hiperinflacionaria bajo la NIC 29 y las entidades bajo el control del BCRA, obligadas a la aplicación de las NIIF adoptadas por el BCRA por medio de la Comunicación "A" 6114 y cuya moneda funcional sea el peso argentino, deberían reexpresar sus estados financieros. Dicha reexpresión debe efectuarse como si la economía hubiera sido siempre hiperinflacionaria, utilizando un índice general de precios que refleje los cambios en el poder adquisitivo de la moneda. Para efectuar esa reexpresión se utilizará una serie de índices elaborada y publicada mensualmente por la FACPCE, que combina el índice de precios al consumidor (IPC) nacional publicado por el Instituto Nacional de Estadística y Censos (INDEC) a partir de enero de 2017 (mes base: diciembre de 2016) con el índice de precios internos al por mayor (IPIM) publicado por el INDEC hasta esa fecha, computando para los meses de noviembre y diciembre de 2015, para los cuales el INDEC no ha difundido información sobre la variación en el IPIM, la variación en el IPC de la CABA.

Considerando el mencionado índice, la inflación fue del 47,64% y 24,79% en los ejercicios finalizados el 31 de diciembre de 2018 y 2017, respectivamente.

NOTAS A LOS ESTADOS FINANCIEROS SEPARADOS AL 31 DE DICIEMBRE DE 2018

(Cifras expresadas en miles de pesos)

Sin embargo, conforme a lo establecido por la Comunicación "A" 6651 del BCRA, las entidades financieras deberán comenzar a aplicar el método de la reexpresión de los estados financieros en moneda homogénea, previsto en la NIC 29, a partir de los ejercicios que se inicien el 1° de enero de 2020.

La falta de reconocimiento de los cambios ocurridos en el poder adquisitivo general de la moneda bajo condiciones de hiperinflación puede distorsionar la información contable y, por lo tanto, esta situación debe ser tenida en cuenta en la interpretación que se realice de la información que la Entidad brinda en los presentes Estados financieros separados sobre su situación patrimonial, el resultado de sus operaciones y los flujos de su efectivo.

A continuación se incluye una descripción de los principales impactos que produciría la utilización de la NIC 29:

- (a) Los estados financieros deben ser ajustados para que consideren los cambios en el poder adquisitivo general de la moneda, de modo que queden expresados en la unidad de medida corriente al final del período sobre el que se informa.
- (b) Resumidamente, el mecanismo de reexpresión de la NIC 29 es como sigue:
- (i) las partidas monetarias (aquellas con un valor nominal fijo en moneda local) no se reexpresan, dado que ya se encuentran expresadas en la unidad de medida corriente al cierre del período sobre el que se informa. En un período inflacionario, mantener activos monetarios genera pérdida de poder adquisitivo y mantener pasivos monetarios genera ganancia de poder adquisitivo, siempre que tales partidas no se encuentren sujetas a un mecanismo de ajuste que compense en alguna medida esos efectos. La ganancia o pérdida monetaria neta se incluirá en el resultado del período por el que se informa.
 - (ii) Los activos y pasivos sujetos a ajustes en función a acuerdos específicos, se ajustarán en función a tales acuerdos.
 - (iii) Las partidas no monetarias medidas a sus valores corrientes al final del período sobre el que se informa, no serán reexpresadas a efectos de su presentación en el estado de situación financiera, pero el proceso de ajuste debe completarse para determinar en términos de unidad de medida homogénea los resultados producidos por la tenencia de esas partidas no monetarias.
 - (iv) Las partidas no monetarias medidas a costo histórico o a un valor corriente de una fecha anterior a la de cierre del período sobre el cual se informa serán reexpresados por coeficientes que reflejen la variación ocurrida en el nivel general de precios desde la fecha de adquisición o revaluación hasta la fecha de cierre, procediendo luego a comparar los importes reexpresados de esos activos con los correspondientes valores recuperables. Los cargos al resultado del período por depreciación de las propiedades, plantas y equipos y por amortización de activos intangibles, así como cualquier otro consumo de activos no monetarios se determinarán sobre la base de los nuevos importes reexpresados.
 - (v) Cuando proceda la activación de costos financieros en los activos no monetarios, no se capitalizará la porción de esos costos que compensan al acreedor de los efectos de la inflación.
 - (vi) La reexpresión de los activos no monetarios en los términos de una unidad de medida corriente al final del período sobre el que se informa sin un ajuste equivalente para propósitos fiscales, da lugar a una diferencia temporal gravable y al reconocimiento de un pasivo por impuesto diferido cuya contrapartida se reconoce en el resultado del período. Cuando además de la reexpresión, existe una revaluación de activos no monetarios, el impuesto diferido que se corresponde con la reexpresión se reconoce en el resultado del período, y el impuesto diferido que se corresponde con la revaluación (exceso del valor revaluado sobre el reexpresado) se reconoce en el otro resultado integral.

**NOTAS A LOS ESTADOS FINANCIEROS SEPARADOS
AL 31 DE DICIEMBRE DE 2018**
(Cifras expresadas en miles de pesos)

- (vii) Los gastos e ingresos se reexpresan desde la fecha de su registraci3n contable, salvo aquellas partidas del resultado que reflejan o incluyen en su determinaci3n el consumo de activos medidos en moneda de poder adquisitivo de una fecha anterior a la de registraci3n del consumo, las que se reexpresan tomando como base la fecha de origen del activo con el que est1 relacionada la partida; y salvo tambi3n aquellos resultados que surgen de comparar dos mediciones expresadas en moneda de poder adquisitivo de diferentes fechas, para los cuales se requiere identificar los importes comparados, reexpresarlos por separado, y volver a efectuar la comparaci3n, pero con los importes ya reexpresados.
- (viii) Al comienzo del primer ejercicio de aplicaci3n de la reexpresi3n de los estados financieros en moneda homog3nea, los componentes del patrimonio, excepto los resultados acumulados se reexpresan de acuerdo a lo previsto en la NIC 29, y el importe de los resultados acumulados se determina por diferencia, una vez reexpresadas las restantes partidas del patrimonio.

A la fecha de emisi3n de los presentes Estados financieros separados, la Entidad se encuentra en proceso de cuantificaci3n del efecto que tendr1a la aplicaci3n de la NIC 29, pero estima que esos efectos son significativos.

Adopci3n por primera vez de las NIIF de acuerdo a la Comunicaci3n "A" 6114 del BCRA

En la Nota 3 a los Estados financieros consolidados, se explica el proceso de convergencia seg1n la Comunicaci3n "A" 6114 del BCRA, as1 como las exenciones y excepciones utilizadas, situaciones aplicables a la Entidad en forma individual. Adicionalmente, a continuaci3n se presentan las conciliaciones requeridas por dicha norma del BCRA.

Conciliaciones requeridas

- Conciliaci3n del patrimonio al 31 de diciembre de 2016 (fecha de la transici3n)

	Normas BCRA anteriores	Ajustes y reclasificaciones	Saldos seg1n Comunicaci3n "A" 6114
Total Activo	144.421.205	4.361.823	148.783.028
Total Pasivo	122.315.307	1.497.028	123.812.335
Patrimonio Neto	22.105.898	2.864.795	24.970.693

Detalle	Saldos al 31/12/2016
Seg1n normas del BCRA anteriores	22.105.898
Ajustes y reclasificaciones	
T1tulos de deuda e inversiones en instrumentos del patrimonio	23.473
Pr3stamos y otras financiaciones	(233.010)
Inversiones en subsidiarias, asociadas y acuerdos conjuntos	342.505
Propiedad, planta y equipo y propiedades de inversi3n	4.262.884
Otros activos no financiero	51.313
Pasivos por impuestos a las ganancias diferido	(1.280.028)
Otros pasivos no financieros	(341.878)
Obligaciones negociables	31.560
Otros ajustes	7.976
Total de ajustes	2.864.795
Total PN seg1n la Comunicaci3n "A" 6114	24.970.693

Firmado a efectos de su identificaci3n
con nuestro informe de fecha: 08/03/2019
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificaci3n
con nuestro informe de fecha: 08/03/2019
POR COMISION FISCALIZADORA

Norberto M. Nacuzzi
Socio
Contador P1blico - UBA
CPCECABA T° 196 F° 142

Alejandro Almarza
S1ndico Titular
Contador P1blico - UBA
CPCECABA T° 120 F° 210

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Gustavo A. Manriquez
Gerente General

Delfin Jorge
Ezequiel Carballo
Presidente

**NOTAS A LOS ESTADOS FINANCIEROS SEPARADOS
AL 31 DE DICIEMBRE DE 2018**

(Cifras expresadas en miles de pesos)

- Conciliación del patrimonio al 31 de diciembre de 2017.

	Normas BCRA anteriores	Ajustes y reclasificaciones	Saldos según Comunicación "A" 6114
Total Activo	211.023.163	2.134.727	213.157.890
Total Pasivo	167.892.616	(1.269.749)	166.622.867
Patrimonio Neto	43.130.547	3.404.476	46.535.023
	<u>Detalle</u>		Saldos al 31/12/2017
Según normas del BCRA anteriores			43.130.547
Ajustes y reclasificaciones			
Títulos de deuda e inversiones en instrumentos del patrimonio			17.175
Préstamos y otras financiaciones			(275.056)
Inversiones en subsidiarias, asociadas y acuerdos conjuntos			193.921
Propiedad, planta y equipo y propiedades de inversión			4.243.595
Pasivos por impuestos a las ganancias diferido			62.760
Otros activos no financieros			(416.850)
Obligaciones negociables			(472.709)
Otros pasivos no financieros			51.579
Otros ajustes			61
Total de ajustes			<u>3.404.476</u>
Total PN según la Comunicación "A" 6114			<u>46.535.023</u>

- Conciliación del resultado y del otro resultado integral correspondientes al ejercicio finalizado el 31 de diciembre de 2017.

Conciliación de resultados por el ejercicio finalizado al 31/12/2017.	Resultado neto del ejercicio	Otros Resultados Integrales	Resultado integral
Según normas del BCRA anteriores	9.388.772		
Ingresos por intereses	(45.241)		
Egresos por intereses	20.019		
Ingresos por comisiones	(19.188)		
Resultado neto por medición de instrumentos financieros a Valor Razonable con cambios en resultados	(45.965)		
Beneficios al personal	(99.511)		
Depreciación y desvalorización de bienes			
Otros gastos operativos	(66.000)		
Resultado por subsidiarias, asociadas y negocios conjuntos	(84.295)	(54.321)	
Reclasificación por gastos de emisión de acciones	275.754		
Diferencia de cambio por conversión de Estados Financieros	(137.148)	137.148	
Ganancias por instrumentos financieros a valor razonable con cambios en ORI		56.022	
Otros ajustes	(8.015)		
Impuesto a las ganancias	886.176		
Total de ajustes y reclasificaciones	<u>676.586</u>	<u>138.849</u>	
Saldos según Comunicación "A" 6114 del BCRA	<u>10.065.358</u>	<u>138.849</u>	<u>10.204.207</u>

140

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/03/2019
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/03/2019
POR COMISION FISCALIZADORA

Norberto M. Nacuzzi
Socio
Contador Público - UBA
CPCECABA T° 196 F° 142

Alejandro Almarza
Síndico Titular
Contador Público - UBA
CPCECABA T° 120 F° 210

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Gustavo A. Manriquez
Gerente General

Delfin Jorge
Ezequiel Carballo
Presidente

**NOTAS A LOS ESTADOS FINANCIEROS SEPARADOS
AL 31 DE DICIEMBRE DE 2018**

(Cifras expresadas en miles de pesos)

- Notas explicativas a los ajustes de la transición a las NIIF

Los principales ajustes de la transición a las normas establecidas por la Comunicación "A" 6114 del BCRA que afectan el patrimonio al 31 de diciembre de 2016 (fecha de la transición) y al 31 de diciembre de 2017, y el resultado y el resultado integral total separado correspondientes al ejercicio finalizado el 31 de diciembre de 2017, se explican en la Nota 3 de los Estados financieros consolidados.

El valor patrimonial proporcional de las subsidiarias fue recalculado de acuerdo al método de la participación establecido en la NIC 28 "Inversiones en asociadas y negocios conjuntos".

- Nuevos pronunciamientos

Se encuentran detallados en la Nota 3 a los Estados financieros consolidados.

4. OPERACIONES DE PASES

En el curso normal de sus negocios, la Entidad concertó operaciones de pase. El detalle de estas operaciones se incluye en la Nota 4 a los Estados financieros consolidados.

5. ACTIVOS FINANCIEROS ENTREGADOS EN GARANTÍA

Al 31 de diciembre de 2018, 2017 y 2016, la Entidad entregó como garantía los activos financieros que se detallan a continuación:

Descripción	Valor en libros		
	31/12/2018	31/12/2017	31/12/2016
Por operatoria con el BCRA	5.330.580	3.750.952	1.902.862
Por compras a término de títulos	182.448	2.993.719	1.201.029
Por depósitos en garantía	810.910	599.340	358.578
Total	6.323.938	7.344.011	3.462.469

La Gerencia de la Entidad estima que no se producirán pérdidas por las restricciones sobre los activos mencionados precedentemente.

6. CORRECCIÓN DE VALOR POR PÉRDIDAS - PREVISIONES POR RIESGO DE INCOBRABILIDAD DE PRÉSTAMOS Y OTRAS FINANCIACIONES

La evolución de las provisiones por riesgo de incobrabilidad al 31 de diciembre de 2018, se encuentra expuesta en el Anexo R "Corrección de valor por pérdidas – Provisiones por riesgo de incobrabilidad" en los presentes Estados financieros separados.

Se detalla a continuación la evolución de las provisiones de la Entidad por tipo de cartera:

	Cartera comercial	Cartera consumo	Total
Al 31 de diciembre de 2017	570.763	1.899.540	2.470.303
Aumentos	511.485	2.356.264	2.867.749
Desafectaciones	26.768	10.916	37.684
Aplicaciones	76.136	1.349.068	1.425.204
Al 31 de diciembre de 2018	979.344	2.895.820	3.875.164

**NOTAS A LOS ESTADOS FINANCIEROS SEPARADOS
AL 31 DE DICIEMBRE DE 2018**

(Cifras expresadas en miles de pesos)

	Cartera comercial	Cartera consumo	Total
Al 31 de diciembre de 2016	430.968	1.231.785	1.662.753
Aumentos	165.810	1.470.097	1.635.907
Desafectaciones	16.632	2.124	18.756
Aplicaciones	9.383	800.218	809.601
Al 31 de diciembre de 2017	570.763	1.899.540	2.470.303

Por otra parte, se muestra la composición del cargo por incobrabilidad neto, generado por préstamos y otras financiaciones:

	31/12/2018	31/12/2017
Cargo por incobrabilidad	2.476.364	1.486.591
Recuperos de créditos (Otros ingresos operativos)	261.025	300.012

La metodología de determinación de las provisiones por riesgo de incobrabilidad de Préstamos y otras financiaciones se explica en las Notas 3 (acápito "Juicios, estimaciones y supuestos contables") y 39 a los Estados financieros consolidados.

7. OPERACIONES CONTINGENTES

Para satisfacer necesidades financieras específicas de los clientes, la política crediticia de la Entidad también incluye, entre otros, el otorgamiento de garantías, fianzas, avales, cartas de crédito y créditos documentarios. A pesar de que estas operaciones no son reconocidas en el Estado de Situación Financiera, debido a que implican una responsabilidad eventual para la Entidad, exponen a la misma a riesgos crediticios adicionales a los reconocidos en el Estado de Situación Financiera y son, por lo tanto, parte integrante del riesgo total de la Entidad.

Al 31 de diciembre de 2018, 2017 y 2016, la Entidad mantiene las siguientes operaciones contingentes:

	31/12/2018	31/12/2017	31/12/2016
Adelantos y créditos acordados no utilizados (*)	634.288	743.856	291.945
Garantías otorgadas (*)	940.990	444.969	447.368
Responsabilidades por operaciones de comercio exterior	256.788	90.274	163.308
Total	1.832.066	1.279.099	902.621

(*) Incluye operaciones no comprendidas en la norma de deudores del sector financiero. Respecto de Adelantos y créditos otorgados, incluye los montos de 221.220, 488.146 y 100.938, para los años 2018, 2017 y 2016, respectivamente. Para el caso de Garantías otorgadas, 166.650, 191.176 y 158.986, para los años 2018, 2017 y 2016, respectivamente.

Los riesgos relacionados con las operaciones contingentes mencionadas precedentemente se encuentran evaluados y controlados en el marco de la política de riesgos de crédito de la Entidad que se menciona en la Nota 39 a los Estados financieros consolidados.

8. INSTRUMENTOS FINANCIEROS DERIVADOS

La Entidad celebra operaciones de derivados para fines de negociación. En la Nota 8 a los Estados financieros consolidados, se exponen los motivos y los tipos de operaciones de instrumentos financieros derivados celebrados por la Entidad.

**NOTAS A LOS ESTADOS FINANCIEROS SEPARADOS
AL 31 DE DICIEMBRE DE 2018**
(Cifras expresadas en miles de pesos)

Los siguientes cuadros muestran los valores nocionales, en miles de dólares estadounidenses, de estos instrumentos en la moneda de origen. Los valores nocionales indican el volumen de transacciones pendientes al final del año y no son indicativos ya sea del riesgo de mercado o del riesgo de crédito. Adicionalmente, se muestran los valores razonables de los instrumentos financieros derivados registrados como activos o pasivos en el Estado de Situación Financiera. Las variaciones en los valores razonables se imputaron en el Estado de resultados, cuya apertura se expone en el Anexo Q "Apertura de Resultados", o en el Estado de Otros Resultados Integrales, según corresponda.

Instrumentos financieros derivados Activos	31/12/2018		31/12/2017		31/12/2016	
	Valor nocional	Valor razonable	Valor nocional	Valor razonable	Valor nocional	Valor razonable
Operaciones a término de moneda extranjera sin entrega del subyacente	24.867	14.555	11.700	7.664	7.900	9.721
Total derivados mantenidos para negociar	24.867	14.555	11.700	7.664	7.900	9.721

Instrumentos financieros derivados Pasivos	31/12/2018		31/12/2017		31/12/2016	
	Valor nocional	Valor razonable	Valor nocional	Valor razonable	Valor nocional	Valor razonable
Operaciones a término de moneda extranjera sin entrega del subyacente	1.100	1.369	44.500	23.107		
Total derivados mantenidos para negociar	1.100	1.369	44.500	23.107		

9. INFORMACIÓN CUANTITATIVA Y CUALITATIVA SOBRE VALORES RAZONABLES

En la Nota 9 de los Estados financieros consolidados se describen las metodologías y supuestos utilizados para determinar los valores razonables, tanto de los instrumentos financieros registrados, como de los no registrados a su valor razonable en los presentes Estados financieros separados. Adicionalmente se expone aquella información relevante respecto de los instrumentos incluidos en el nivel 3 de jerarquía de valor razonable.

La Gerencia ha utilizado su mejor juicio en la estimación de los valores razonables de sus instrumentos financieros, cualquier técnica para efectuar dicha estimación implica cierto nivel de fragilidad inherente. En conclusión, el valor razonable podría no ser indicativo del valor realizable neto o de liquidación.

Jerarquías de valor razonable

La Entidad utiliza las siguientes jerarquías para determinar y revelar el valor razonable de los instrumentos financieros, según la técnica de valoración aplicada:

- Nivel 1: Precios de cotización (sin ajustar) observables en mercados activos a los que la Entidad accede a la fecha de medición, para activos o pasivos idénticos. La Entidad considera los mercados como activos sólo si hay suficientes actividades de negociación con respecto al volumen y liquidez de activos o pasivos idénticos y cuando haya cotizaciones de precios vinculantes y ejecutables disponibles a la fecha de cierre de cada período presentado.
- Nivel 2: Técnicas de valoración para las que los datos y las variables que tienen un efecto significativo sobre la determinación del valor razonable registrado o revelado, son observables directa o indirectamente. Tales datos incluyen cotizaciones para activos o pasivos similares en mercados activos, cotizaciones para instrumentos idénticos en mercados inactivos y datos observables distintos de cotizaciones, tales como tasas de interés y curvas de rendimiento, volatilidades implícitas y diferenciales de crédito. Además, pueden ser necesarios ajustes a los datos de entrada de Nivel 2 dependiendo de factores específicos del activo o pasivo, como ser la condición o la ubicación del activo, la medida en que en que los datos de entrada están relacionados con las partidas que son comparables al activo o pasivo. Sin embargo, si dichos ajustes se basan en datos de entrada no observables que son significativos para toda la medición, la Entidad clasifica los instrumentos como Nivel 3.

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/03/2019
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/03/2019
POR COMISION FISCALIZADORA

Norberto M. Nacuzzi
Socio
Contador Público - UBA
CPCECABA T° 196 F° 142

Alejandro Almarza
Síndico Titular
Contador Público - UBA
CPCECABA T° 120 F° 210

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Gustavo A. Manriquez
Gerente General

Delfin Jorge
Ezequiel Carballo
Presidente

**NOTAS A LOS ESTADOS FINANCIEROS SEPARADOS
AL 31 DE DICIEMBRE DE 2018**
(Cifras expresadas en miles de pesos)

- Nivel 3: Técnicas de valoración para las que los datos y las variables que tienen un efecto significativo sobre la determinación del valor razonable registrado o revelado, no se basan en información observable del mercado.

El Anexo P "Categoría de Activos y Pasivos financieros", muestra la jerarquía en la medición de valor razonable de los activos y pasivos financieros de la entidad.

A continuación se expone la reconciliación entre los saldos al inicio y al cierre de los activos y pasivos financieros registrados a valor razonable, utilizando información técnica de valuación basada en supuestos propios, al 31 de diciembre de 2018 y 2017:

Descripción	Valores razonables utilizando técnicas de valuación basadas en supuestos propios (nivel 3) 31 de diciembre de 2018		
	Títulos de deuda	Otros activos financieros	Inversiones en instrumentos de patrimonio
Saldo al inicio del ejercicio	35.841	161.751	33.197
Transferencias hacia nivel 3			
Transferencias desde nivel 3			
Ganancias y pérdidas	(200.279)	(92.022)	9.046
Compras, ventas, emisión y liquidación	1.455.490	21.439	
Saldo al cierre	1.291.052	91.168	42.243

Descripción	Valores razonables utilizando técnicas de valuación basadas en supuestos propios (nivel 3) 31 de diciembre de 2017		
	Títulos de deuda	Otros activos financieros	Inversiones en instrumentos de patrimonio
Saldo al inicio del ejercicio	45.834		14.741
Transferencias hacia nivel 3			
Transferencias desde nivel 3			
Ganancias y pérdidas	5.661		18.771
Compras, ventas, emisión y liquidación	(15.654)	161.751	(315)
Saldo al cierre	35.841	161.751	33.197

Los instrumentos medidos a nivel 3 de valor razonable incluyen principalmente títulos de deuda y certificados de participación de fideicomisos financieros, para los que, la construcción de los valores razonables, se obtuvo a partir de supuestos propios que no se encuentran disponibles fácilmente en el mercado. El supuesto más significativo consistió en la tasa de corte de colocación de dichos instrumentos en el mercado a la fecha de cierre, utilizada para determinar el valor actual de los flujos de fondos. Cualquier incremento (decremento) en estos supuestos, considerados de manera aislada, resultaría en un mayor o menor valor razonable.

Cambios en niveles de valor razonable

La Entidad monitorea la disponibilidad de información de mercado para evaluar la clasificación de los instrumentos financieros en las distintas jerarquías de valor razonable, así como la consecuente determinación de transferencias entre niveles 1, 2 y 3 a cada cierre.

Al 31 de diciembre de 2018, 2017 y 2016, la Entidad no ha registrado transferencias entre niveles 1, 2 o 3.

**NOTAS A LOS ESTADOS FINANCIEROS SEPARADOS
AL 31 DE DICIEMBRE DE 2018**
(Cifras expresadas en miles de pesos)

Activos y pasivos financieros no registrados a valor razonable

El siguiente cuadro muestra una comparación entre el valor razonable y el valor contable de los instrumentos financieros no registrados a valor razonable al 31 de diciembre 2018, 2017 y 2016:

	31/12/2018				Valor razonable
	Valor contable	Nivel 1	Nivel 2	Nivel 3	
Activos financieros					
Efectivo y depósitos en bancos	68.178.537	68.178.537			68.178.537
Otros activos financieros	2.172.487	2.172.487			2.172.487
Préstamos y otras financiaciones	165.209.389		175.685	150.201.015	150.376.700
Otros títulos de deuda	7.358.084	173.337	7.158.360		7.331.697
Activos financieros entregados en garantías	6.173.482	6.141.490	31.992		6.173.482
	<u>249.091.979</u>	<u>76.665.851</u>	<u>7.366.037</u>	<u>150.201.015</u>	<u>234.232.903</u>
Pasivos financieros					
Depósitos	219.761.923	99.926.237		119.925.037	219.851.274
Otras operaciones de pases	164.469	164.469			164.469
Otros pasivos financieros	14.128.235	13.962.137	166.522		14.128.659
Financiaciones recibidas del BCRA y otras instituciones financieras	3.297.393	2.532.284	731.729		3.264.013
Obligaciones negociables emitidas	6.388.191		4.992.566		4.992.566
Obligaciones negociables subordinadas	15.288.390		12.260.778		12.260.778
	<u>259.028.601</u>	<u>116.585.127</u>	<u>18.151.595</u>	<u>119.925.037</u>	<u>254.661.759</u>
	31/12/2017				Valor razonable
	Valor contable	Nivel 1	Nivel 2	Nivel 3	
Activos financieros					
Efectivo y depósitos en bancos	32.473.987	32.473.987			32.473.987
Operaciones de pases	1.419.808	1.419.808			1.419.808
Otros activos financieros	1.362.179	1.362.179			1.362.179
Préstamos y otras financiaciones	122.173.846		477.188	119.183.156	119.660.344
Otros títulos de deuda	931.280	945.655			945.655
Activos financieros entregados en garantías	4.350.292	4.350.292			4.350.292
	<u>162.711.392</u>	<u>40.551.921</u>	<u>477.188</u>	<u>119.183.156</u>	<u>160.212.265</u>

**NOTAS A LOS ESTADOS FINANCIEROS SEPARADOS
AL 31 DE DICIEMBRE DE 2018**
(Cifras expresadas en miles de pesos)

	31/12/2017				Valor razonable
	Valor contable	Nivel 1	Nivel 2	Nivel 3	
Pasivos financieros					
Depósitos	132.716.174	72.265.769		60.523.556	132.789.325
Otras operaciones de pases	2.688.093	2.688.093			2.688.093
Otros pasivos financieros	9.808.877	9.615.817	198.870		9.814.687
Financiaciones recibidas del BCRA y otras instituciones financieras	1.173.840		1.176.126		1.176.126
Obligaciones negociables emitidas	4.712.216		4.432.977		4.432.977
Obligaciones negociables subordinadas	7.565.759		7.710.790		7.710.790
	<u>158.664.959</u>	<u>84.569.679</u>	<u>13.518.763</u>	<u>60.523.556</u>	<u>158.611.998</u>
	31/12/2016				Valor razonable
	Valor contable	Nivel 1	Nivel 2	Nivel 3	Valor razonable
Activos financieros					
Efectivo y depósitos en bancos	32.992.475	32.992.475			32.992.475
Operaciones de pases	19.124	19.124			19.124
Otros activos financieros	743.194	743.194			743.194
Préstamos y otras financiaciones	81.475.324		477.464	79.877.385	80.354.849
Otros títulos de deuda	841.943	841.943			841.943
Activos financieros entregados en garantías	2.261.440	2.261.440			2.261.440
	<u>118.333.500</u>	<u>36.858.176</u>	<u>477.464</u>	<u>79.877.385</u>	<u>117.213.025</u>
Pasivos financieros					
Depósitos	102.498.623	54.202.915		48.367.480	102.570.395
Otras operaciones de pases	1.095.634	1.095.634			1.095.634
Otros pasivos financieros	5.895.687	5.762.900	135.477		5.898.377
Financiaciones recibidas del BCRA y otras instituciones financieras	260.266		259.583		259.583
Obligaciones negociables emitidas	1.745.851		1.466.612		1.466.612
Obligaciones negociables subordinadas	6.376.537		5.994.056		5.994.056
	<u>117.872.598</u>	<u>61.061.449</u>	<u>7.855.728</u>	<u>48.367.480</u>	<u>117.284.657</u>

10. ARRENDAMIENTOS

Tal como se expone en la Nota 10 a los Estados financieros consolidados, la Entidad realiza operaciones de arrendamientos financieros, en carácter de arrendador financiero y de arrendatario operativo.

La siguiente tabla muestra la conciliación entre la inversión bruta total de los arrendamientos financieros y el valor actual de los pagos mínimos a recibir por los mismos:

**NOTAS A LOS ESTADOS FINANCIEROS SEPARADOS
AL 31 DE DICIEMBRE DE 2018**
(Cifras expresadas en miles de pesos)

	31/12/2018		31/12/2017		31/12/2016	
	Inversión bruta total	Valor actual de pagos mínimos	Inversión bruta total	Valor actual de pagos mínimos	Inversión bruta total	Valor actual de pagos mínimos
Hasta 1 año	316.489	242.223	342.304	239.208	238.068	172.812
De 1 a 5 años	253.416	211.005	447.729	360.750	292.892	205.480
Más de 5 años			175	172	2.601	2.598
	<u>569.905</u>	<u>453.228</u>	<u>790.208</u>	<u>600.130</u>	<u>533.561</u>	<u>380.890</u>

Al 31 de diciembre de 2018 y 2017, los ingresos por intereses no devengados fueron de 116.677 y 186.708, respectivamente.

Adicionalmente, la Entidad celebró contratos comerciales de arrendamientos de inmuebles, en los cuales funcionan sucursales de la entidad. Los mismos tienen un plazo promedio entre 2 y 10 años.

Los pagos mínimos futuros por contratos de estos arrendamientos operativos son los siguientes:

	31/12/2018	31/12/2017	31/12/2016
Hasta 1 año	266.758	152.652	125.770
De 1 a 5 años	316.029	212.357	192.849
Más de 5 años	27.050		
	<u>609.837</u>	<u>365.009</u>	<u>318.619</u>

11. INVERSIONES EN ASOCIADAS Y ACUERDOS CONJUNTOS

Las participaciones de la Entidad en asociadas y negocios conjuntos, se encuentran expuestas en la Nota 11 a los Estados financieros consolidados. Para mayor información, referirse al Anexo E "Detalle de participación en otras sociedades" dentro de los Estados financieros separados.

12. PARTES RELACIONADAS

Parte relacionada es toda persona o entidad que está relacionada con la Entidad:

- ejerce control o control conjunto sobre la Entidad;
- ejerce influencia significativa sobre la Entidad;
- es un miembro del personal clave de la gerencia de la Entidad o de la controladora de la Entidad;
- miembros del mismo grupo;
- una entidad es una asociada (o una asociada de un miembro de un grupo del que la otra entidad es miembro).

Personal clave de la Gerencia son aquellas personas que tienen autoridad y responsabilidad para planificar, dirigir y controlar las actividades de la Entidad, directa o indirectamente. La Entidad considera como personal clave de la gerencia, a efectos de la NIC 24, a los miembros del Directorio y la Alta Gerencia integrante de los Comités de Gestión de Riesgos, Activos y Pasivos y Créditos Senior.

Al 31 de diciembre de 2018, 2017 y 2016, los saldos y resultados correspondientes a las operaciones efectuadas con partes relacionadas son los siguientes:

**NOTAS A LOS ESTADOS FINANCIEROS SEPARADOS
AL 31 DE DICIEMBRE DE 2018**
(Cifras expresadas en miles de pesos)

- Información al 31 de diciembre de 2018:

	Principales subsidiarias				Personal clave de la gerencia	Otras partes relacionadas	Total
	Banco del Tucumán SA	Macro Bank Limited	Macro Securities SA	Asociadas			
ACTIVO							
Efectivo y Depósitos en Bancos		583					583
Otros activos financieros	2.504		25.276	20.660			48.440
Préstamos y otras financiaciones (1)							
Documentos						331.265	331.265
Adelantos			6		3.505	143.936	147.447
Tarjetas de crédito			286		17.012	50.948	68.246
Arrendamientos			5.746			1.407	7.153
Préstamos personales					1.003		1.003
Préstamos hipotecarios					51.559		51.559
Otros préstamos						232.670	232.670
Garantías otorgadas						391.699	391.699
Otros activos no financieros			83.178				83.178
Total de Activo	2.504	583	114.492	20.660	73.079	1.151.925	1.363.243
PASIVO							
Depósitos		13	311.073	1.774.149	4.859.377	589.610	7.534.222
Otros pasivos financieros				101.232	29	514	101.775
Financiaciones recibidas del BCRA y otras instituciones financieras	301.742						301.742
Obligaciones negociables emitidas			11.231				11.231
Obligaciones negociables subordinadas						46.605	46.605
Total de Pasivo	301.742	13	322.304	1.875.381	4.859.406	636.729	7.995.575
RESULTADOS							
Ingresos por intereses	372.476				1.803	57.887	432.166
Egresos por intereses	(58.997)		(3.277)	(191.973)	(394.840)	(24.220)	(673.307)
Ingresos por comisiones	9		521	112	21	5.592	6.255
Otros ingresos operativos	27.280						27.280
Gastos de administración	(4)					(9.473)	(9.477)
Otros gastos operativos				(1.191.868)	(2)	(26.062)	(1.217.930)
Total de Resultados	340.764		(2.756)	(1.383.729)	(393.016)	3.724	(1.435.013)

- (1) El saldo máximo de Préstamos y otras financiaciones al 31 de diciembre de 2018 para Banco del Tucumán SA, Macro Bank Limited, Macro Securities SA, Asociadas, Personal clave de gerencia y Otras partes relacionadas es de 2.550.000, 0, 7.216, 0, 79.066, y 1.533.270, respectivamente.
- (2) Estos resultados son generados principalmente por los gastos de procesamiento de tarjetas de débito y crédito facturados por Prisma Medios de Pago SA.

**NOTAS A LOS ESTADOS FINANCIEROS SEPARADOS
AL 31 DE DICIEMBRE DE 2018**
(Cifras expresadas en miles de pesos)

- Al 31 de diciembre de 2017

	Principales subsidiarias			Asociadas	Personal clave de la gerencia	Otras partes relacionadas	Total
	Banco del Tucumán SA	Macro Bank Limited	Macro Securities SA				
ACTIVO							
Efectivo y Depósitos en Bancos		13.106					13.106
Títulos de deuda a valor razonable con cambios en resultados						83.561	83.561
Otros activos financieros	1.378						1.378
Préstamos y otras financiaciones							
Otras entidades financieras locales	952.147						952.147
Documentos						151.191	151.191
Adelantos					632	7.198	7.830
Tarjetas de crédito			295		10.063	23.865	34.223
Arrendamientos			6.973			2.157	9.130
Préstamos personales					17		17
Préstamos hipotecarios					13.526		13.526
Otros préstamos						147.295	147.295
Garantías otorgadas			443			53.792	54.235
Total de Activo	953.525	13.106	7.711		24.238	469.059	1.467.639
PASIVO							
Depósitos		16	108.378	937.658	1.102.027	324.582	2.472.661
Otros pasivos financieros				80.020	11	153	80.184
Obligaciones negociables subordinadas						29.509	29.509
Total de Pasivo		16	108.378	1.017.678	1.102.038	354.244	2.582.354
RESULTADOS							
Ingresos por intereses	28.621		2.057		3.058	61.595	95.331
Egresos por intereses	(10.263)	(257)		(139.560)	(3.082)	(4.930)	(158.092)
Ingresos por comisiones	12		250	75	21	4.220	4.578
Egresos por comisiones						(14)	(14)
Otros ingresos operativos	21.608	2	674				22.284
Gastos de administración	(41)					(13.042)	(13.083)
Otros gastos operativos			(15.957)	(638.267)	(1)	(24.243)	(678.467)
Total de Resultados	39.937	(255)	(12.976)	(777.752)	(3)	23.586	(727.463)

- (1) Estos resultados son generados principalmente por los gastos de procesamiento de tarjetas de débito y crédito facturados por Prisma Medios de Pago SA.

**NOTAS A LOS ESTADOS FINANCIEROS SEPARADOS
AL 31 DE DICIEMBRE DE 2018**
(Cifras expresadas en miles de pesos)

- Al 31 de diciembre de 2016

	Principales subsidiarias			Asociadas	Personal clave de la gerencia	Otras partes relacionadas	Total
	Banco del Tucumán SA	Macro Bank Limited	Macro Securities SA				
ACTIVO							
Efectivo y Depósitos en Bancos		11.269					11.269
Títulos de deuda a valor razonable con cambios en resultados						51.565	51.565
Otros activos financieros	47						47
Préstamos y otras financiaciones							
Documentos						99.786	99.786
Adelantos					4.617	12.039	16.656
Tarjetas de crédito			53		7.720	11.275	19.048
Arrendamientos			8.036			1.168	9.204
Préstamos personales					647		647
Préstamos hipotecarios					4.759		4.759
Otros préstamos						739.784	739.784
Garantías otorgadas			885			14.365	15.250
Total de Activo	47	11.269	8.974		17.743	929.982	968.015
PASIVO							
Depósitos		17	134.778	12.581	1.067.165	445.400	1.659.941
Otros pasivos financieros				41.000	10	7.415	48.425
Obligaciones negociables emitidas		61.215				68.642	129.857
Obligaciones negociables subordinadas						213.681	213.681
Otros pasivos no financieros		196					196
Total de Pasivo		61.428	134.778	53.581	1.067.175	735.138	2.052.100
RESULTADOS							
Ingresos por intereses	612		3.658		4.689	17.649	26.608
Egresos por intereses	(22.454)	(86)		(117.756)	(9.077)	(11.408)	(160.781)
Ingresos por comisiones	16		143	101	25	4.052	4.337
Egresos por comisiones			(141)				(141)
Otros ingresos operativos	17.220	2	627				17.849
Gastos de administración	(9)					(5.263)	(5.272)
Otros gastos operativos			(151)	(426.961)	(1)	(22.243)	(449.355)
Total de Resultados	(4.615)	(84)	4.136	(544.616)	(4.363)	(17.213)	(566.755)

- (1) Estos resultados son generados principalmente por los gastos de procesamiento de tarjetas de débito y crédito facturados por Prisma SA.

Las operaciones generadas por la Entidad con sus partes relacionadas por operaciones concertadas en el marco del desarrollo habitual y ordinario de los negocios, fueron realizadas en condiciones normales de mercado, tanto en materia de tasas de interés y precios, como de garantías requeridas.

La Entidad no mantiene préstamos otorgados a Directores y otro personal clave de la Gerencia garantizados con acciones.

Las remuneraciones totales en concepto de sueldos y gratificaciones percibidas por el personal clave de Gerencia al 31 de diciembre de 2018, 2017 y 2016 fueron de 94.630, 64.409 y 30.807 respectivamente.

**NOTAS A LOS ESTADOS FINANCIEROS SEPARADOS
AL 31 DE DICIEMBRE DE 2018**

(Cifras expresadas en miles de pesos)

Adicionalmente los honorarios percibidos por el Directorio al 31 de diciembre de 2018, 2017 y 2016 fueron de 581.862, 421.033 y 205.822 respectivamente.

Asimismo la conformación del Directorio y el personal clave de la Gerencia es la siguiente:

	<u>31/12/2018</u>	<u>31/12/2017</u>	<u>31/12/2016</u>
Directorio	14	13	12
Alta Gerencia integrante del personal clave de la gerencia	<u>10</u>	<u>10</u>	<u>10</u>
	<u>24</u>	<u>23</u>	<u>22</u>

13. ACTIVOS NO CORRIENTES MANTENIDOS PARA LA VENTA

Los Activos no corrientes mantenidos para la venta al 31 de diciembre de 2018, se detallan en Nota 13 a los Estados financieros consolidados.

14. COSTOS POR PRÉSTAMOS

Los costos por préstamos capitalizados por la Entidad, se encuentran expuestos en la Nota 14 a los Estados financieros consolidados.

15. PROVISIONES

Comprende los montos estimados para hacer frente a pasivos de probable concreción, que en caso de producirse, originarían una pérdida para la Entidad.

En el Anexo J "Movimiento de provisiones" se expone la evolución de las provisiones durante los ejercicios finalizados el 31 de diciembre de 2018, 2017 y 2016.

Los plazos esperados para cancelar estas obligaciones son los siguientes:

	<u>31/12/2018</u>		<u>31/12/2018</u>	<u>31/12/2017</u>	<u>31/12/2016</u>
	<u>Dentro de los 12 meses</u>	<u>Después de los 12 meses</u>			
Por sanciones administrativas, disciplinarias y penales		718	718	718	9.110
Otras (*)	<u>302.787</u>	<u>666.249</u>	<u>969.036</u>	<u>595.277</u>	<u>242.256</u>
	<u>302.787</u>	<u>666.967</u>	<u>969.754</u>	<u>595.995</u>	<u>251.366</u>

(*) Incluye principalmente provisiones constituidas por juicios, sumarios, ejecuciones y demás causas legales pendiente de resolución.

En opinión de la Dirección de la Entidad y de sus asesores legales, no existen otros efectos significativos que los expuestos en los presentes Estados financieros separados, cuyos montos y plazos de cancelación han sido registrados en base al valor actual de dichas estimaciones, considerando la fecha probable de su resolución.

**NOTAS A LOS ESTADOS FINANCIEROS SEPARADOS
AL 31 DE DICIEMBRE DE 2018**
(Cifras expresadas en miles de pesos)

16. BENEFICIOS A EMPLEADOS A PAGAR

Se detalla a continuación los importes de los beneficios a empleados a pagar al 31 de diciembre de 2018, 2017 y 2016:

<u>Beneficios a corto plazo</u>	<u>31/12/2018</u>	<u>31/12/2017</u>	<u>31/12/2016</u>
Remuneraciones, gratificaciones y cargas sociales a pagar	770.056	672.307	407.366
Provisión por vacaciones	765.281	499.833	381.841
Total de beneficios a corto plazo	1.535.337	1.172.140	789.207

La Entidad no cuenta con beneficios a largo plazo y post-empleo al 31 de diciembre de 2018, 2017 y 2016.

17. ANÁLISIS DE ACTIVOS FINANCIEROS A RECUPERAR Y DE PASIVOS FINANCIEROS A CANCELAR

Los siguientes cuadros muestran un análisis de los saldos de activos financieros y pasivos financieros que se esperan recuperar y cancelar al 31 de diciembre de 2018, 2017 y 2016:

31/12/2018	Sin vencimiento	Hasta 1 mes	De 1 a 3 meses	De 3 a 6 meses	De 6 a 12 meses	Total hasta 12 meses	De 12 a 24 meses	Mas de 24 meses	Total más 12 meses
Activo									
Efectivo y Depósitos en Bancos	68.178.537								
Títulos de deuda a valor razonable con cambios en resultados		826.682	144.631	167.469	210.324	1.349.106	262.339	539.292	801.631
Instrumentos derivados		13.098	1.457			14.555			
Otros activos financieros	1.354.255	736.564	7.585	99.041		843.190	66.210		66.210
Préstamos y otras financiaciones (1)	1.198.862	48.478.892	19.587.555	18.958.627	19.694.045	106.719.119	16.954.808	40.336.600	57.291.408
Otros Títulos de Deuda		55.069.908		708.839		55.778.747	6.496.164	379.555	6.875.719
Activos financieros entregados en garantía	6.141.490	182.448				182.448			
Inversiones en Instrumentos de Patrimonio	47.020								
Total Activo	76.920.164	105.307.592	19.741.228	19.933.976	19.904.369	164.887.165	23.779.521	41.255.447	65.034.968

**NOTAS A LOS ESTADOS FINANCIEROS SEPARADOS
AL 31 DE DICIEMBRE DE 2018**
(Cifras expresadas en miles de pesos)

31/12/2018	Sin vencimiento	Hasta 1 mes	De 1 a 3 meses	De 3 a 6 meses	De 6 a 12 meses	Total hasta 12 meses	De 12 a 24 meses	Mas de 24 meses	Total más 12 meses
Pasivo									
Depósitos	97.057.501	84.739.321	30.045.179	6.701.818	1.149.317	122.635.635	56.092	12.695	68.787
Instrumentos derivados		1.019		350		1.369			
Operaciones de pase		164.469				164.469			
Otros pasivos financieros		13.944.505	17.924	8.206	11.525	13.982.160	18.973	127.102	146.075
Financiaciones recibidas del BCRA y otras instituciones financieras		722.674	907.790	1.054.312	442.273	3.127.049	62.921	107.423	170.344
Obligaciones negociables emitidas		236.792		69.847		306.639		6.081.552	6.081.552
Obligaciones negociables subordinadas				165.070		165.070		15.123.320	15.123.320
Total Pasivo	97.057.501	99.808.780	30.970.893	7.999.603	1.603.115	140.382.391	137.986	21.452.092	21.590.078

31/12/2017	Sin vencimiento	Total hasta 12 meses	Total más de 12 meses
Activo			
Efectivo y Depósitos en Bancos	32.473.987		
Titulos de deuda a valor razonable con cambios en resultados		113.181	862.190
Instrumentos derivados		7.664	
Operaciones de pase		1.419.808	
Otros activos financieros		1.060.386	463.544
Préstamos y otras financiaciones (1)	847.585	84.046.983	37.279.278
Otros Títulos de Deuda		33.611.201	
Activos financieros entregados en garantía	4.350.292	2.993.719	
Inversiones en Instrumentos de Patrimonio	36.885		
Total Activo	37.708.749	123.252.942	38.605.012
Pasivo			
Depósitos	69.069.176	63.615.497	31.501
Pasivos a valor razonable con cambios en resultados		6.450	
Instrumentos derivados		23.107	
Operaciones de pase		2.688.093	
Otros pasivos financieros		9.638.710	170.167
Financiaciones recibidas del BCRA y otras instituciones financieras		1.045.442	128.398
Obligaciones negociables emitidas		118.356	4.593.860
Obligaciones negociables subordinadas		80.004	7.485.755
Total Pasivo	69.069.176	77.215.659	12.409.681

Firmado a efectos de su identificación con nuestro informe de fecha: 08/03/2019
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación con nuestro informe de fecha: 08/03/2019
POR COMISION FISCALIZADORA

Norberto M. Nacuzzi
Socio
Contador Público - UBA
CPCECABA T° 196 F° 142

Alejandro Almarza
Síndico Titular
Contador Público - UBA
CPCECABA T° 120 F° 210

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Gustavo A. Manriquez
Gerente General

Delfin Jorge
Ezequiel Carballo
Presidente

**NOTAS A LOS ESTADOS FINANCIEROS SEPARADOS
AL 31 DE DICIEMBRE DE 2018**
(Cifras expresadas en miles de pesos)

31/12/2016	Sin vencimiento	Total hasta 12 meses	Total más de 12 meses
Activo			
Efectivo y Depósitos en Bancos	32.992.475		
Títulos de deuda a valor razonable con cambios en resultados		31.956	243.430
Instrumentos derivados		9.721	
Operaciones de pase		19.124	
Otros activos financieros		539.667	203.527
Préstamos y otras financiaciones (1)	512.311	58.657.543	22.305.470
Otros Títulos de Deuda		17.974.087	
Activos financieros entregados en garantía	2.261.475	1.200.994	
Inversiones en Instrumentos de Patrimonio	337.309		
Total Activo	36.103.570	78.433.092	22.752.427
Pasivo			
Depósitos	46.192.528	56.297.921	8.174
Operaciones de pase		1.095.634	
Otros pasivos financieros		5.767.548	128.139
Financiaciones recibidas del BCRA y otras instituciones financieras		238.659	21.607
Obligaciones negociables emitidas		1.745.851	
Obligaciones negociables subordinadas		67.429	6.309.108
Total Pasivo	46.192.528	65.213.042	6.467.028

(1) Los importes incluidos en el apartado "sin vencimiento" corresponden a la cartera vencida.

18. INFORMACIÓN POR SEGMENTOS

La Entidad tiene un enfoque de su negocio bancario, el cual se detalla en la Nota 18 a los Estados financieros consolidados.

19. IMPUESTO A LAS GANANCIAS

Este impuesto debe registrarse siguiendo el método del pasivo, reconociendo (como crédito o deuda) el efecto impositivo de las diferencias temporarias entre la valuación contable y la valuación impositiva de los activos y pasivos, y su posterior imputación a los resultados del ejercicio en el cual se produce la reversión de las mismas, considerando asimismo la posibilidad de aprovechamiento de los quebrantos impositivos en el futuro.

Los activos y pasivos por impuesto diferido en el Estado de Situación Financiera son los siguientes:

	31/12/2018	31/12/2017	31/12/2016
Activos por impuesto diferido			
Préstamos y otras financiaciones	968.473	765.431	367.970
Previsiones sobre contingencias	256.507	178.798	87.978
Provisiones y beneficios al personal	236.041	165.223	143.036
Otros activos financieros	793	12.222	7.517
Títulos de deuda		4.702	
Total de Activos por impuesto diferido	1.461.814	1.126.376	606.501

**NOTAS A LOS ESTADOS FINANCIEROS SEPARADOS
AL 31 DE DICIEMBRE DE 2018**
(Cifras expresadas en miles de pesos)

	31/12/2018	31/12/2017	31/12/2016
Pasivos por impuesto diferido			
Propiedad, planta y equipo	1.115.184	1.108.577	1.498.909
Activos intangibles	376.755	239.108	215.128
Inversiones en subsidiarias, asociadas y negocios conjuntos	40.970	96.027	61.477
Otros pasivos financieros y no financieros	183.862	99.514	111.015
Total pasivos diferidos	1.716.771	1.543.226	1.886.529
Pasivo neto por impuesto diferido	254.957	416.850	1.280.028

La evolución del Pasivo neto por impuesto diferido al 31 de diciembre de 2018 y 2017 se resume del siguiente modo:

	31/12/2018	31/12/2017
Pasivo neto por impuesto diferido al inicio del ejercicio	416.850	1.280.028
Utilidad por impuesto diferido reconocido en el otro resultado integral total (*)	194.802	863.178
Otros efectos impositivos	32.909	
Pasivo neto por impuesto diferido al cierre del ejercicio	254.957	416.850

(*) En el caso de la variación del ejercicio 2017, se incluye el efecto del cambio de alícuota, según la reforma tributaria mencionada en la Nota 3.13.a) a los Estados financieros consolidados.

El cargo por impuesto a las ganancias que se muestra en el Estado de resultados y de Otros resultados integrales difiere del cargo por impuesto a las ganancias que resultaría si todas las ganancias hubieran sido gravadas a la tasa impositiva actual.

El siguiente cuadro expone una conciliación entre el cargo por impuesto a las ganancias y los montos obtenidos al aplicar la alícuota fiscal vigente en Argentina a la ganancia contable:

	31/12/2018	31/12/2017
Ganancia contable antes de impuestos a las ganancias	22.178.694	14.346.180
Alícuota legal del impuesto a las ganancias	30%	35%
Impuesto sobre la ganancia contable	6.653.608	5.021.163
Diferencias permanentes netas y otros efectos impositivos	(204.157)	(740.341)
Impuesto a las ganancias total	6.449.451	4.280.822

Al 31 de diciembre de 2018 y 2017, la tasa efectiva de impuesto a las ganancias es 29,1% y 29,8%, respectivamente.

20. INGRESOS POR COMISIONES

Conceptos	31/12/2018	31/12/2017
Obligaciones de desempeño que se satisfacen en un determinado momento (1)	11.019.104	7.996.301
Obligaciones de desempeño que se satisfacen en un cierto periodo de tiempo	26.890	567.853
	11.045.994	8.564.154

155

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/03/2019
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/03/2019
POR COMISION FISCALIZADORA

Norberto M. Nacuzzi
Socio
Contador Público - UBA
CPCECABA T° 196 F° 142

Alejandro Almarza
Síndico Titular
Contador Público - UBA
CPCECABA T° 120 F° 210

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Gustavo A. Manriquez
Gerente General

Delfin Jorge
Ezequiel Carballo
Presidente

**NOTAS A LOS ESTADOS FINANCIEROS SEPARADOS
AL 31 DE DICIEMBRE DE 2018**

(Cifras expresadas en miles de pesos)

(1) Incluye principalmente comisiones por mantenimiento de cuentas, convenios y tarjetas de créditos.

21. DIFERENCIA DE COTIZACIÓN DE ORO Y MONEDA EXTRANJERA

Conceptos	31/12/2018	31/12/2017
Conversión a pesos de los activos y pasivos en moneda extranjera	(2.945.746)	849.438
Resultado por compra-venta de divisas	1.313.793	470.723
	<u>(1.631.953)</u>	<u>1.320.161</u>

22. OTROS INGRESOS OPERATIVOS

Concepto	31/12/2018	31/12/2017
Por baja o modificación sustancial de pasivos financieros	594.424	
Por servicios	587.350	439.639
Otros ajustes e intereses	219.997	64.141
Por venta de propiedades de inversión y otros activos no financieros	161.058	19.915
Por reconocimiento inicial de préstamos	45.493	
Por ventas de propiedades, plantas y equipo	38.753	3.548
Otros	604.561	537.201
	<u>2.251.636</u>	<u>1.064.444</u>

23. BENEFICIOS AL PERSONAL

Conceptos	31/12/2018	31/12/2017
Remuneraciones	7.081.481	5.405.838
Cargas sociales	1.383.605	990.341
Indemnizaciones y gratificaciones al personal	692.649	433.488
Servicios al personal	226.812	189.940
	<u>9.384.547</u>	<u>7.019.607</u>

24. GASTOS DE ADMINISTRACIÓN

Conceptos	31/12/2018	31/12/2017
Impuestos	819.921	649.998
Gastos de mantenimiento, conservación y reparaciones	815.178	537.221
Honorarios a Directores y Síndicos	661.168	394.758
Servicios de seguridad	641.740	485.438
Electricidad y comunicaciones	526.545	309.441
Otros honorarios	520.331	326.169
Alquileres	306.835	206.574
Propaganda y publicidad	302.414	222.429
Representación, viáticos y movilidad	90.646	67.103
Seguros	48.476	33.544

156

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/03/2019
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/03/2019
POR COMISION FISCALIZADORA

Norberto M. Nacuzzi
Socio
Contador Público - UBA
CPCECABA T° 196 F° 142

Alejandro Almarza
Síndico Titular
Contador Público - UBA
CPCECABA T° 120 F° 210

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Gustavo A. Manriquez
Gerente General

Delfin Jorge
Ezequiel Carballo
Presidente

**NOTAS A LOS ESTADOS FINANCIEROS SEPARADOS
AL 31 DE DICIEMBRE DE 2018**
(Cifras expresadas en miles de pesos)

Conceptos (cont.)	31/12/2018	31/12/2017
Papelera y útiles	45.824	36.000
Servicios administrativos contratados	6.949	9.980
Otros	1.379.200	910.961
	<u>6.165.227</u>	<u>4.189.616</u>

25. OTROS GASTOS OPERATIVOS

Conceptos	31/12/2018	31/12/2017
Impuesto sobre los ingresos brutos	5.125.366	3.064.773
Cargos por otras provisiones	1.031.170	640.351
Aporte al Fondo de Garantía de los Depósitos	281.862	196.366
Donaciones	75.789	82.406
Siniestros	52.866	31.801
Por reconocimiento inicial de préstamos		66.000
Otros	2.748.145	2.072.399
	<u>9.315.198</u>	<u>6.154.096</u>

26. INFORMACIÓN ADICIONAL AL ESTADO DE FLUJOS DE EFECTIVO

El Estado de Flujo de Efectivo muestra los cambios en efectivo y equivalente de efectivo derivados de las actividades de operación, actividades de inversión y actividades de financiamiento durante el ejercicio. Para la elaboración del mismo la Entidad adoptó el método indirecto para las Actividades Operativas y el método directo para las Actividades de Inversión y de Financiación.

La Entidad considera como "Efectivo y equivalentes de efectivo" al rubro Efectivo y Depósitos en Bancos y aquellos activos financieros que son fácilmente convertibles en una cantidad determinada de efectivo y se encuentran sujetos a un riesgo poco significativo de cambios en su valor.

Para la elaboración del Estado de Flujo de Efectivo se toman en consideración los siguientes conceptos:

- Actividades de operación: corresponden a las actividades normales realizadas por la Entidad, así como otras actividades que no pueden ser calificadas como de inversión o de financiamiento.
- Actividades de inversión: corresponden a la adquisición, enajenación o disposición por otros medios, de activos a largo plazo y otras inversiones no incluidas en el efectivo y equivalente del efectivo.
- Actividades de financiamiento: las actividades que producen cambios en el tamaño y composición del patrimonio neto y de los pasivos que no formen parte de las actividades operativas o de inversión.

A continuación se expone la conciliación entre la partida "Efectivo y equivalentes de efectivo" del Estado de Flujo de Efectivo con los correspondientes rubros del Estado de Situación Financiera:

	31/12/2018	31/12/2017	31/12/2016
Efectivo y depósitos en Bancos	68.178.537	32.473.987	32.992.475
Títulos de deuda a valor razonable		20.415	9.585
Otros Títulos de Deuda	55.069.908	19.294.526	14.148.240
	<u>123.248.445</u>	<u>51.788.928</u>	<u>47.150.300</u>

157

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/03/2019
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/03/2019
POR COMISION FISCALIZADORA

Norberto M. Nacuzzi
Socio
Contador Público - UBA
CPCECABA T° 196 F° 142

Alejandro Almarza
Síndico Titular
Contador Público - UBA
CPCECABA T° 120 F° 210

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Gustavo A. Manriquez
Gerente General

Delfin Jorge
Ezequiel Carballo
Presidente

**NOTAS A LOS ESTADOS FINANCIEROS SEPARADOS
AL 31 DE DICIEMBRE DE 2018**
(Cifras expresadas en miles de pesos)

27. CAPITAL SOCIAL

La composición del capital social de la Entidad se encuentra expuesta en el anexo K "Composición del capital social" en los presentes Estados financieros separados.

Adicionalmente, en la Nota 27 a los Estados financieros consolidados, se exponen los movimientos del mismo.

28. SEGURO DE GARANTÍA DE DEPÓSITOS

En Nota 29 a los Estados financieros consolidados se describe el Sistema de Seguro de garantía de los depósitos y sus alcances.

Banco Macro SA participa en el 8,300% del capital social de acuerdo con los porcentajes difundidos por la Comunicación "B" 11816 del BCRA de fecha 28 de febrero de 2019.

29. ACTIVOS DE DISPONIBILIDAD RESTRINGIDA

Al 31 de diciembre de 2018 y 2017 se encuentran restringidos los siguientes activos de la Entidad:

Concepto	31/12/2018	31/12/2017
Títulos de deuda valor razonable con cambios en resultados y Otros títulos de deuda		
• Bonos Discount en pesos regidos por Ley Argentina Vto. 2033 afectados en garantía del Programa de competitividad de economías regionales - Préstamo BID N° 3174/OC-AR.	108.633	98.541
• Bonos Discount en pesos regidos por Ley Argentina Vto. 2033 afectados en garantía a favor de Sedesa (1).	92.659	117.454
• Bonos Discount en pesos regidos por Ley Argentina Vto. 2033 afectados en garantía del Programa de créditos sectoriales de la Provincia de San Juan. Fondo de financiamiento de inversiones productivas.	64.703	8.704
• Bonos Discount en pesos regidos por Ley Argentina Vto. 2033 por la contrapartida mínima exigida para la actuación de los Agentes en las nuevas categorías previstas por la Resolución N° 622/13 de la CNV.	14.620	13.139
• Bonos Discount en pesos regidos por Ley Argentina Vto. 2033 afectados en garantía del Préstamo BID de la Provincia de San Juan N° 2763/OC-AR.	6.609	8.869
• Letras internas del BCRA en pesos Vto. 21-02-2018 al 31 de diciembre de 2017 por el cumplimiento de las operaciones de compraventa de moneda extranjera compensadas a término.		53.059
• Letras internas del BCRA en pesos Vto. 21-02-2018 al 31 de diciembre de 2017 afectados en garantía de la operatoria a través del Segmento de negociación operaciones garantizadas con contraparte central del MAE.		9.647
• Bonos Garantizados Decreto N° 1579/2002 en garantía de un préstamo recibido del Banco de Inversión y Comercio Exterior SA (Bice).		4.270
• Otros títulos públicos y privados.		2.331
Subtotal Títulos de deuda a valor razonable con cambios en resultados y Otros títulos de deuda.	<u>287.224</u>	<u>316.014</u>

158

Firmado a efectos de su identificación con nuestro informe de fecha: 08/03/2019
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación con nuestro informe de fecha: 08/03/2019
POR COMISION FISCALIZADORA

Norberto M. Nacuzzi
Socio
Contador Público - UBA
CPCECABA T° 196 F° 142

Alejandro Almarza
Síndico Titular
Contador Público - UBA
CPCECABA T° 120 F° 210

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Gustavo A. Manriquez
Gerente General

Delfin Jorge
Ezequiel Carballo
Presidente

**NOTAS A LOS ESTADOS FINANCIEROS SEPARADOS
AL 31 DE DICIEMBRE DE 2018**
(Cifras expresadas en miles de pesos)

Conceptos (cont.)	31/12/2018	31/12/2017
Otros activos financieros		
• Deudores varios - embargo trabado en el marco del reclamo de la DGR de la CABA por diferencias en el impuesto sobre los ingresos brutos	827	827
Subtotal Otros activos financieros	827	827
Préstamos y otras financiaciones - Sector privado no financiero y residentes en el exterior		
• Participaciones originadas en aportes realizados en carácter de socio protector (2)	10.000	90.000
Subtotal Préstamos y otras financiaciones	10.000	90.000
Activos financieros entregados en garantía		
• Cuentas corrientes especiales de garantías abiertas en el BCRA por las operaciones vinculadas con las cámaras electrónicas de compensación y otras asimilables	5.330.580	3.750.952
• Depósitos en garantía vinculados con la operatoria de tarjetas de crédito y débito	715.022	592.890
• Por compra a término por operaciones de pase	182.448	2.993.719
• Otros depósitos en garantía	95.888	6.450
Subtotal Activos financieros entregados en garantía	6.323.938	7.344.011
Otros activos no financieros		
• Inmuebles vinculados con opciones de compra lanzadas	73.006	222.023
Subtotal Otros activos no financieros	73.006	222.023
Total	6.694.995	7.972.875

(1) En reemplazo de las acciones preferidas del ex – Nuevo Banco Bisel SA para garantizar a Sedesa el pago del precio y el cumplimiento de todas las obligaciones asumidas en el contrato de compra venta celebrado el 28 de mayo de 2007, con vencimiento el 11 de agosto de 2021.

(2) A los efectos de mantener los beneficios impositivos originados por estos aportes, los mismos deben permanecer entre dos y tres años desde la fecha de su realización. Los mismos corresponden a los siguientes fondos de riesgo: Fondo de Riesgo de Los Grobo SGR al 31 de diciembre de 2018 y 2017 y Fondo de Riesgo de Intergarantías SGR y Fondo de Riesgo Garantizar SGR al 31 de diciembre de 2017.

Adicionalmente, al 31 de diciembre de 2016, la suma de los activos de disponibilidad restringida alcanzó el valor de 3.877.051.

30. ACTIVIDADES FIDUCIARIAS

En Nota 31 a los Estados financieros consolidados se describen los distintos contratos de fideicomisos de acuerdo con la finalidad de negocio perseguido por la Entidad, los que se resumen a continuación:

30.1 Fideicomisos financieros con propósito de inversión

NOTAS A LOS ESTADOS FINANCIEROS SEPARADOS AL 31 DE DICIEMBRE DE 2018

(Cifras expresadas en miles de pesos)

Dentro de los títulos de deuda se incluyen principalmente adelantos de precio de colocación de valores fiduciarios provisorios de los fideicomisos financieros con oferta pública (Consubond, Garbarino, Accicom, Agrocap II, Secubono y Corebono). Los activos administrados por estos fideicomisos corresponden principalmente a securitizaciones de créditos para consumo. La colocación de los valores fiduciarios se realiza una vez autorizada la oferta pública por la CNV. Al vencimiento del período de colocación, una vez colocados los valores fiduciarios en el mercado, la Entidad recupera los desembolsos efectuados más una retribución pactada. Si luego de efectuados los mejores esfuerzos, no se hubieran podido colocar dichos valores fiduciarios, la Entidad conservará para sí los valores fiduciarios definitivos.

Adicionalmente, completan la cartera de fideicomisos financieros con propósitos de inversión, valores fiduciarios definitivos de fideicomisos financieros en oferta pública (Consubond, PVCRED, Best Consumer Directo, Credimas, Garbarino, Chubut Regalías Hidrocarburíferas, Secubono Megabono y Credicuotas consumo) y Certificados de participación (Saenz Créditos, Gas Tucumán y Arfintech).

Al 31 de diciembre de 2018, 2017 y 2016 los títulos de deuda con propósito de inversión y certificados de participación en fideicomisos financieros ascienden a 1.380.994, 1.003.312 y 719.918, respectivamente.

Según la última información contable disponible a la fecha de emisión de los presentes Estados financieros separados, el monto de los activos de los fideicomisos, superan los valores contables en las proporciones correspondientes.

30.2 Fideicomisos constituidos con activos financieros transferidos por la Entidad

Al 31 de diciembre de 2018, 2017 y 2016, considerando la última información contable disponible a la fecha de los presentes Estados financieros separados, los activos administrados a través de Macro Fiducia SA de este tipo de fideicomisos ascienden a 69.444, 116.387 y 58.633, respectivamente.

30.3 Fideicomisos que garantizan préstamos otorgados por la Entidad

Al 31 de diciembre de 2018, 2017 y 2016, considerando la última información contable disponible a la fecha de los presentes Estados financieros separados, los activos administrados por la Entidad, ascienden a 269.507, 328.268 y 451.569, respectivamente.

30.4 Fideicomisos en los que la Entidad cumple el rol de Fiduciario (Administración)

Al 31 de diciembre de 2018, 2017 y 2016, considerando la última información contable disponible a la fecha de los presentes Estados financieros separados, los activos administrados por la Entidad ascienden a 1.480.540, 1.302.687 y 1.396.421, respectivamente.

31. CUMPLIMIENTO DE DISPOSICIONES REQUERIDAS POR LA CNV

Considerando la operatoria que actualmente realiza Banco Macro SA, y conforme a las diferentes categorías de agentes que establecen las normas de la CNV (texto ordenado según la Resolución General N° 622 y sus modificatorias), la Entidad se halla inscripta ante dicho Organismo como Agente de custodia de productos de inversión colectiva de fondos comunes de inversión (AC PIC FCI), Agente de liquidación y compensación y agente de negociación – integral (ALyC y AN - Integral), Agente fiduciario financiero (FF) y Entidad de garantía (en trámite). En la Nota 32.3 a los Estados financieros consolidados se detallan las cuotas partes suscriptas por terceros y activos que la Entidad mantiene en custodia en su carácter de Sociedad depositaria.

160

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/03/2019
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/03/2019
POR COMISION FISCALIZADORA

Norberto M. Nacuzzi
Socio
Contador Público - UBA
CPCECABA T° 196 F° 142

Alejandro Almarza
Síndico Titular
Contador Público - UBA
CPCECABA T° 120 F° 210

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Gustavo A. Manriquez
Gerente General

Delfin Jorge
Ezequiel Carballo
Presidente

**NOTAS A LOS ESTADOS FINANCIEROS SEPARADOS
AL 31 DE DICIEMBRE DE 2018**

(Cifras expresadas en miles de pesos)

Asimismo, se informa que el patrimonio neto de Banco Macro SA supera el patrimonio neto mínimo requerido por dicha norma, el cual asciende a 29.000, así como la contrapartida mínima exigida de 20.000 que se encuentra constituida con títulos públicos, según se detalla en la Nota 29 a los presentes Estados financieros separados y con fondos depositados en el BCRA en las cuentas 00285 y 80285 pertenecientes a la Entidad.

Asimismo, en Nota 32.2 a los Estados financieros consolidados se expone la política general de guarda de documentación, describiendo qué información ha sido entregada a terceros para su guardado.

32. CUENTAS QUE IDENTIFICAN EL CUMPLIMIENTO DE EFECTIVO MÍNIMO

Los conceptos computados por la Entidad para integrar la exigencia de efectivo mínimo vigente para el mes de diciembre de 2018 se detallan a continuación, indicando el saldo al cierre de dicho mes de las cuentas correspondientes:

Concepto	Banco Macro SA
Efectivo y depósitos en otros bancos	
Saldos en cuentas en el BCRA	46.046.332
Otros títulos de deuda	
Letras de liquidez del BCRA computables para efectivo mínimo	18.800.520
Títulos públicos computables para efectivo mínimo	7.158.360
Activos financieros entregados en garantía	
Cuentas especiales de garantía en el BCRA	<u>5.330.580</u>
Total	<u>77.335.792</u>

33. SANCIONES APLICADAS A LA ENTIDAD FINANCIERA Y SUMARIOS INICIADOS POR EL BCRA

En Nota 34 a los Estados financieros consolidados se describen las sanciones aplicadas y sumarios iniciados por el BCRA a la Entidad, según sean:

- Sumarios iniciados por el BCRA
- Sanciones dispuestas por el BCRA
- Sanciones dispuestas por la UIF

La Dirección de la Entidad y sus asesores legales estiman que no existirían efectos contables adicionales significativos a los mencionados precedentemente, que pudieran derivarse del resultado final de estas actuaciones.

34. EMISIÓN DE OBLIGACIONES NEGOCIABLES

En Nota 35 a los Estados financieros consolidados se describen los pasivos por obligaciones negociables registrados por la Entidad al 31 de diciembre de 2018 y 2017, según los términos y por los valores allí expuestos.

Adicionalmente, al 31 de diciembre de 2016, la Entidad mantenía registrado obligaciones negociables subordinadas reajustables Clase A por 6.376.537 y obligaciones negociables no subordinadas Clase 2 por 1.745.851.

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/03/2019
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/03/2019
POR COMISION FISCALIZADORA

Norberto M. Nacuzzi
Socio
Contador Público - UBA
CPCECABA T° 196 F° 142

Alejandro Almarza
Síndico Titular
Contador Público - UBA
CPCECABA T° 120 F° 210

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Gustavo A. Manriquez
Gerente General

Delfin Jorge
Ezequiel Carballo
Presidente

**NOTAS A LOS ESTADOS FINANCIEROS SEPARADOS
AL 31 DE DICIEMBRE DE 2018**
(Cifras expresadas en miles de pesos)

35. SALDOS FUERA DE BALANCE

Adicionalmente a lo mencionado en la Nota 7, la Entidad registra distintas operaciones en los rubros fuera de balance, conforme a la normativa emitida por el BCRA. A continuación se exponen los saldos de los principales rubros fuera de balance 31 de diciembre de 2018, 2017 y 2016:

Concepto	31/12/2018	31/12/2017	31/12/2016
Garantías preferidas y otras garantías recibidas (1)	44.383.138	38.139.862	21.261.105
Custodia de títulos públicos y privados y otros activos de propiedad de terceros	63.662.007	70.772.660	41.094.883
Valores por acreditar	1.680.896	1.266.305	1.134.949
Valores por debitar	3.224.266	2.032.128	1.852.989

(1) Corresponden a garantías utilizadas para respaldar la operatoria de préstamos y otras financiaciones, conforme a la regulación vigente en la materia.

36. RECLAMOS IMPOSITIVOS Y OTROS

36.1. Reclamos impositivos

En Nota 37.1. a los Estados financieros consolidados se describen los reclamos más relevantes vigentes iniciados por la Afip y los Organismos fiscales jurisdiccionales.

La Dirección de la Entidad y sus asesores impositivos y legales estiman que no existirían efectos adicionales significativos a los ya reconocidos contablemente, que pudieran derivarse del resultado final de los reclamos mencionados precedentemente.

36.2 Otros reclamos

En Nota 37.2. a los Estados financieros consolidados se describen los reclamos más relevantes iniciados por distintas asociaciones de consumidores.

La Dirección de la Entidad y sus asesores legales estiman que no existirían efectos adicionales significativos a los ya reconocidos contablemente, que pudieran derivarse del resultado final de los reclamos mencionados precedentemente.

37. RESTRICCIÓN PARA LA DISTRIBUCIÓN DE UTILIDADES

En Nota 38 a los Estados financieros consolidados se describen las principales disposiciones normativas que regulan la restricción para la distribución de utilidades.

38. GESTIÓN DE CAPITAL, POLÍTICA DE TRANSPARENCIA EN MATERIA DE GOBIERNO SOCIETARIO Y GERENCIAMIENTO DE RIESGOS

En Nota 39 a los Estados financieros consolidados se describen los principales lineamientos de la Entidad en materia de Gestión de capital y política de transparencia en materia de Gobierno societario.

**NOTAS A LOS ESTADOS FINANCIEROS SEPARADOS
AL 31 DE DICIEMBRE DE 2018**

(Cifras expresadas en miles de pesos)

**39. EVOLUCIÓN DE LA SITUACIÓN MACROECONÓMICA, DEL SISTEMA FINANCIERO Y DE
CAPITALES Y GERENCIAMIENTO DE RIESGOS**

El contexto macroeconómico internacional y nacional en el que opera la Entidad y el impacto sobre la misma se detalla en la Nota 40 a los Estados financieros consolidados.

40. HECHOS OCURRIDOS DESPUÉS DEL PERÍODO EN QUE SE INFORMA

No existen acontecimientos ocurridos entre la fecha de cierre del ejercicio y la emisión de los presentes Estados financieros separados que puedan afectar significativamente la situación financiera o los resultados del ejercicio, que no hayan sido expuestos en los presentes Estados financieros separados.

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/03/2019
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/03/2019
POR COMISION FISCALIZADORA

Norberto M. Nacuzzi
Socio
Contador Público - UBA
CPCECABA T° 196 F° 142

Alejandro Almarza
Síndico Titular
Contador Público - UBA
CPCECABA T° 120 F° 210

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Gustavo A. Manriquez
Gerente General

Delfin Jorge
Ezequiel Carballo
Presidente

**DETALLE DE TÍTULOS PÚBLICOS Y PRIVADOS
AL 31 DE DICIEMBRE DE 2018, 2017 Y 2016**
(Cifras expresadas en miles de pesos)

Denominación	Identificación	Tenencia			Posición			
		Valor razonable	Nivel de valor razonable	Saldos de libros	Saldos de libros	Saldos de libros	Posición sin opciones	Posición final
				31/12/2018	31/12/2017	31/12/2016	31/12/2018	
TÍTULOS DE DEUDA A VALOR RAZONABLE CON CAMBIOS EN RESULTADOS								
- Del país								
 Títulos públicos								
Bonos de Consolidación en pesos 8° Serie - Vto. 04-10-2022	2571		1	169.663	105.882	100.118	169.663	169.663
Títulos de Deuda de la Provincia de Río Negro en pesos - Badlar Privada + 500 PBS - Vto. 06-07-2020	32922		2	122.869	281.881		122.869	122.869
Bonos del Tesoro de la Nación Argentina en pesos - Vto. 03-10-2021	5318		2	79.622			79.622	79.622
Bonos del Tesoro de la Nación Argentina en pesos ajustable por CER - Vto. 22-07-2021	5315		1	66.862		7.133	66.862	66.862
Bonos de la Nación Argentina en dólares estadounidenses al 8,75% - Vto. 07-05-2024	5458		1	61.833	8.934		61.833	61.833
Bonos Internacionales de la República Argentina en dólares estadounidenses 7,5% - Vto. 22-04-2026	92584		2	55.358		852	55.358	55.358
Bonos de Consolidación en pesos 6° Serie al 2% - Vto. 15-03-2024	2420		1	48.396	4	22.288	48.396	48.396
Bonos de la Nación Argentina en pesos - Badlar Privada + 200 PBS - Vto. 03-04-2022	5480		1	38.419	292		38.419	38.419
Bonos Par denominados en pesos - Vto. 31-12-2038	45695		1	36.656	38.677	3.248	36.656	36.656
Bonos de la Nación Argentina en dólares estadounidenses al 8,00% - Vto. 08-10-2020	5468		1	34.844		337	34.844	34.844
Bonos Discount denominados en pesos al 5,83% - Vto. 31-12-2033	45696		1	2.274	89.691	88.164	119.960	119.960
Bonos de la Nación Argentina en pesos Badlar + 2.00 - Vto 28-03-17	5459					28.150		
Otros				135.420	194.045	24.016	168.190	168.190
Subtotal de títulos públicos del país	5431			852.216	719.406	274.306	1.002.672	1.002.672
 Títulos privados								
Valores fiduciarios provisorios de Fideicomiso Financiero Consubond	80033		3	377.725			377.725	377.725
Valores de Deuda Fiduciaria Fideicomiso Financiero Megabono S180 CA - Vto. 24-12-2019	53887		3	165.980			165.980	165.980
Valores fiduciarios provisorios de Fideicomiso Financiero Agrocap	80032		3	130.735			130.735	130.735
Valores de Deuda Fiduciaria Fideicomiso Financiero PVCRED S038 CA - Vto. 12-08-2019	53927		3	112.600			112.600	112.600
Valores de Deuda Fiduciaria Fideicomiso Financiero Consubond S149 CA - Vto. 25-10-2019	53968		3	111.017			111.017	111.017
Valores fiduciarios provisorios de Fideicomiso Financiero Secubono	80029		3	79.203			79.203	79.203
Valores de Deuda Fiduciaria Fideicomiso Financiero Chubut Regalias Hidrocarbúferas - Vto. 01-07-2020	36425		3	48.366	34.932		48.366	48.366
Valores de Deuda Fiduciaria Fideicomiso Financiero Consubond S147 CA - Vto. 26-12-2019	53893		3	39.576			39.576	39.576
Valores de Deuda Fiduciaria Fideicomiso Financiero Secubono S180 - Vto. 28-11-2019	53875		3	34.635			34.635	34.635
Valores fiduciarios provisorios de Fideicomiso Financiero Accicom Préstamos personales	80031		3	32.716			32.716	32.716
Valores de empresas de servicios públicos	80019		3	1.226	909	1.080	1.226	1.226
Otros				164.742	220.124		164.742	164.742
Subtotal de títulos privados del país				1.298.521	255.965	1.080	1.298.521	1.298.521
TOTAL DE TÍTULOS DE DEUDA A VALOR RAZONABLE CON CAMBIOS EN RESULTADOS				2.150.737	975.371	275.386	2.301.193	2.301.193

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/03/2019
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/03/2019
POR COMISION FISCALIZADORA

Norberto M. Nacuzzi
Socio
Contador Público - UBA
CPCECABA T° 196 F° 142

Alejandro Almarza
Síndico Titular
Contador Público - UBA
CPCECABA T° 120 F° 210

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Gustavo A. Manriquez
Gerente General

Delfin Jorge
Ezequiel Carballo
Presidente

DETALLE DE TÍTULOS PÚBLICOS Y PRIVADOS
AL 31 DE DICIEMBRE DE 2018, 2017 Y 2016
(Cifras expresadas en miles de pesos)

Denominación	Identificación	Tenencia			Posición			
		31/12/2018			31/12/2017	31/12/2016	31/12/2018	
		Valor razonable	Nivel de valor razonable	Saldos de libros	Saldos de libros	Saldos de libros	Posición sin opciones	Opciones
OTROS TÍTULOS DE DEUDA								
Medidos a valor razonable con cambios en ORI								
- Del país								
 Títulos públicos								
Bonos Discount denominados en pesos al 5,83% - Vto. 31-12-2033	45696	1	144.844		1.332.536		144.844	144.844
Bonos Internacionales de la República Argentina en dólares estadounidenses 7,125% - Vto. 28-06-2117	92208	1	81.630				81.630	81.630
Bonos de Consolidación en pesos 8° Serie - Vto. 04-10-2022	2571			49.726	111.005			
Letras del Tesoro en Dólares Estadounidenses - Vto. 20-03-2017	5199				789.545			
Titulos de Deuda de la Pcia. De Bs.As. S. I Cl. II - Vto. 06-12-2019	32831				342.237			
Bonos de la Nación Argentina en pesos - Badlar Privada + 250 PBS. - Vto. 11-03-2019	5454				140.888			
Letras del Tesoro de la Pcia. Neuquen Cl. 2 S II - Vto. 06-06-2018	32829				140.219			
Letras del Tesoro de la Pcia. Rio Negro Cl. 1 S VI - Vto. 15-03-17	32835	1			94.139			
Letras del Tesoro de Neuquén en pesos - Vto: 09-09-2020	32777				69.752			
Bonos de la Nación Argentina en pesos a Tasa Variable 2017	5477				52.285			
Bonos de la Nación Argentina en pesos Badlar +2.00 Vto: 28-03					23.483			
Otros					19.286			
Subtotal de títulos públicos del país			226.474	49.726	3.115.375		226.474	226.474
Letras BCRA								
Letras de liquidez del BCRA en pesos - Vto. 04-01-2019	80007	1	15.546.415				15.546.415	15.546.415
Letras de liquidez del BCRA en pesos - Vto. 08-01-2019	80010	2	13.787.546				13.787.546	13.787.546
Letras de liquidez del BCRA en pesos - Vto. 02-01-2019	80005	1	12.404.850				12.404.850	12.404.850
Letras de liquidez del BCRA en pesos - Vto. 03-01-2019	80006	1	7.926.384				7.926.384	7.926.384
Letras de liquidez del BCRA en pesos - Vto. 07-01-2019	80009	1	5.404.713				5.404.713	5.404.713
Letras Internas del BCRA en pesos - Vto. 21-03-2018	46823			6.333.072				
Letras Internas del BCRA en pesos - Vto. 17-01-2018	46821			6.045.824				
Letras Internas del BCRA en pesos - Vto. 16-05-2018	46825			5.769.624				
Letras Internas del BCRA en pesos - Vto. 18-04-2018	46824			5.626.984				
Letras Internas del BCRA en pesos - Vto. 21-02-2018	46822			5.341.770				
Letras Internas del BCRA en pesos - Vto. 18-01-2017	46796				5.291.677			
Letras Internas del BCRA en pesos - Vto. 15-02-2017	46786				2.529.734			
Otros					5.920.210			
Subtotal de letras BCRA			55.069.908	32.630.195	13.741.621		55.069.908	55.069.908
 Títulos privados								
Obligaciones Negociables Telecom Personal SA S4 - Vto. 16-11-2018	51989				105.210			
Obligaciones Negociables Telecom Personal SA S3 - Vto. 16-05-2018	51988				52.159			
Obligaciones Negociables Genneia SA C19 - Vto. 16-02-2017	51268				52.277			
Obligaciones Negociables Albanesi SA C2 - Vto. 25-10-2018	51923				21.216			
Obligaciones Negociables Ledesma SA C3 - Vto. 01-04-2017	50210				14.330			
Obligaciones Negociables Integración Eléctrica Sur Arg. SA C4 - Vto. 26-09-2017	51848				13.168			
Obligaciones Negociables Banco Hipotecario S32 - Vto. 30-05-2017	51072				10.531			
Obligaciones Negociables Arcor SAIC C8 - Vto. 15-06-2017	50495				6.257			
Subtotal de títulos privados del país					275.148			
TOTAL DE OTROS TÍTULOS DE DEUDA MEDIDOS A VALOR RAZONABLE CON CAMBIOS EN ORI			55.296.382	32.679.921	17.132.144		55.296.382	55.296.382

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/03/2019
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/03/2019
POR COMISION FISCALIZADORA

Norberto M. Nacuzzi
Socio
Contador Público - UBA
CPCECABA T° 196 F° 142

Alejandro Almarza
Síndico Titular
Contador Público - UBA
CPCECABA T° 120 F° 210

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Gustavo A. Manriquez
Gerente General

Delfin Jorge
Ezequiel Carballo
Presidente

DETALLE DE TÍTULOS PÚBLICOS Y PRIVADOS
AL 31 DE DICIEMBRE DE 2018, 2017 Y 2016
(Cifras expresadas en miles de pesos)

Denominación	Identificación	Tenencia			Posición				
		Valor razonable	Nivel de valor razonable	Saldos de libros	Saldos de libros	Saldos de libros	31/12/2018		
							31/12/2018	31/12/2017	31/12/2016
Medición a costo amortizado									
- Del país									
Títulos públicos									
Bonos de la Nación Argentina en pesos - Tasa Fija 26% - Vto. 21-11-2020	5330	7.158.360	2	7.201.040			7.201.040		7.201.040
Bonos Discount denominados en pesos al 5.83% - Vto. 31-12-2033	45696	173.337	1	157.044	117.453		189.036		189.036
Bonos Garantizados en pesos Decreto 1.579/02 al 2% - Vto. 04-02-2018		2405			4.270	21.276			
Bonos de la Nación Argentina en pesos Badlar + 2.00 - Vto 28-03-17	5459					100.728			
Subtotal de títulos públicos del país				<u>7.358.084</u>	<u>121.723</u>	<u>122.004</u>	<u>7.390.076</u>		<u>7.390.076</u>
Títulos privados									
Valores de Deuda Fiduciaria Fideicomiso Financiero Consubond	80033				360.364	281.057			
Valores de Deuda Fiduciaria Fideicomiso Financiero Secubono	80029				110.554	124.628			
Valores de Deuda Fiduciaria Fideicomiso Financiero Garbarino	80028				68.070				
Valores de Deuda Fiduciaria Fideicomiso Financiero Accicom									
Préstamos Personales	80031					51.041			61.841
Valores de Deuda Fiduciaria Fideicomiso Financiero Credicutas Consumo						50.223			15.359
Valores de Deuda Fiduciaria Fideicomiso Financiero Agrocap	80032					46.482			
Valores de Deuda Fiduciaria Fideicomiso Financiero Mila	80034					32.955			25.647
Valores de Deuda Fiduciaria Fideicomiso Financiero Best Consumer Directo	80034					32.136			
Valores de Deuda Fiduciaria Fideicomiso Financiero Best Consumer Finance	80034					32.086			
Valores de Deuda Fiduciaria Fideicomiso Financiero Credimas					25.646	15.325			15.325
Valores de Deuda Fiduciaria Fideicomiso Financiero PVCRED						102.789			102.789
Otros						93.293			93.293
Subtotal de títulos privados del país					<u>809.557</u>	<u>719.939</u>			<u>719.939</u>
Total de otros títulos de deuda medición a costo amortizado				<u>7.358.084</u>	<u>931.280</u>	<u>841.943</u>	<u>7.390.076</u>		<u>7.390.076</u>
TOTAL DE OTROS TÍTULOS DE DEUDA				<u>62.654.466</u>	<u>33.611.201</u>	<u>17.974.087</u>	<u>62.686.458</u>		<u>62.686.458</u>

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/03/2019
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/03/2019
POR COMISION FISCALIZADORA

Norberto M. Nacuzzi
Socio
Contador Público - UBA
CPCECABA T° 196 F° 142

Alejandro Almarza
Síndico Titular
Contador Público - UBA
CPCECABA T° 120 F° 210

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Gustavo A. Manriquez
Gerente General

Delfin Jorge
Ezequiel Carballo
Presidente

DETALLE DE TÍTULOS PÚBLICOS Y PRIVADOS

AL 31 DE DICIEMBRE DE 2018, 2017 Y 2016

(Cifras expresadas en miles de pesos)

Denominación	Identificación	Valor razonable	Tenencia			Posición		
			Nivel de valor razonable	Saldo de libros	Saldo de libros	Saldo de libros	31/12/2018	
							31/12/2018	31/12/2017
INSTRUMENTOS DE PATRIMONIO								
Medidos a valor razonable con cambios en resultados								
- Del país								
Mercado Abierto Electrónico SA	80020		3	22.292	18.441	3.395	22.292	22.292
C.O.E.L.S.A	80021		3	4.826	3.048	1.356	4.826	4.826
Argentina Clearing SA	80022		3	4.569	3.217	2.393	4.569	4.569
Sedesa	80012		3	3.975	3.909	3.492	3.975	3.975
Mercado a Término Rosario SA	80017		3	3.663	2.569	1.890	3.663	3.663
Sanatorio Las Lomas SA	80014		3	600	404	298	600	600
Proin SA	80016		3	513	513	320	513	513
Provincanje SA	80024		3	379	271	504	379	379
El Taura SA	80011		3	185	185	185	185	185
Argencontrol SA	80015		3	179	184	138	179	179
Siderar SAIC	839					106.937		
Petrolera Pampa S.A.	457					90.261		
Otros				93	141	122.484	93	93
Subtotal del país				41.274	32.882	333.653	41.274	41.274
Del exterior								
Banco Latinoamericano de Comercio Exterior SA	80025		1	4.777	3.688	3.408	4.777	4.777
Sociedad de Telecomunicaciones Financieras Interbancarias Mundiales	80026		3	969	315	248	969	969
Otros								
Subtotal del exterior				5.746	4.003	3.656	5.746	5.746
Total de medidos a valor razonable con cambios en resultados				47.020	36.885	337.309	47.020	47.020
TOTAL DE INSTRUMENTOS DE PATRIMONIO				47.020	36.885	337.309	47.020	47.020
TOTAL TÍTULOS PÚBLICOS Y PRIVADOS				64.852.223	34.623.457	18.586.782	65.034.671	65.034.671

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/03/2019
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/03/2019
POR COMISION FISCALIZADORA

Norberto M. Nacuzzi
Socio
Contador Público - UBA
CPCECABA T° 196 F° 142

Alejandro Almarza
Síndico Titular
Contador Público - UBA
CPCECABA T° 120 F° 210

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Gustavo A. Manriquez
Gerente General

Delfin Jorge
Ezequiel Carballo
Presidente

CLASIFICACIÓN DE PRÉSTAMOS Y OTRAS FINANCIACIONES
POR SITUACIÓN Y GARANTÍAS RECIBIDAS
AL 31 DE DICIEMBRE DE 2018, 2017 Y 2016

(Cifras expresadas en miles de pesos)

	<u>31/12/2018</u>	<u>31/12/2017</u>	<u>31/12/2016</u>
CARTERA COMERCIAL			
Situación normal	<u>69.702.689</u>	<u>48.622.186</u>	<u>34.128.374</u>
Con garantías y contragarantías preferidas "A"	2.542.734	3.795.181	2.538.782
Con garantías y contragarantías preferidas "B"	8.381.277	7.426.689	5.119.268
Sin garantías ni contragarantías preferidas	58.778.678	37.400.316	26.470.324
Con seguimiento especial	<u>213.632</u>	<u>298.886</u>	<u>27.887</u>
En observación			
Con garantías y contragarantías preferidas "A"	3.226	6.042	
Con garantías y contragarantías preferidas "B"	68.007	66.613	18.875
Sin garantías ni contragarantías preferidas	41.805	226.231	9.012
En negociación o con acuerdos de refinanciación			
Con garantías y contragarantías preferidas "A"	43.592		
Sin garantías ni contragarantías preferidas	57.002		
Con problemas	<u>633.432</u>	<u>37.164</u>	<u>50.039</u>
Con garantías y contragarantías preferidas "A"		3.441	
Con garantías y contragarantías preferidas "B"	179.598	22.971	50.039
Sin garantías ni contragarantías preferidas	453.834	10.752	
Con alto riesgo de insolvencia	<u>277.016</u>	<u>143.881</u>	<u>137.431</u>
Con garantías y contragarantías preferidas "A"	1.223	729	1.882
Con garantías y contragarantías preferidas "B"	180.785	86.437	61.374
Sin garantías ni contragarantías preferidas	95.008	56.715	74.175
Irrecuperable	<u></u>	<u></u>	<u>4</u>
Sin garantías ni contragarantías preferidas			4
Subtotal Cartera comercial	<u>70.826.769</u>	<u>49.102.117</u>	<u>34.343.735</u>

 Firmado a efectos de su identificación
 con nuestro informe de fecha: 08/03/2019
 PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
 CPCECABA T° 1 F° 13

 Firmado a efectos de su identificación
 con nuestro informe de fecha: 08/03/2019
 POR COMISION FISCALIZADORA

 Norberto M. Nacuzzi
 Socio
 Contador Público - UBA
 CPCECABA T° 196 F° 142

 Alejandro Almarza
 Síndico Titular
 Contador Público - UBA
 CPCECABA T° 120 F° 210

 Daniel H. Violatti
 Gerente de
 Contabilidad
 e Impuestos

 Gustavo A. Manriquez
 Gerente General

 Delfin Jorge
 Ezequiel Carballo
 Presidente

CLASIFICACIÓN DE PRÉSTAMOS Y OTRAS FINANCIACIONES
POR SITUACIÓN Y GARANTÍAS RECIBIDAS
AL 31 DE DICIEMBRE DE 2018, 2017 Y 2016
(Cifras expresadas en miles de pesos)

	31/12/2018	31/12/2017	31/12/2016
CARTERA DE CONSUMO Y VIVIENDA			
Cumplimiento normal	95.744.514	74.624.457	48.698.468
Con garantías y contragarantías preferidas "A"	2.949.577	2.129.722	767.733
Con garantías y contragarantías preferidas "B"	13.676.510	6.847.800	2.483.434
Sin garantías ni contragarantías preferidas	79.118.427	65.646.935	45.447.301
Riesgo bajo	1.926.667	941.697	502.812
Con garantías y contragarantías preferidas "A"	48.130	6.359	1.486
Con garantías y contragarantías preferidas "B"	187.262	31.801	20.622
Sin garantías ni contragarantías preferidas	1.691.275	903.537	480.704
Riesgo medio	1.250.021	544.375	390.339
Con garantías y contragarantías preferidas "A"	16.916	1.447	3.188
Con garantías y contragarantías preferidas "B"	74.792	13.506	7.634
Sin garantías ni contragarantías preferidas	1.158.313	529.422	379.517
Riesgo alto	818.569	397.696	268.927
Con garantías y contragarantías preferidas "A"	13.707	496	2.099
Con garantías y contragarantías preferidas "B"	38.991	18.106	20.284
Sin garantías ni contragarantías preferidas	765.871	379.094	246.544
Irrecuperable	211.895	139.268	87.190
Con garantías y contragarantías preferidas "A"	1.260		
Con garantías y contragarantías preferidas "B"	26.682	17.924	16.642
Sin garantías ni contragarantías preferidas	183.953	121.344	70.548
Irrecuperable por disposición técnica	872	206	210
Sin garantías ni contragarantías preferidas	872	206	210
Subtotal Cartera de consumo y vivienda	99.952.538	76.647.699	49.947.946
Total	170.779.307	125.749.816	84.291.681

El presente Anexo expone las cifras contractuales de acuerdo con lo establecido por BCRA. La conciliación con los Estados de situación financiera separados, es la detallada a continuación:

	31/12/2018	31/12/2017	31/12/2016
Préstamos y otras financiaciones	165.209.389	122.173.846	81.475.324
+ Previsiones de préstamos y otras financiaciones	3.875.164	2.470.303	1.662.753
+ Ajuste costo amortizado y valor razonable	250.558	279.292	233.241
+ Obligaciones negociables		226.598	277.666
Garantías otorgadas y responsabilidades eventuales	1.444.196	599.777	642.697
Total de conceptos computables	170.779.307	125.749.816	84.291.681

CONCENTRACIÓN PRÉSTAMOS Y OTRAS FINANCIACIONES
AL 31 DE DICIEMBRE DE 2018, 2017 Y 2016
 (Cifras expresadas en miles de pesos)

Número de clientes	31/12/2018		31/12/2017		31/12/2016	
	Saldo de colocación	% sobre cartera total	Saldo de colocación	% sobre cartera total	Saldo de colocación	% sobre cartera total
10 Mayores clientes	19.431.966	11,38	11.151.842	8,87	6.353.953	7,54
50 Sigüientes mayores clientes	22.338.628	13,08	11.488.939	9,14	8.920.400	10,58
100 Sigüientes mayores clientes	13.582.068	7,95	7.505.554	5,97	5.525.254	6,55
Resto de clientes	115.426.645	67,59	95.603.481	76,02	63.492.074	75,33
Total (1)	170.779.307	100,00	125.749.816	100,00	84.291.681	100,00

(1) Ver conciliación en Anexo B.

ANEXO D

APERTURA POR PLAZOS DE PRÉSTAMOS Y OTRAS FINANCIACIONES

AL 31 DE DICIEMBRE DE 2018
(Cifras expresadas en miles de pesos)

Concepto	Cartera vencida	Plazos que restan para su vencimiento						Total
		Hasta 1 mes	Más de 1 mes y hasta 3 meses	Más de 3 meses y hasta 6 meses	Más de 6 meses y hasta 12 meses	Más de 12 meses y hasta 24 meses	Más de 24 meses	
Sector público no financiero		147.547	403.613	434.592	745.089	968.517	323.784	3.023.142
Sector financiero		1.098.948	1.733.758	1.205.293	1.698.740	598.110	22.143	6.356.992
Sector privado no financiero y residentes en el exterior	1.844.588	49.760.432	21.985.020	23.678.562	27.665.062	30.337.330	60.455.954	215.726.948
Total	1.844.588	51.006.927	24.122.391	25.318.447	30.108.891	31.903.957	60.801.881	225.107.082

APERTURA POR PLAZOS DE PRÉSTAMOS Y OTRAS FINANCIACIONES

AL 31 DE DICIEMBRE DE 2017
(Cifras expresadas en miles de pesos)

Concepto	Cartera vencida	Plazos que restan para su vencimiento						Total
		Hasta 1 mes	Más de 1 mes y hasta 3 meses	Más de 3 meses y hasta 6 meses	Más de 6 meses y hasta 12 meses	Más de 12 meses y hasta 24 meses	Más de 24 meses	
Sector público no financiero		51.131	219.501	183.337	543.855	982.347	876.255	2.856.426
Sector financiero		1.844.657	450.276	710.764	755.578	1.005.476	228.185	4.994.936
Sector privado no financiero y residentes en el exterior	847.585	34.163.062	17.642.583	16.550.145	18.000.025	26.527.720	46.828.878	160.559.998
Total	847.585	36.058.850	18.312.360	17.444.246	19.299.458	28.515.543	47.933.318	168.411.360

APERTURA POR PLAZOS DE PRÉSTAMOS Y OTRAS FINANCIACIONES

AL 31 DE DICIEMBRE DE 2016
(Cifras expresadas en miles de pesos)

Concepto	Cartera vencida	Plazos que restan para su vencimiento						Total
		Hasta 1 mes	Más de 1 mes y hasta 3 meses	Más de 3 meses y hasta 6 meses	Más de 6 meses y hasta 12 meses	Más de 12 meses y hasta 24 meses	Más de 24 meses	
Sector público no financiero		747.993	124.713	384.876	142.487	272.196	230.432	1.902.697
Sector financiero		403.961	453.069	486.055	384.924	239.092	52.674	2.019.775
Sector privado no financiero y residentes en el exterior	512.311	27.908.295	12.322.113	11.244.077	12.270.971	16.758.463	22.362.248	103.378.478
Total	512.311	29.060.249	12.899.895	12.115.008	12.798.382	17.269.751	22.645.354	107.300.950

En este Anexo se expone la caída de flujos futuros contractuales incluyendo los intereses y accesorios a devengar hasta el vencimiento de los contratos.

Firmado a efectos de su identificación con nuestro informe de fecha: 08/03/2019
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación con nuestro informe de fecha: 08/03/2019
POR COMISION FISCALIZADORA

Norberto M. Nacuzzi
Socio
Contador Público - UBA
CPCECABA T° 196 F° 142

Alejandro Almarza
Síndico Titular
Contador Público - UBA
CPCECABA T° 120 F° 210

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Gustavo A. Manriquez
Gerente General

Delfin Jorge
Ezequiel Carballo
Presidente

DETALLE DE PARTICIPACIONES EN OTRAS SOCIEDADES

AL 31 DE DICIEMBRE DE 2018, 2017 y 2016

(Cifras expresadas en miles de pesos)

Acciones y/o Cuotas partes					Información sobre el emisor							
Denominación	Clase	Valor nominal unitario	Votos por acción	Cantidad	Importe 31/12/2018	Importe 31/12/2017	Importe 31/12/2016	Datos del último estado contable publicado				
								Actividad principal	Fecha de cierre del período/ ejercicio	Capital	Patrimonio neto	Resultado del período/ ejercicio
En Entidades financieras												
- Controladas												
En el país												
Banco del Tucumán SA	Ordinarias	100	1	439.360	2.444.921	1.787.137	1.851.964	Entidad bancaria	31-12-18	43.960	2.446.257	459.048
Subtotal en el país					2.444.921	1.787.137	1.851.964					
En el exterior												
Macro Bank Limited	Ordinaria	1	1	39.816.899	1.417.060	912.765	769.059	Entidad bancaria	31-12-18	86.501	1.417.060	654.904
Subtotal en el exterior					1.417.060	912.765	769.059					
Total en entidades financieras controladas					3.861.981	2.699.902	2.621.023					
Total en Entidades financieras					3.861.981	2.699.902	2.621.023					
En empresas de servicios complementarios												
- Controladas												
En el país												
Macro Securities SA	Ordinarias	1	1	12.776.680	834.927	681.437	292.348	Servicios Bursátiles Soc. gerente de FCI	31-12-18	12.886	866.723	304.579
Macro Fondos SGFCISA	Ordinarias	1	1	6.475.143	54.067	40.625	24.694	Servicios	31-12-18	1.713	284.802	234.696
Macro Fiducia SA	Ordinarias	1	1	327.183	28.373	21.463	19.152		31-12-18	6.567	23.521	351
Subtotal en el país					917.367	743.525	336.194					
Total en empresas de servicios complementarios controladas					917.367	743.525	336.194					
- Asociadas y negocios conjuntos												
En el país												
Prisma Medios de Pago SA	Ordinarias	1	1	1.141.503		142.600	67.583	Servicios de procesamiento Gestión servicios tributarios	31-12-17	15.000	2.511.180	2.432.494
Uniones Transitorias de Empresas					108.031	75.520	56.001					
Subtotal en el país					108.031	218.120	123.584					
Total en empresas de servicios complementarios asociadas y negocios conjuntos					108.031	218.120	123.584					
Total en empresas de servicios complementarios					1.025.398	961.645	459.778					
En otras sociedades												
- Asociadas y negocios conjuntos												
En el país												
Macro Warrants SA	Ordinarias	1	1	50.000	792	827	684	Emisión de warrants	30-09-2018	1.000	15.841	3.308
Subtotal en el país					792	827	684					
Total en otras sociedades					792	827	684					
Total de participaciones en otras sociedades					4.888.171	3.662.374	3.081.485					

 Firmado a efectos de su identificación con nuestro informe de fecha: 08/03/2019
 PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
 CPCECABA T° 1 F° 13

 Firmado a efectos de su identificación con nuestro informe de fecha: 08/03/2019
 POR COMISION FISCALIZADORA

 Norberto M. Nacuzzi
 Socio
 Contador Público - UBA
 CPCECABA T° 196 F° 142

 Alejandro Almarza
 Síndico Titular
 Contador Público - UBA
 CPCECABA T° 120 F° 210

 Daniel H. Violatti
 Gerente de
 Contabilidad
 e Impuestos

 Gustavo A. Manriquez
 Gerente General

 Delfin Jorge
 Ezequiel Carballo
 Presidente

**MOVIMIENTO DE PROPIEDAD, PLANTA Y EQUIPO
AL 31 DE DICIEMBRE DE 2018**

(Cifras expresadas en miles de pesos)

Concepto	Valor de origen al inicio del ejercicio	Vida Útil total estimada en años	Depreciación						Valor residual al cierre del ejercicio
			Altas	Bajas	Acumulada	Baja	Del ejercicio	Al cierre	
Medición al costo									
Inmuebles	4.885.709	50	2.819.803	744.440	397.490	176.473	87.121	308.138	6.652.934
Mobiliario e Instalaciones	339.327	10	254.999	6.282	126.282	10	35.587	161.859	426.185
Máquinas y equipos	939.919	5	554.843	116.583	509.167		189.832	698.999	679.180
Vehículos	109.825	5	34.399	16.681	75.696	13.940	18.445	80.201	47.342
Obras en curso	2.569.113		1.539.596	3.401.858					706.851
Total propiedad, planta y equipo (1)	8.843.893		5.203.640	4.285.844	1.108.635	190.423	330.985	1.249.197	8.512.492

**MOVIMIENTO DE PROPIEDAD, PLANTA Y EQUIPO
AL 31 DE DICIEMBRE DE 2017**

(Cifras expresadas en miles de pesos)

Concepto	Valor de origen al inicio del ejercicio	Vida Útil total estimada en años	Depreciación						Valor residual al cierre del ejercicio
			Altas	Bajas	Acumulada	Baja	Del ejercicio	Al cierre	
Medición al costo									
Inmuebles (2)	4.812.321	50	84.746	11.358	304.854	5.293	97.929	397.490	4.488.219
Mobiliario e Instalaciones	302.023	10	37.304		94.493		31.789	126.282	213.045
Máquinas y equipos	713.262	5	229.212	2.555	370.753	2.548	140.962	509.167	430.752
Vehículos	91.142	5	23.590	4.907	65.079	3.800	14.417	75.696	34.129
Obras en curso	1.710.944		899.056	40.887					2.569.113
Total propiedad, planta y equipo	7.629.692		1.273.908	59.707	835.179	11.641	285.097	1.108.635	7.735.258

Firmado a efectos de su identificación con nuestro informe de fecha: 08/03/2019
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación con nuestro informe de fecha: 08/03/2019
POR COMISION FISCALIZADORA

Norberto M. Nacuzzi
Socio
Contador Público - UBA
CPCECABA T° 196 F° 142

Alejandro Almarza
Síndico Titular
Contador Público - UBA
CPCECABA T° 120 F° 210

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Gustavo A. Manriquez
Gerente General

Delfin Jorge
Ezequiel Carballo
Presidente

MOVIMIENTO DE PROPIEDADES DE INVERSIÓN
AL 31 DE DICIEMBRE DE 2018
(Cifras expresadas en miles de pesos)

Concepto	Valor de origen al inicio del ejercicio	Vida Útil total estimada en años	Depreciación						Valor residual al cierre del ejercicio
			Altas	Bajas	Acumulada	Baja	Del ejercicio	Al cierre	
Medición al costo									
Inmuebles alquilados		50	90.485		8.027		100	8.127	82.358
Otras propiedades de inversión	634.771	50	258.330	755.495	19.306	18.680	5.464	6.090	131.516
Total propiedades de inversión (1)	634.771		348.815	755.495	27.333	18.680	5.564	14.217	213.874

MOVIMIENTO DE PROPIEDADES DE INVERSIÓN
AL 31 DE DICIEMBRE DE 2017
(Cifras expresadas en miles de pesos)

Concepto	Valor de origen al inicio del ejercicio	Vida Útil total estimada en años	Depreciación						Valor residual al cierre del ejercicio
			Altas	Bajas	Acumulada	Baja	Del ejercicio	Al cierre	
Medición al costo									
Otras propiedades de inversión (2)	536.064	50	230.712	132.005	17.879	9.052	6.784	15.611	619.160
Total propiedades de inversión	536.064		230.712	132.005	17.879	9.052	6.784	15.611	619.160

(1) Durante el ejercicio 2018, este rubro observó transferencias hacia y desde propiedad planta y equipo y/o activos no corrientes mantenidos para la venta.

(2) Al 31 de diciembre de 2016, el costo atribuido de los inmuebles de la Entidad asciende a 6.635.147 y el ajuste por el mismo concepto ascendió a 4.262.884.

MOVIMIENTO DE ACTIVOS INTANGIBLES
AL 31 DE DICIEMBRE DE 2018

(Cifras expresadas en miles de pesos)

Concepto	Valor de origen al inicio del ejercicio	Vida Útil total estimada en años	Altas	Bajas	Depreciación				Valor residual al cierre del ejercicio
					Acumulada	Baja	Del ejercicio	Al cierre	
Medición al costo									
Licencias	306.420	5	243.862	494	163.541	2	61.183	224.722	325.066
Llave de negocios			210.927						210.927
Otros activos intangibles	<u>1.179.178</u>	5	<u>740.976</u>	<u>72.968</u>	<u>511.548</u>		<u>279.774</u>	<u>791.322</u>	<u>1.055.864</u>
Total activos intangibles (1)	<u><u>1.485.598</u></u>		<u><u>1.195.765</u></u>	<u><u>73.462</u></u>	<u><u>675.089</u></u>	<u><u>2</u></u>	<u><u>340.957</u></u>	<u><u>1.016.044</u></u>	<u><u>1.591.857</u></u>

MOVIMIENTO DE ACTIVOS INTANGIBLES
AL 31 DE DICIEMBRE DE 2017

(Cifras expresadas en miles de pesos)

Concepto	Valor de origen al inicio del ejercicio	Vida Útil total estimada en años	Altas	Bajas	Depreciación				Valor residual al cierre del ejercicio
					Acumulada	Baja	Del ejercicio	Al cierre	
Medición al costo									
Llave de negocios - Combinación de negocios	56.205			56.205	35.596	56.205	20.609		
Licencias	161.355	5	145.065		54.331	1	102.534	156.864	149.556
Otros activos intangibles	<u>843.745</u>	5	<u>335.432</u>		<u>398.257</u>		<u>119.967</u>	<u>518.224</u>	<u>660.953</u>
Total activos intangibles	<u><u>1.061.305</u></u>		<u><u>480.497</u></u>	<u><u>56.205</u></u>	<u><u>488.184</u></u>	<u><u>56.206</u></u>	<u><u>243.110</u></u>	<u><u>675.088</u></u>	<u><u>810.509</u></u>

(1) Durante el ejercicio 2018, se produjeron transferencias entre distintas líneas del rubro, que producen diferencias entre los saldos al cierre de un año e inicio del otro, sin que impliquen modificaciones del total del rubro.

Firmado a efectos de su identificación con nuestro informe de fecha: 08/03/2019
 PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
 CPCECABA T° 1 F° 13

Firmado a efectos de su identificación con nuestro informe de fecha: 08/03/2019
 POR COMISION FISCALIZADORA

Norberto M. Nacuzzi
 Socio
 Contador Público - UBA
 CPCECABA T° 196 F° 142

Alejandro Almarza
 Síndico Titular
 Contador Público - UBA
 CPCECABA T° 120 F° 210

Daniel H. Violatti
 Gerente de
 Contabilidad
 e Impuestos

Gustavo A. Manriquez
 Gerente General

Delfin Jorge
 Ezequiel Carballo
 Presidente

CONCENTRACIÓN DE LOS DEPÓSITOS
AL 31 DE DICIEMBRE DE 2018, 2017 Y 2016
 (Cifras expresadas en miles de pesos)

Número de clientes	31/12/2018		31/12/2017		31/12/2016	
	Saldo de colocación	% sobre cartera total	Saldo de colocación	% sobre cartera total	Saldo de colocación	% sobre cartera total
10 Mayores clientes	17.296.726	7,87	8.879.036	6,69	6.187.859	6,04
50 Siguietes mayores clientes	15.385.676	7,00	6.701.842	5,05	6.415.928	6,26
100 Siguietes mayores clientes	10.281.792	4,68	4.617.386	3,48	3.954.135	3,86
Resto de clientes	176.797.729	80,45	112.517.910	84,78	85.940.701	83,84
Total	219.761.923	100,00	132.716.174	100,00	102.498.623	100,00

Firmado a efectos de su identificación
 con nuestro informe de fecha: 08/03/2019
 PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
 CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
 con nuestro informe de fecha: 08/03/2019
 POR COMISION FISCALIZADORA

Norberto M. Nacuzzi
 Socio
 Contador Público - UBA
 CPCECABA T° 196 F° 142

Alejandro Almarza
 Síndico Titular
 Contador Público - UBA
 CPCECABA T° 120 F° 210

Daniel H. Violatti
 Gerente de
 Contabilidad
 e Impuestos

Gustavo A. Manriquez
 Gerente General

Delfin Jorge
 Ezequiel Carballo
 Presidente

APERTURA DE PASIVOS FINANCIEROS POR PLAZOS REMANENTES

AL 31 DE DICIEMBRE DE 2018

(Cifras expresadas en miles de pesos)

Concepto	Plazos que restan para su vencimiento						Total
	Hasta 1 mes	Más de 1 mes y hasta 3 meses	Más de 3 meses y hasta 6 meses	Más de 6 meses y hasta 12 meses	Más de 12 meses y hasta 24 meses	Más de 24 meses	
Depósitos	182.738.073	31.261.800	7.363.772	1.293.292	61.860	15.985	222.734.782
Sector público no financiero	10.262.572	1.021.797	639.422	46.091	206		11.970.088
Sector financiero	148.269						148.269
Sector privado no financiero y residentes en el exterior	172.327.232	30.240.003	6.724.350	1.247.201	61.654	15.985	210.616.425
Instrumentos derivados	1.019		350				1.369
Operaciones de pase	164.667						164.667
Otras entidades financieras	164.667						164.667
Otros pasivos financieros	13.945.078	18.936	9.668	14.045	22.435	141.539	14.151.701
Financiamientos recibidas del BCRA y otras instituciones financieras	724.436	918.813	1.083.024	470.177	87.151	125.173	3.408.774
Obligaciones negociables emitidas	362.870		585.301	735.047	1.443.264	7.394.296	10.520.778
Obligaciones negociables subordinadas			510.412	510.412	1.020.824	21.757.164	23.798.812
Total	197.936.143	32.199.549	9.552.527	3.022.973	2.635.534	29.434.157	274.780.883

En el presente Anexo se expone la caída de flujos futuros contractuales, incluyendo los intereses y accesorios a devengar hasta el vencimiento de los contratos.

Firmado a efectos de su identificación con nuestro informe de fecha: 08/03/2019
 PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
 CPCECABA T° 1 F° 13

Firmado a efectos de su identificación con nuestro informe de fecha: 08/03/2019
 POR COMISION FISCALIZADORA

Norberto M. Nacuzzi
 Socio
 Contador Público - UBA
 CPCECABA T° 196 F° 142

Alejandro Almarza
 Síndico Titular
 Contador Público - UBA
 CPCECABA T° 120 F° 210

Daniel H. Violatti
 Gerente de
 Contabilidad
 e Impuestos

Gustavo A. Manriquez
 Gerente General

Delfin Jorge
 Ezequiel Carballo
 Presidente

**APERTURA DE PASIVOS FINANCIEROS POR PLAZOS REMANENTES
AL 31 DE DICIEMBRE DE 2017**
(Cifras expresadas en miles de pesos)

Concepto	Plazos que restan para su vencimiento						Total
	Hasta 1 mes	Más de 1 mes y hasta 3 meses	Más de 3 meses y hasta 6 meses	Más de 6 meses y hasta 12 meses	Más de 12 meses y hasta 24 meses	Más de 24 meses	
Depósitos	113.423.914	17.903.144	2.517.574	525.834	27.666	7.458	134.405.590
Sector público no financiero	8.897.189	419.219	242.413	963	17.565		9.577.349
Sector financiero	81.357						81.357
Sector privado no financiero y residentes en el exterior	104.445.368	17.483.925	2.275.161	524.871	10.101	7.458	124.746.884
Pasivos a valor razonable con cambios en resultados	6.450						6.450
Instrumentos derivados	23.107						23.107
Operaciones de pase	2.688.093						2.688.093
Otras entidades financieras	2.688.093						2.688.093
Otros pasivos financieros	9.601.982	21.720	10.720	16.518	25.559	163.965	9.840.464
Financiamientos recibidas del BCRA y otras instituciones financieras	927.139	91.695	11.605	15.967	34.289	94.109	1.174.804
Obligaciones negociables emitidas			404.300	404.300	808.600	6.642.069	8.259.269
Obligaciones negociables subordinadas			266.082	271.935	543.869	11.316.764	12.398.650
Total	126.670.685	18.016.559	3.210.281	1.234.554	1.439.983	18.224.365	168.796.427

En el presente Anexo se expone la caída de flujos futuros contractuales, incluyendo los intereses y accesorios a devengar hasta el vencimiento de los contratos.

APERTURA DE PASIVOS FINANCIEROS POR PLAZOS REMANENTES
AL 31 DE DICIEMBRE DE 2016
 (Cifras expresadas en miles de pesos)

Concepto	Plazos que restan para su vencimiento						Total
	Hasta 1 mes	Más de 1 mes y hasta 3 meses	Más de 3 meses y hasta 6 meses	Más de 6 meses y hasta 12 meses	Más de 12 meses y hasta 24 meses	Más de 24 meses	
Depósitos	86.801.634	15.016.867	1.669.383	311.924	8.678	3.413	103.811.899
Sector público no financiero	4.904.400	851.853	209.803	86.529	117		6.052.702
Sector financiero	55.860						55.860
Sector privado no financiero y residentes en el exterior	81.841.374	14.165.014	1.459.580	225.395	8.561	3.413	97.703.337
Operaciones de pase	1.095.634						1.095.634
Otras entidades financieras	1.095.634						1.095.634
Otros pasivos financieros	5.277.791	480.634	6.909	6.868	10.826	147.157	5.930.185
Financiaciones recibidas del BCRA y otras instituciones financieras	85.690	49.164	90.378	14.207	9.867	12.780	262.086
Obligaciones negociables emitidas		1.758.053					1.758.053
Obligaciones negociables subordinadas			213.978	213.978	427.955	9.763.723	10.619.634
Total	93.260.749	17.304.718	1.980.648	546.977	457.326	9.927.073	123.477.491

En el presente Anexo se expone la caída de flujos futuros contractuales, incluyendo los intereses y accesorios a devengar hasta el vencimiento de los contratos.

**MOVIMIENTO DE PROVISIONES
AL 31 DE DICIEMBRE DE 2018**
(Cifras expresadas en miles de pesos)

Concepto	Saldos al comienzo del ejercicio	Aumentos	Disminuciones		31/12/2018
			Desafectaciones	Aplicaciones	
Por sanciones administrativas, disciplinarias y penales	718				718
Otras	595.277	1.031.170	14.119	643.292	969.036
Total provisiones	595.995	1.031.170	14.119	643.292	969.754

**MOVIMIENTO DE PROVISIONES
AL 31 DE DICIEMBRE DE 2017**
(Cifras expresadas en miles de pesos)

Concepto	Saldos al comienzo del ejercicio	Aumentos	Disminuciones		31/12/2017
			Desafectaciones	Aplicaciones	
Por sanciones administrativas, disciplinarias y penales	9.110		8.062	330	718
Otras	242.256	640.352	34.034	253.297	595.277
Total provisiones	251.366	640.352	42.096	253.627	595.995

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/03/2019
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/03/2019
POR COMISION FISCALIZADORA

Norberto M. Nacuzzi
Socio
Contador Público - UBA
CPCECABA T° 196 F° 142

Alejandro Almarza
Síndico Titular
Contador Público - UBA
CPCECABA T° 120 F° 210

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Gustavo A. Manriquez
Gerente General

Delfin Jorge
Ezequiel Carballo
Presidente

**COMPOSICIÓN DEL CAPITAL SOCIAL
AL 31 DE DICIEMBRE DE 2018**
(Cifras expresadas en miles de pesos)

Acciones				Capital Social		
Clase	Cantidad	Valor nominal	Votos por acción	Emitido en circulación	En cartera (1)	Integrado
Ordinarias escriturales A	11.235.670	1	5	11.236		11.236
Ordinarias escriturales B	658.427.351	1	1	629.479	28.948	658.427
Total	<u>669.663.021</u>			<u>640.715</u>	<u>28.948</u>	<u>669.663</u>

(1) Ver Nota 27.

**COMPOSICIÓN DEL CAPITAL SOCIAL
AL 31 DE DICIEMBRE DE 2017**
(Cifras expresadas en miles de pesos)

Acciones				Capital Social		
Clase	Cantidad	Valor nominal	Votos por acción	Emitido en circulación	En cartera	Integrado
Ordinarias escriturales A	11.235.670	1	5	11.236		11.236
Ordinarias escriturales B	658.427.351	1	1	658.427		658.427
Total	<u>669.663.021</u>			<u>669.663</u>		<u>669.663</u>

**COMPOSICIÓN DEL CAPITAL SOCIAL
AL 31 DE DICIEMBRE DE 2016**
(Cifras expresadas en miles de pesos)

Acciones				Capital Social		
Clase	Cantidad	Valor nominal	Votos por acción	Emitido en circulación	En cartera	Integrado
Ordinarias escriturales A	11.235.670	1	5	11.236		11.236
Ordinarias escriturales B	573.327.358	1	1	573.327		573.327
Total	<u>584.563.028</u>			<u>584.563</u>		<u>584.563</u>

SALDOS EN MONEDA EXTRANJERA
AL 31 DE DICIEMBRE DE 2018, 2017 Y 2016

(Cifras expresadas en miles de pesos)

Rubros	31/12/2018					31/12/2017	31/12/2016
	Total	Total por moneda				Total	Total
	Casa matriz y suc. en el país	Dólar esta- dounidense	Euro	Real	Otras		
ACTIVO							
Efectivo y depósitos en bancos	39.768.830	39.548.898	145.753	16.098	58.081	19.751.378	20.074.325
Títulos de deuda a valor razonable con cambios en resultados	332.797	332.797				50.860	12.734
Otros activos financieros	1.375.996	1.375.996				681.269	333.169
Préstamos y otras financiaciones	45.803.582	45.803.582				18.651.478	10.105.068
Otras entidades financieras	480.324	480.324				175.116	94.834
Sector privado no financiero y residentes en el exterior	45.323.258	45.323.258				18.476.362	10.010.234
Otros títulos de deuda	81.630	81.630				46.482	937.900
Activos financieros entregados en garantía	916.165	916.165				240.882	95.174
Inversiones en instrumentos de patrimonio	5.746	5.746				4.003	3.656
Inversión en subsidiarias, asociadas y negocios conjuntos	1.417.060	1.417.060				912.766	823.876
TOTAL ACTIVO	89.701.806	89.481.874	145.753	16.098	58.081	40.339.118	32.385.902
PASIVO							
Depósitos	69.034.060	69.034.060				29.799.489	21.793.774
Sector público no financiero	2.008.915	2.008.915				3.794.318	536.942
Sector financiero	100.200	100.200				45.895	27.972
Sector privado no financiero y residentes en el exterior	66.924.945	66.924.945				25.959.276	21.228.860
Otros pasivos financieros	2.142.161	2.098.690	42.878		593	1.182.283	876.089
Financiaciones recibidas del BCRA y otras instituciones financieras	2.598.810	2.598.810				887.321	131.361
Obligaciones negociables emitidas							1.745.851
Obligaciones negociables subordinadas	15.288.390	15.288.390				7.565.759	6.376.537
Otros pasivos no financieros	29.566	29.566				45.920	61
TOTAL PASIVO	89.092.987	89.049.516	42.878		593	39.480.772	30.923.673

Firmado a efectos de su identificación con nuestro informe de fecha: 08/03/2019
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación con nuestro informe de fecha: 08/03/2019
POR COMISION FISCALIZADORA

Norberto M. Nacuzzi
Socio
Contador Público - UBA
CPCECABA T° 196 F° 142

Alejandro Almarza
Síndico Titular
Contador Público - UBA
CPCECABA T° 120 F° 210

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Gustavo A. Manriquez
Gerente General

Delfin Jorge
Ezequiel Carballo
Presidente

ASISTENCIA A VINCULADOS
AL 31 DE DICIEMBRE DE 2018, 2017 y 2016
 (Cifras expresadas en miles de pesos)

Concepto	Normal	Con alto riesgo de insolvencia / Riesgo alto		31/12/2018	31/12/2017	31/12/2016
		No vencida	Vencida			
Préstamos y otras financiaciones						
Adelantos	135.924			135.924	8.012	7.459
Sin garantías ni contragarantías preferidas	135.924			135.924	8.012	7.459
Documentos	331.265			331.265	147.026	99.347
Con garantías y contragarantías preferidas "A"	11.560			11.560	6.160	7.263
Sin garantías ni contragarantías preferidas	319.705			319.705	140.866	92.084
Hipotecarios y Prendarios	36.420			36.420	17.276	5.579
Con garantías y contragarantías preferidas "B"	33.143			33.143	16.532	5.431
Sin garantías ni contragarantías preferidas	3.277			3.277	744	148
Personales	623			623	44	1.083
Sin garantías ni contragarantías preferidas	623			623	44	1.083
Tarjetas	73.201			73.201	38.922	22.996
Sin garantías ni contragarantías preferidas	73.201			73.201	38.922	22.996
Otros	236.283		6.746	243.029	1.102.909	170.606
Con garantías y contragarantías preferidas "B"	7.153			7.153	9.130	9.035
Sin garantías ni contragarantías preferidas	229.130		6.746	235.876	1.093.779	161.571
Total de Préstamos y otras financiaciones	813.716		6.746	820.462	1.314.189	307.070
Títulos de deuda					83.561	
Instrumentos de patrimonio					25	475
Compromisos eventuales	374			374	59.696	23.986
Total	814.090		6.746	820.836	1.457.471	331.531
Previsiones	8.137		6.408	14.545	3.873	3.092

Firmado a efectos de su identificación
 con nuestro informe de fecha: 08/03/2019
 PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
 CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
 con nuestro informe de fecha: 08/03/2019
 POR COMISION FISCALIZADORA

Norberto M. Nacuzzi
 Socio
 Contador Público - UBA
 CPCECABA T° 196 F° 142

Alejandro Almarza
 Síndico Titular
 Contador Público - UBA
 CPCECABA T° 120 F° 210

Daniel H. Violatti
 Gerente de
 Contabilidad
 e Impuestos

Gustavo A. Manriquez
 Gerente General

Delfin Jorge
 Ezequiel Carballo
 Presidente

INSTRUMENTOS FINANCIEROS DERIVADOS
AL 31 DE DICIEMBRE DE 2018

(Cifras expresadas en miles de pesos)

Tipo de contrato	Tipo de cobertura	Objetivo de las operaciones realizadas	Activo subyacente	Tipo de liquidación	Ámbito de negociación o contraparte	Plazo promedio ponderado originalmente pactado (en meses)	Plazo promedio ponderado residual (en meses)	Plazo promedio ponderado de liquidación de diferencias (en días)	Monto (*)
Futuros		Intermediación – cuenta propia	Moneda extranjera	Diaria de diferencias	Mercado Abierto Electrónico (MAE)	2	1	1	860.806
Forward		Intermediación - Cuenta propia	Moneda extranjera	Al vencimiento de diferencias	Over The Counter - Residentes en el país - Sector no financiero	4	2	30	187.702
Operaciones de pase		Intermediación - cuenta propia	Títulos públicos nacionales	Con entrega del subyacente	Otros mercados del país	1	1		182.447
Opciones		Intermediación - cuenta propia	Otros	Con entrega del subyacente	Over The Counter -Residentes en el país - Sector no financiero	32	32		71.458

(*) Corresponde a la valorización de los subyacentes negociados, expuestos en términos absolutos.

 Firmado a efectos de su identificación con nuestro informe de fecha: 08/03/2019
 PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
 CPCECABA T° 1 F° 13

 Firmado a efectos de su identificación con nuestro informe de fecha: 08/03/2019
 POR COMISION FISCALIZADORA

 Norberto M. Nacuzzi
 Socio
 Contador Público - UBA
 CPCECABA T° 196 F° 142

 Alejandro Almarza
 Síndico Titular
 Contador Público - UBA
 CPCECABA T° 120 F° 210

 Daniel H. Violatti
 Gerente de
 Contabilidad
 e Impuestos

 Gustavo A. Manriquez
 Gerente General

 Delfin Jorge
 Ezequiel Carballo
 Presidente

CATEGORÍAS DE ACTIVOS Y PASIVOS FINANCIEROS
AL 31 DE DICIEMBRE DE 2018
 (Cifras expresadas en miles de pesos)

Concepto	Costo amortizado	Valor razonable con cambios en ORI	Valor razonable con cambios en resultados	Jerarquía de valor razonable		
				Medición obligatoria	Nivel 1	Nivel 2
ACTIVOS FINANCIEROS						
Efectivo y depósitos en Bancos						
Efectivo	9.319.226					
Entidades Financieras y corresponsales	58.416.484					
Otros	442.827					
Títulos de deuda a valor razonable con cambios en resultados			2.150.737	591.483	268.202	1.291.052
Instrumentos derivados			14.555	10.994	3.561	
Operaciones de pase						
Otros activos financieros	2.172.487		91.168			91.168
Préstamos y otras financiaciones						
Sector Público no Financiero	1.768.254					
Otras Entidades financieras	5.573.806					
Sector Privado no Financiero y Residentes en el exterior						
Adelantos	17.985.397					
Documentos	25.114.299					
Hipotecarios	14.903.168					
Prendarios	4.299.766					
Personales	46.929.627					
Tarjetas de Crédito	27.464.655					
Arrendamientos Financieros	453.228					
Otros (1)	20.717.189					
Otros Títulos de Deuda	7.358.084	55.296.382		41.508.836	13.787.546	
Activos financieros entregados en garantía	6.173.482		150.456	150.456		
Inversiones en Instrumentos de Patrimonio			47.020	4.777		42.243
TOTAL ACTIVOS FINANCIEROS	249.091.979	55.296.382	2.453.936	42.266.546	14.059.309	1.424.463

(1) Incluye el total de provisiones al sector privado no financiero y residentes del exterior.

CATEGORÍAS DE ACTIVOS Y PASIVOS FINANCIEROS
AL 31 DE DICIEMBRE DE 2018
(Cifras expresadas en miles de pesos)

Concepto	Costo amortizado	Valor razonable con cambios en ORI	Valor razonable con cambios en resultados Medición obligatoria	Jerarquía de valor razonable		
				Nivel 1	Nivel 2	Nivel 3
PASIVOS FINANCIEROS						
Depósitos						
Sector público no financiero	11.729.037					
Sector financiero	148.269					
Sector privado no financiero y residentes en el exterior						
Cuentas corrientes	23.136.926					
Caja de ahorros	65.816.143					
Plazo fijo e inversiones a plazo	111.954.950					
Otros	6.976.598					
Instrumentos derivados			1.369	593	776	
Operaciones de pase						
Otras Entidades financieras	164.469					
Otros pasivos financieros	14.128.235					
Financiamientos recibidas del BCRA y otras instituciones financieras	3.297.393					
Obligaciones negociables emitidas	6.388.191					
Obligaciones negociables subordinadas	15.288.390					
TOTAL PASIVOS FINANCIEROS	259.028.601		1.369	593	776	

**CATEGORÍAS DE ACTIVOS Y PASIVOS FINANCIEROS
AL 31 DE DICIEMBRE 2017**

(Cifras expresadas en miles de pesos)

Concepto	Costo amortizado	Valor razonable con cambios en ORI	Valor razonable con cambios en resultados Medición obligatoria	Jerarquía de valor razonable		
				Nivel 1	Nivel 2	Nivel 3
ACTIVOS FINANCIEROS						
Efectivo y depósitos en Bancos						
Efectivo	5.951.218					
Entidades Financieras y corresponsales	25.207.548					
Otros	1.315.221					
Títulos de deuda a valor razonable con cambios en resultados			975.371	422.260	517.270	35.841
Instrumentos derivados			7.664	800	6.864	
Operaciones de pase						
Otras Entidades financieras	1.419.808					
Otros activos financieros	1.362.179		161.751			161.751
Préstamos y otras financiaciones						
Sector Público no Financiero	1.876.968					
Otras Entidades financieras	4.191.661					
Sector Privado no Financiero y Residentes en el exterior						
Adelantos	9.410.690					
Documentos	17.496.215					
Hipotecarios	7.737.161					
Prendarios	4.048.917					
Personales	39.696.505					
Tarjetas de Crédito	23.021.212					
Arrendamientos Financieros	600.130					
Otros (1)	14.094.387					
Otros Títulos de Deuda	931.280	32.679.921		32.504.276	175.645	
Activos financieros entregados en garantía	4.350.292	2.989.411	4.308	2.989.411	4.308	
Inversiones en Instrumentos de Patrimonio			36.885	3.688		33.197
TOTAL ACTIVOS FINANCIEROS	162.711.392	35.669.332	1.185.979	35.920.435	704.087	230.789

(1) Incluye el total de provisiones al sector privado no financiero y residentes del exterior.

CATEGORÍAS DE ACTIVOS Y PASIVOS FINANCIEROS
AL 31 DE DICIEMBRE 2017
(Cifras expresadas en miles de pesos)

Concepto	Costo amortizado	Valor razonable con cambios en ORI	Valor razonable con cambios en resultados Medición obligatoria	Jerarquía de valor razonable		
				Nivel 1	Nivel 2	Nivel 3
PASIVOS FINANCIEROS						
Depósitos						
Sector público no financiero	9.504.522					
Sector financiero	81.357					
Sector privado no financiero y residentes en el exterior						
Cuentas corrientes	19.622.581					
Caja de ahorros	41.984.454					
Plazo fijo e inversiones a plazo	57.548.362					
Otros	3.974.898					
Pasivos a valor razonable con cambios en resultados			6.450	6.450		
Instrumentos derivados			23.107	7.169	15.938	
Operaciones de pase						
Otras Entidades financieras	2.688.093					
Otros pasivos financieros	9.808.877					
Financiaciones recibidas del BCRA y otras instituciones financieras	1.173.840					
Obligaciones negociables emitidas	4.712.216					
Obligaciones negociables subordinadas	7.565.759					
TOTAL PASIVOS FINANCIEROS	158.664.959		29.557	13.619	15.938	

**CATEGORÍAS DE ACTIVOS Y PASIVOS FINANCIEROS
AL 31 DE DICIEMBRE 2016**

(Cifras expresadas en miles de pesos)

Concepto	Costo amortizado	Valor razonable con cambios en ORI	Valor razonable con cambios en rtdos. Medición obligatoria	Jerarquía de valor razonable		
				Nivel 1	Nivel 2	Nivel 3
ACTIVOS FINANCIEROS						
Efectivo y depósitos en Bancos						
Efectivo	4.208.880					
Entidades Financieras y corresponsales	28.782.604					
Otros	991					
Títulos de deuda a valor razonable con cambios en resultados			275.386	261.751	13.635	
Instrumentos derivados			9.721		9.721	
Operaciones de pase						
Otras Entidades financieras	19.124					
Otros activos financieros	743.194					
Préstamos y otras financiaciones						
Sector Público no Financiero	1.581.955					
Otras Entidades financieras	1.713.170					
Sector Privado no Financiero y Residentes en el exterior						
Adelantos	9.059.250					
Documentos	11.222.509					
Hipotecarios	3.956.698					
Prendarios	2.215.880					
Personales	25.243.638					
Tarjetas de Crédito	17.352.211					
Arrendamientos Financieros	380.890					
Otros (1)	8.749.123					
Otros Títulos de Deuda	841.943	17.132.144		2.604.061	14.528.083	
Activos financieros entregados en garantía	2.261.440	838.366	362.663	1.201.029		
Inversiones en Instrumentos de Patrimonio			337.309	240.677		96.632
TOTAL ACTIVOS FINANCIEROS	118.333.500	17.970.510	985.079	4.307.518	14.551.439	96.632

(1) Incluye el total de provisiones al sector privado no financiero y residentes del exterior.

**CATEGORÍAS DE ACTIVOS Y PASIVOS FINANCIEROS
AL 31 DE DICIEMBRE 2016**
(Cifras expresadas en miles de pesos)

Concepto	Costo amortizado	Valor razonable con cambios en ORI	Valor razonable con cambios en resultados Medición obligatoria	Jerarquía de valor razonable		
				Nivel 1	Nivel 2	Nivel 3
PASIVOS FINANCIEROS						
Depósitos						
Sector público no financiero	5.964.863					
Sector financiero	55.861					
Sector privado no financiero y residentes en el exterior						
Cuentas corrientes	16.692.516					
Caja de ahorros	26.020.530					
Plazo fijo e inversiones a plazo	45.499.293					
Otros	8.265.560					
Operaciones de pase						
Otras Entidades financieras	1.095.634					
Otros pasivos financieros	5.895.687					
Financiamientos recibidas del BCRA y otras instituciones financieras	260.266					
Obligaciones negociables emitidas	1.745.851					
Obligaciones negociables subordinadas	6.376.537					
TOTAL PASIVOS FINANCIEROS	117.872.598					

ANEXO Q

**APERTURA DE RESULTADOS
CORRESPONDIENTE AL EJERCICIO ECONÓMICO
FINALIZADO EL 31 DE DICIEMBRE DE 2018**
(Cifras expresadas en miles de pesos)

Conceptos	Ingreso/(Egreso) Financiero Neto
	Medición obligatoria
	31/12/2018
Por medición de activos financieros a valor razonable con cambios en resultados	
Resultado de títulos públicos	348.672
Resultado de títulos privados	169.206
Resultado de Instrumentos financieros derivados	
Operaciones a término	212.878
Resultado de otros activos financieros	65.133
Por inversiones en Instrumentos de Patrimonio	10.114
Resultado por venta o baja de activos financieros a valor razonable	(122.530)
Total	683.473

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/03/2019
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/03/2019
POR COMISION FISCALIZADORA

Norberto M. Nacuzzi
Socio
Contador Público - UBA
CPCECABA T° 196 F° 142

Alejandro Almarza
Síndico Titular
Contador Público - UBA
CPCECABA T° 120 F° 210

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Gustavo A. Manriquez
Gerente General

Delfin Jorge
Ezequiel Carballo
Presidente

ANEXO Q
(continuación)

**APERTURA DE RESULTADOS
CORRESPONDIENTE AL EJERCICIO ECONOMICO
FINALIZADO EL 31 DE DICIEMBRE DE 2018**
(Cifras expresadas en miles de pesos)

Intereses y ajustes por aplicación de tasa de interés efectiva de activos financieros medidos a costo amortizado	Ingreso/(Egreso) Financiero
	31/12/2018
Ingresos por intereses	
por efectivo y depósitos en bancos	24.905
por títulos públicos	791.335
por títulos privados	169.889
por préstamos y otras financiaciones	
Sector Financiero	1.601.285
Sector Privado no Financiero	
Adelantos	5.604.367
Documentos	3.293.955
Hipotecarios	3.955.644
Prendarios	565.133
Personales	17.046.512
Tarjetas de Crédito	6.509.741
Arrendamientos Financieros	166.301
Otros	4.439.356
por operaciones de pase	
Banco Central de la República Argentina	21.248
Otras Entidades financieras	393.913
Total	44.583.584
Egresos por intereses	
por Depósitos	
Sector Privado no Financiero	
Cuentas corrientes	632.610
Cajas de ahorro	340.573
Plazo fijo e inversiones a plazo	20.158.521
por financiaciones recibidas del BCRA y otras instituciones financieras	179.846
por operaciones de pase	
Otras Entidades financieras	184.669
por otros pasivos financieros	52.332
por obligaciones negociables emitidas	1.506.677
por otras obligaciones negociables subordinadas	832.312
Total	23.887.540

ANEXO Q
(continuación)

APERTURA DE RESULTADOS
CORRESPONDIENTE AL EJERCICIO ECONÓMICO
FINALIZADO EL 31 DE DICIEMBRE DE 2018
(Cifras expresadas en miles de pesos)

Intereses y ajustes por aplicación de tasa de interés efectiva de activos financieros a valor razonable con cambios en el ORI	Resultado del ejercicio	ORI
	31/12/2018	31/12/2018
por títulos de deuda públicos	16.466.949	(443.179)
Total	16.466.949	(443.179)
Ingresos por Comisiones	Resultado del ejercicio	
	31/12/2018	
Comisiones vinculadas con obligaciones	7.569.971	
Comisiones vinculadas con créditos	3.148.608	
Comisiones vinculadas con compromisos de préstamos y garantías financieras	1.069	
Comisiones vinculadas con valores mobiliarios	82.975	
Comisiones por operaciones de exterior y cambio	243.371	
Total	11.045.994	
Egresos por comisiones	Resultado del ejercicio	
	31/12/2018	
Comisiones vinculadas con operaciones con títulos valores	208	
Otros		
Comisiones pagadas intercambio ATM	290.223	
Egresos chequeras y cámara compensadora	170.367	
Comisiones tarjetas de crédito y comercio exterior	193.362	
Total	654.160	

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/03/2019
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/03/2019
POR COMISION FISCALIZADORA

Norberto M. Nacuzzi
Socio
Contador Público - UBA
CPCECABA T° 196 F° 142

Alejandro Almarza
Síndico Titular
Contador Público - UBA
CPCECABA T° 120 F° 210

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Gustavo A. Manriquez
Gerente General

Delfin Jorge
Ezequiel Carballo
Presidente

**APERTURA DE RESULTADOS
CORRESPONDIENTE AL EJERCICIO ECONÓMICO
FINALIZADO EL 31 DE DICIEMBRE DE 2017**
(Cifras expresadas en miles de pesos)

Conceptos	Ingreso/(Egreso)
	Financiero Neto
	Medición obligatoria
	31/12/2017
Por medición de activos financieros a valor razonable con cambios en resultados	
Resultado de títulos públicos	231.549
Resultado de títulos privados	49.174
Resultado de otros activos financieros	33.784
Por inversiones en Instrumentos de Patrimonio	47.042
Por medición de pasivos financieros a valor razonable con cambios en resultados	
Resultado de Instrumentos financieros derivados	
Operaciones a término	<u>(26.262)</u>
Total	<u><u>335.287</u></u>

ANEXO Q
(continuación)

APERTURA DE RESULTADOS
CORRESPONDIENTE AL EJERCICIO ECONÓMICO
FINALIZADO EL 31 DE DICIEMBRE DE 2017
(Cifras expresadas en miles de pesos)

Intereses y ajustes por aplicación de tasa de interés efectiva de activos financieros medidos a costo amortizado	Ingreso/(Egreso) Financiero
	31/12/2017
Ingresos por intereses	
por efectivo y depósitos en bancos	13.659
por títulos privados	164.399
por préstamos y otras financiaciones	
Sector Financiero	527.937
Sector Privado no Financiero	
Adelantos	2.691.419
Documentos	1.841.349
Hipotecarios	757.553
Prendarios	486.997
Personales	11.975.078
Tarjetas de Crédito	4.045.079
Arrendamientos Financieros	107.847
Otros	2.730.011
por operaciones de pase	
Banco Central de la República Argentina	512.429
Otras Entidades financieras	43.351
Total	25.897.108
Egresos por intereses	
por depósitos	
Sector privado no financiero	
Cajas de ahorro	112.877
Plazo fijo e inversiones a plazo	8.434.287
por financiaciones recibidas del BCRA y otras instituciones financieras	48.504
por operaciones de pase	
Otras Entidades financieras	119.214
por otros pasivos financieros	26.522
por obligaciones negociables emitidas	496.203
por otras obligaciones negociables subordinadas	459.622
Total	9.697.229

**APERTURA DE RESULTADOS
CORRESPONDIENTE AL EJERCICIO ECONÓMICO
FINALIZADO EL 31 DE DICIEMBRE DE 2017**
(Cifras expresadas en miles de pesos)

Intereses y ajustes por aplicación de tasa de interés efectiva de activos financieros a valor razonable con cambios en el ORI	Resultado del ejercicio	ORI
	31/12/2017	31/12/2017
por títulos de deuda públicos	5.416.255	79.019
Total	5.416.255	79.019
Ingresos por Comisiones	Resultado del ejercicio	
	31/12/2017	
Comisiones vinculadas con obligaciones	5.633.474	
Comisiones vinculadas con créditos	2.710.052	
Comisiones vinculadas con compromisos de préstamos y garantías financieras	3.211	
Comisiones vinculadas con valores mobiliarios	63.957	
Comisiones por operaciones de exterior y cambio	153.460	
Total	8.564.154	
Egresos por comisiones	Resultado del ejercicio	
	31/12/2017	
Comisiones vinculadas con operaciones con títulos valores	286	
Otros		
Comisiones pagadas intercambio ATM	258.888	
Egresos chequeras y cámara compensadora	133.540	
Comisiones tarjetas de crédito y comercio exterior	217.575	
Total	610.289	

CORRECCIÓN DE VALOR POR PÉRDIDAS - PREVISIONES POR RIESGO DE INCOBRABILIDAD
AL 31 DE DICIEMBRE DE 2018

(Cifras expresadas en miles de pesos)

Concepto	Saldos al inicio del ejercicio	Aumentos	Disminuciones		31/12/2018
			Desafectaciones	Aplicaciones	
Otros activos financieros	4.916	1.850		1.835	4.931
Préstamos y otras financiaciones	2.470.303	2.867.749	37.684	1.425.204	3.875.164
Otras entidades financieras	31.251	25.571	4.701		52.121
Sector privado no financiero y residentes en el exterior					
Adelantos	138.311	198.938	6.822	51.517	278.910
Documentos	200.750	193.380	807	40.368	352.955
Hipotecarios	146.296	148.407	13.466	18.487	262.750
Prendarios	73.070	28.738	3.681	22.365	75.762
Personales	1.055.897	1.284.557	267	842.878	1.497.309
Tarjetas de crédito	557.682	565.559	905	349.489	772.847
Arrendamientos financieros	6.487	268	1.188		5.567
Otros	260.559	422.331	5.847	100.100	576.943
Total de provisiones	2.475.219	2.869.599	37.684	1.427.039	3.880.095

CORRECCIÓN DE VALOR POR PÉRDIDAS - PREVISIONES POR RIESGO DE INCOBRABILIDAD
AL 31 DE DICIEMBRE DE 2017

(Cifras expresadas en miles de pesos)

Concepto	Saldos al inicio del ejercicio	Aumentos	Disminuciones		31/12/2017
			Desafectaciones	Aplicaciones	
Otros activos financieros	4.147	785		16	4.916
Préstamos y otras financiaciones	1.662.753	1.635.907	18.756	809.601	2.470.303
Otras entidades financieras	17.256	14.470	475		31.251
Sector privado no financiero y residentes en el exterior					
Adelantos	133.644	34.186	914	28.605	138.311
Documentos	123.881	93.633	3.713	13.051	200.750
Hipotecarios	70.570	83.687	1.404	6.557	146.296
Prendarios	40.717	34.283	236	1.694	73.070
Personales	683.837	882.346	11.324	498.962	1.055.897
Tarjetas de crédito	406.779	367.306	191	216.212	557.682
Arrendamientos financieros	3.994	2.534	41		6.487
Otros	182.075	123.462	458	44.520	260.559
Total de provisiones	1.666.900	1.636.692	18.756	809.617	2.475.219

 Firmado a efectos de su identificación
 con nuestro informe de fecha: 08/03/2019
 PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
 CPCECABA T° 1 F° 13

 Firmado a efectos de su identificación
 con nuestro informe de fecha: 08/03/2019
 POR COMISION FISCALIZADORA

 Norberto M. Nacuzzi
 Socio
 Contador Público - UBA
 CPCECABA T° 196 F° 142

 Alejandro Almarza
 Síndico Titular
 Contador Público - UBA
 CPCECABA T° 120 F° 210

 Daniel H. Violatti
 Gerente de
 Contabilidad
 e Impuestos

 Gustavo A. Manriquez
 Gerente General

 Delfin Jorge
 Ezequiel Carballo
 Presidente

INFORME DE LOS AUDITORES INDEPENDIENTES SOBRE ESTADOS FINANCIEROS CONSOLIDADOS

A los Señores Directores de

BANCO MACRO S.A.

CUIT: 30-50001008-4

Domicilio legal: Avenida Eduardo Madero 1182

Ciudad Autónoma de Buenos Aires

I. Informe sobre los estados financieros

Introducción

1. Hemos auditado los estados financieros consolidados adjuntos de BANCO MACRO S.A. (la "Entidad"), y sus sociedades controladas que comprenden: (a) el estado consolidado de situación financiera al 31 de diciembre de 2018, (b) los estados consolidados de resultados y de otros resultados integrales, de cambios en el patrimonio y de flujos de efectivo por el ejercicio finalizado en esa fecha, y (c) un resumen de las políticas contables significativas y otra información complementaria.

Responsabilidad del Directorio y la Gerencia de la Entidad en relación con los estados financieros

2. El Directorio y la Gerencia de la Entidad son responsables por la preparación y presentación razonable de los estados financieros mencionados en el párrafo 1. de conformidad con el marco de información contable establecido por el Banco Central de la República Argentina ("BCRA"), que, tal como se indica en la Nota 3. a los estados financieros mencionados en el párrafo 1., se basa en las Normas Internacionales de Información Financiera ("NIIF"), tal como esas normas fueron emitidas por el Consejo de Normas Internacionales de Contabilidad ("IASB" por su sigla en inglés) y adoptadas por la Federación Argentina de Consejos Profesionales de Ciencias Económicas ("FACPCE"), y con las excepciones (i) del punto 5.5. "Deterioro de Valor" de la NIIF N° 9 "Instrumentos Financieros", y (ii) de la Norma Internacional de Contabilidad ("NIC") N° 29 "Información Financiera en Economías Hiperinflacionarias", que en forma transitoria fueron excluidas por el BCRA del marco contable aplicable a las entidades financieras. El Directorio y la Gerencia de la Entidad son también responsables del control interno que consideren necesario para permitir la preparación de estados financieros consolidados libres de distorsiones significativas, ya sea debido a errores o irregularidades.

Responsabilidad del auditor

3. Nuestra responsabilidad es expresar una opinión sobre los estados financieros mencionados en el párrafo 1. basada en nuestra auditoría. Hemos realizado nuestro trabajo de conformidad con las normas de auditoría establecidas en la Resolución Técnica N° 37 de la FACPCE y con las “Normas mínimas sobre auditorías externas” emitidas por el BCRA. Dichas normas exigen que cumplamos los requerimientos de ética, así como que planifiquemos y ejecutemos la auditoría con el fin de obtener un grado razonable de seguridad acerca de la inexistencia de distorsiones significativas en los estados financieros.

Una auditoría comprende la aplicación de procedimientos para obtener elementos de juicio sobre las cifras y la información presentada en los estados financieros. Los procedimientos seleccionados dependen del juicio profesional del auditor, incluida la valoración de los riesgos de distorsiones significativas en los estados financieros, originadas en errores o irregularidades. Al realizar valoraciones de riesgos, el auditor considera el control interno existente en la Entidad, en lo que sea relevante para la preparación y presentación razonable de los estados financieros, con la finalidad de diseñar los procedimientos de auditoría que resulten apropiados en las circunstancias, pero no con el propósito de expresar una opinión sobre la eficacia del sistema de control interno de la Entidad. Asimismo, una auditoría incluye evaluar que las políticas contables utilizadas sean apropiadas, la razonabilidad de las estimaciones contables efectuadas por el Directorio y la Gerencia de la Entidad y la presentación de los estados financieros en su conjunto.

Consideramos que los elementos de juicio obtenidos nos brindan una base suficiente y adecuada para nuestra opinión de auditoría.

Opinión

4. En nuestra opinión, los estados financieros mencionados en el párrafo 1. presentan razonablemente, en todos sus aspectos significativos, la situación financiera de BANCO MACRO S.A. y sus sociedades controladas al 31 de diciembre de 2018, así como sus resultados, la evolución de su patrimonio neto y los flujos de efectivo correspondientes al ejercicio finalizado en esa fecha, de conformidad con el marco de información contable establecido por el BCRA mencionado en el párrafo 2.

Énfasis sobre ciertos aspectos revelados en los estados financieros

5. Llamamos la atención sobre la información contenida en las siguientes notas a los estados financieros mencionados en el párrafo 1.:
 - (a) Nota 3. “Bases de presentación de los estados financieros y políticas contables aplicadas”, apartado “Normas contables aplicadas” en la que la Entidad indica que se encuentra en proceso de cuantificación del efecto que sobre los estados financieros tendría la aplicación de la sección 5.5 “Deterioro de Valor” de la NIIF 9 “Instrumentos Financieros”, que en forma transitoria fue excluida por el BCRA del marco contable aplicable a las entidades financieras. Esta cuestión no modifica la opinión expresada en el párrafo 4., pero debe ser tenida en cuenta por aquellos usuarios que utilicen las NIIF para la interpretación de los estados financieros mencionados en el párrafo 1.
 - (b) Nota 3. “Bases de presentación de los estados financieros y políticas contables aplicadas”, apartado “Unidad de medida”, en la que (a) se explica que si bien al 31 de diciembre de 2018 se cumplen las condiciones previstas en la NIC N° 29 para la reexpresión de los estados financieros a moneda homogénea, transitoriamente la Comunicación “A” 6651 del BCRA no permite tal reexpresión; (b) se efectúa una descripción de los principales impactos que produciría la aplicación de la NIC N° 29, y se indica que si bien la Entidad se encuentra en proceso de cuantificación de los efectos que sobre los estados financieros adjuntos tendría la aplicación de la NIC N° 29, estima que los mismos son significativos, y (c) se alerta que la falta de reconocimiento de los cambios ocurridos en el poder adquisitivo general de la moneda puede distorsionar la información contable, y debe ser tenida en cuenta en la interpretación de la información que la Entidad brinda en los estados financieros adjuntos sobre su situación financiera, sus resultados y los flujos de su efectivo. Esta cuestión no modifica la opinión expresada en el párrafo 4., pero dejamos expresa constancia que si bien los estados financieros adjuntos han sido preparados con la finalidad de alcanzar una presentación razonable de conformidad con el marco de información contable establecido por el BCRA, las prácticas de ese marco de información en materia de unidad de medida no permiten alcanzar una presentación razonable de conformidad con las normas contables profesionales.

Otras cuestiones

6. Hemos emitido por separado un informe sobre los estados financieros de BANCO MACRO S.A. a la misma fecha y por el mismo período indicado en el párrafo 1.

II. Informe sobre otros requerimientos legales y regulatorios

7. En cumplimiento de disposiciones vigentes, informamos que:

- (a) Los estados financieros mencionados en el párrafo 1., se encuentran transcritos al libro de Balances de BANCO MACRO S.A. y, en nuestra opinión, han sido preparados en todos sus aspectos significativos, de conformidad con las normas pertinentes de la Ley General de Sociedades y de la Comisión Nacional de Valores ("C.N.V.").
- (b) Los estados financieros separados de BANCO MACRO S.A. al 31 de diciembre de 2018, excepto por lo mencionado en la Nota 3. a los mismos "Bases de presentación de los estados financieros y políticas contables aplicadas", apartado "Transcripción al libro Inventario", surgen de registros contables llevados, en sus aspectos formales, de conformidad con las normas legales vigentes y con las condiciones establecidas en las Resoluciones N° 1032/EMI y 1996/EMI de la C.N.V. de fechas 17 de marzo y 20 de mayo de 2004, respectivamente.
- (c) Al 31 de diciembre de 2018, la deuda devengada en concepto de aportes y contribuciones con destino al Sistema Integrado Previsional Argentino, que surge de los registros contables de BANCO MACRO S.A., asciende a \$ 166.980.590, no siendo exigible a esa fecha.
- (d) Durante el ejercicio finalizado el 31 de diciembre de 2018, hemos facturado honorarios por servicios de auditoría prestados a BANCO MACRO S.A., que representan el 98% del total facturado a la Entidad por todo concepto, el 72% del total de servicios de auditoría facturados a la Entidad y controladas y el 71% del total facturado a la Entidad y controladas por todo concepto.

Ciudad Autónoma de Buenos Aires,

8 de marzo de 2019

PISTRELLI, HENRY MARTIN Y ASOCIADOS S.R.L.
C.P.C.E.C.A.B.A. T° 1 – F° 13

NORBERTO M. NACUZZI
Socio
Contador Público U.B.A.
C.P.C.E.C.A.B.A. T° 196 – F° 142

INFORME DE LOS AUDITORES INDEPENDIENTES SOBRE ESTADOS FINANCIEROS SEPARADOS

A los Señores Directores de

BANCO MACRO S.A.

CUIT: 30-50001008-4

Domicilio legal: Avenida Eduardo Madero 1182

Ciudad Autónoma de Buenos Aires

I. Informe sobre los estados financieros

Introducción

1. Hemos auditado los estados financieros separados adjuntos de BANCO MACRO S.A. (la "Entidad"), que comprenden: (a) el estado separado de situación financiera al 31 de diciembre de 2018, (b) los estados separados de resultados y de otros resultados integrales, de cambios en el patrimonio y de flujos de efectivo por el ejercicio finalizado en esa fecha, y (c) un resumen de las políticas contables significativas y otra información complementaria.

Responsabilidad del Directorio y la Gerencia de la Entidad en relación con los estados financieros

2. El Directorio y la Gerencia de la Entidad son responsables por la preparación y presentación razonable de los estados financieros mencionados en el párrafo 1. de conformidad con el marco de información contable establecido por el Banco Central de la República Argentina ("BCRA"), que, tal como se indica en la Nota 3. a los estados financieros mencionados en el párrafo 1., se basa en las Normas Internacionales de Información Financiera ("NIIF"), tal como esas normas fueron emitidas por el Consejo de Normas Internacionales de Contabilidad ("IASB" por su sigla en inglés) y adoptadas por la Federación Argentina de Consejos Profesionales de Ciencias Económicas ("FACPCE"), y con las excepciones (i) del punto 5.5. "Deterioro de Valor" de la NIIF N° 9 "Instrumentos Financieros", y (ii) de la Norma Internacional de Contabilidad ("NIC") N° 29 "Información Financiera en Economías Hiperinflacionarias", que en forma transitoria fueron excluidas por el BCRA del marco contable aplicable a las entidades financieras. El Directorio y la Gerencia de la Entidad son también responsables del control interno que consideren necesario para permitir la preparación de estados financieros libres de distorsiones significativas, ya sea debido a errores o irregularidades.

Responsabilidad del auditor

3. Nuestra responsabilidad es expresar una opinión sobre los estados financieros mencionados en el párrafo 1. basada en nuestra auditoría. Hemos realizado nuestro trabajo de conformidad con las normas de auditoría establecidas en la Resolución Técnica N° 37 de la FACPCE y con las “Normas mínimas sobre auditorías externas” emitidas por el BCRA. Dichas normas exigen que cumplamos los requerimientos de ética, así como que planifiquemos y ejecutemos la auditoría con el fin de obtener un grado razonable de seguridad acerca de la inexistencia de distorsiones significativas en los estados financieros.

Una auditoría comprende la aplicación de procedimientos para obtener elementos de juicio sobre las cifras y la información presentada en los estados financieros. Los procedimientos seleccionados dependen del juicio profesional del auditor, incluida la valoración de los riesgos de distorsiones significativas en los estados financieros, originadas en errores o irregularidades. Al realizar valoraciones de riesgos, el auditor considera el control interno existente en la Entidad, en lo que sea relevante para la preparación y presentación razonable de los estados financieros, con la finalidad de diseñar los procedimientos de auditoría que resulten apropiados en las circunstancias, pero no con el propósito de expresar una opinión sobre la eficacia del sistema de control interno de la Entidad. Asimismo, una auditoría incluye evaluar que las políticas contables utilizadas sean apropiadas, la razonabilidad de las estimaciones contables efectuadas por el Directorio y la Gerencia de la Entidad y la presentación de los estados financieros en su conjunto.

Consideramos que los elementos de juicio obtenidos nos brindan una base suficiente y adecuada para nuestra opinión de auditoría.

Opinión

4. En nuestra opinión, los estados financieros mencionados en el párrafo 1. presentan razonablemente, en todos sus aspectos significativos, la situación financiera de BANCO MACRO S.A. al 31 de diciembre de 2018, así como sus resultados, la evolución de su patrimonio neto y los flujos de efectivo correspondientes al ejercicio finalizado en esa fecha, de conformidad con el marco de información contable establecido por el BCRA mencionado en el párrafo 2.

Énfasis sobre ciertos aspectos revelados en los estados financieros

5. Llamamos la atención sobre la información contenida en la siguiente nota a los estados financieros mencionados en el párrafo 1.:

- (a) Nota 3. “Bases de presentación de los estados financieros y políticas contables aplicadas”, en la que la Entidad indica que se encuentra en proceso de cuantificación del efecto que sobre los estados financieros tendría la aplicación de la sección 5.5 “Deterioro de Valor” de la NIIF 9 “Instrumentos Financieros”, que en forma transitoria fue excluida por el BCRA del marco contable aplicable a las entidades financieras. Esta cuestión no modifica la opinión expresada en el párrafo 4., pero debe ser tenida en cuenta por aquellos usuarios que utilicen las NIIF para la interpretación de los estados financieros mencionados en el párrafo 1.
- (b) Nota 3. “Bases de presentación de los estados financieros y políticas contables aplicadas”, apartado “Unidad de medida”, en la que (a) se explica que si bien al 31 de diciembre de 2018 se cumplen las condiciones previstas en la NIC N° 29 para la reexpresión de los estados financieros a moneda homogénea, transitoriamente la Comunicación “A” 6651 del BCRA no permite tal reexpresión; (b) se efectúa una descripción de los principales impactos que produciría la aplicación de la NIC N° 29, y se indica que si bien la Entidad se encuentra en proceso de cuantificación de los efectos que sobre los estados financieros adjuntos tendría la aplicación de la NIC N° 29, estima que los mismos son significativos, y (c) se alerta que la falta de reconocimiento de los cambios ocurridos en el poder adquisitivo general de la moneda puede distorsionar la información contable, y debe ser tenida en cuenta en la interpretación de la información que la Entidad brinda en los estados financieros adjuntos sobre su situación financiera, sus resultados y los flujos de su efectivo. Esta cuestión no modifica la opinión expresada en el párrafo 4., pero dejamos expresa constancia que si bien los estados financieros adjuntos han sido preparados con la finalidad de alcanzar una presentación razonable de conformidad con el marco de información contable establecido por el BCRA, las prácticas de ese marco de información en materia de unidad de medida no permiten alcanzar una presentación razonable de conformidad con las normas contables profesionales.

Otras cuestiones

6. Hemos emitido por separado un informe sobre los estados financieros consolidados de BANCO MACRO S.A. y sus sociedades controladas a la misma fecha y por el mismo período indicado en el párrafo 1.

II. Informe sobre otros requerimientos legales y regulatorios

7. En cumplimiento de disposiciones vigentes, informamos que:
- (a) En nuestra opinión, los estados financieros mencionados en el párrafo 1 han sido preparados, en todos sus aspectos significativos, de conformidad con las normas pertinentes de la Ley General de Sociedades y de la Comisión Nacional de Valores (“C.N.V.”).
- (b) Los estados financieros mencionados en el párrafo 1., excepto por lo mencionado en la Nota 3. a los mismos “Bases de presentación de los estados financieros y políticas contables aplicadas”, apartado “Transcripción al libro

Inventario”, surgen de registros contables llevados, en sus aspectos formales, de conformidad con las normas legales vigentes y con las condiciones establecidas en las Resoluciones N° 1032/EMI y 1996/EMI de la C.N.V. de fechas 17 de marzo y 20 de mayo de 2004, respectivamente.

- (c) Al 31 de diciembre de 2018, la deuda devengada en concepto de aportes y contribuciones con destino al Sistema Integrado Previsional Argentino, que surge de los registros contables de la Entidad, asciende a \$ 166.980.590, no siendo exigible a esa fecha.
- (d) Al 31 de diciembre de 2018, según surge de la Nota 31 a los estados financieros mencionados en el párrafo 1., la Entidad posee un patrimonio neto y una contrapartida en activos elegibles que exceden los importes mínimos requeridos por las normas pertinentes de la C.N.V. para dichos conceptos.
- (e) Durante el ejercicio finalizado el 31 de diciembre de 2018, hemos facturado honorarios por servicios de auditoría prestados a BANCO MACRO S.A., que representan el 98% del total facturado a la Entidad por todo concepto, el 72% del total de servicios de auditoría facturados a la Entidad y controladas y el 71% del total facturado a la Entidad y controladas por todo concepto.

Ciudad Autónoma de Buenos Aires,

8 de marzo de 2019

PISTRELLI, HENRY MARTIN Y ASOCIADOS S.R.L.
C.P.C.E.C.A.B.A. T° 1 – F° 13

NORBERTO M. NACUZZI
Socio
Contador Público U.B.A.
C.P.C.E.C.A.B.A. T° 196 – F° 142

INFORME DE LA COMISIÓN FISCALIZADORA

A los Señores Accionistas del

BANCO MACRO S.A.

Avenida Eduardo Madero 1182

Ciudad Autónoma de Buenos Aires

1. En cumplimiento de disposiciones legales, reglamentarias y estatutarias vigentes hemos recibido para nuestra consideración el estado separado de situación financiera de BANCO MACRO S.A. al 31 de diciembre de 2018, y los correspondientes estados separados de resultados y de otros resultados integrales, de cambios en el patrimonio y de flujos de efectivo por el ejercicio finalizado en esa fecha y las notas y anexos que los complementan. Además, hemos recibido los estados financieros consolidados por el ejercicio terminado en esa fecha, del BANCO MACRO S.A. con las sociedades controladas. Los documentos citados son responsabilidad del Directorio de la Sociedad. Nuestra responsabilidad consiste en emitir un informe sobre dichos documentos basados en el trabajo que se menciona en el párrafo siguiente.
2. Nuestro examen fue realizado de acuerdo con las normas de sindicatura vigentes en la Ciudad Autónoma de Buenos Aires. Dichas normas requieren que el examen se efectúe de acuerdo con las normas de auditoría vigentes, e incluya la verificación de la congruencia de los documentos revisados con la información sobre las decisiones societarias expuestas en actas, y la adecuación de dichas decisiones a la ley y a los estatutos, en lo relativo a sus aspectos formales y documentales. Para realizar nuestra tarea hemos considerado la auditoría efectuada por los auditores externos Pistrelli, Henry Martin y Asociados SRL, quienes emitieron su informe de fecha 8 de marzo de 2019 suscripto por el socio de la firma Contador Público Norberto M. Nacuzzi, de acuerdo con las normas de auditoría vigentes en la Ciudad Autónoma de Buenos Aires. Dado que no es responsabilidad de los síndicos efectuar un control de gestión, la revisión no se extendió a los criterios y decisiones empresarias de las diversas áreas de la Sociedad, cuestiones que son responsabilidad exclusiva del Directorio. Consideramos que nuestro trabajo nos brinda una base razonable para fundamentar nuestro informe.
3. Los estados financieros separados y consolidados han sido preparados por la Sociedad de acuerdo con las normas contables establecidas por el Banco Central de la República Argentina (B.C.R.A.), que, tal como se indica en la Nota 3. a los estados financieros adjuntos, se basa en las Normas Internacionales de Información Financiera ("NIIF"), tal como esas normas fueron emitidas por el Consejo de Normas Internacionales de Contabilidad ("IASB" por su sigla en inglés) y adoptadas por la Federación Argentina de Consejos Profesionales de Ciencias Económicas ("FACPCE"), y con las excepciones (i) del punto 5.5. "Deterioro de Valor" de la NIIF N° 9 "Instrumentos Financieros", y (ii) de la Norma Internacional de Contabilidad ("NIC") N° 29 "Información Financiera en Economías Hiperinflacionarias", que en forma transitoria fueron excluidas por el BCRA del marco contable aplicable a las entidades financieras. El Directorio y la Gerencia de la Entidad son también responsables del control interno que consideren necesario para permitir la preparación de estados financieros libres de distorsiones significativas, ya sea debido a errores o irregularidades.

4. En nuestra opinión, los estados financieros mencionados en el apartado 1. presentan razonablemente, en todos sus aspectos significativos, la situación financiera de BANCO MACRO S.A. y la situación financiera consolidada con sus sociedades controladas al 31 de diciembre de 2018, así como sus resultados, la evolución de su patrimonio neto y los flujos de efectivo correspondientes al ejercicio finalizado en esa fecha, de conformidad con el marco de información contable establecido por el BCRA mencionado en el párrafo 3.
5. Sin modificar la conclusión expresada en el párrafo 4, llamamos la atención sobre lo indicado en la nota 3 a los estados financieros indicados en el párrafo 1:
 - a) la que la Entidad indica que se encuentra en proceso de cuantificación del efecto que sobre los estados financieros tendría la aplicación de la sección 5.5 “Deterioro de Valor” de la NIIF 9 “Instrumentos Financieros”, que en forma transitoria fue excluida por el BCRA del marco contable aplicable a las entidades financieras.
 - b) En el apartado “Unidad de medida”, en la que (a) se explica que si bien al 31 de diciembre de 2018 se cumplen las condiciones previstas en la NIC N° 29 para la reexpresión de los estados financieros a moneda homogénea, transitoriamente la Comunicación “A” 6651 del BCRA no permite tal reexpresión; (b) se efectúa una descripción de los principales impactos que produciría la aplicación de la NIC N° 29, y se indica que si bien la Entidad no ha cuantificado los efectos que sobre los estados financieros adjuntos tendría la aplicación de la NIC N° 29, estima que los mismos son significativos, y (c) se alerta que la falta de reconocimiento de los cambios ocurridos en el poder adquisitivo general de la moneda puede distorsionar la información contable, y debe ser tenida en cuenta en la interpretación de la información que la Entidad brinda en los estados financieros adjuntos sobre su situación financiera, sus resultados y los flujos de su efectivo. Dejamos expresa constancia que si bien los estados financieros adjuntos han sido preparados con la finalidad de alcanzar una presentación razonable de conformidad con el marco de información contable establecido por el BCRA, las prácticas de ese marco de información en materia de unidad de medida no permiten alcanzar una presentación razonable de conformidad con las normas contables profesionales.
6. Informamos además, en cumplimiento de disposiciones legales y reglamentarias vigentes que:
 - a) hemos revisado la memoria del Directorio, sobre la cual no tenemos objeciones que formular con respecto a materias de nuestra competencia, siendo las afirmaciones sobre hechos futuros responsabilidad exclusiva del Directorio. Asimismo, hemos realizado una revisión del Informe sobre el grado de cumplimiento del Código de Gobierno Societario, acompañado como anexo a la Memoria, elaborado por el Órgano de Administración en cumplimiento de la Resolución General 606/2012 de la Comisión Nacional de Valores. Como resultado de nuestra revisión no se ha puesto de manifiesto ningún aspecto que nos haga creer que dicho Anexo contiene errores significativos o no ha sido preparado, en todos sus aspectos significativos, de acuerdo con lo establecido en la citada Resolución General de la Comisión Nacional de Valores,

- b) hemos realizado las restantes tareas de control de legalidad previstas por el artículo 294 de la Ley N° 19.550, que consideramos necesarias de acuerdo con las circunstancias, incluyendo entre otras, el control de la constitución y subsistencia de la garantía de los directores, no teniendo observaciones que formular al respecto,
- c) los estados contables de BANCO MACRO S.A. surgen de registros contables llevados, en sus aspectos formales, de conformidad con las disposiciones legales vigentes y las normas reglamentarias del B.C.R.A., excepto por la transcripción del inventario detallado que se encuentra en proceso tal como se menciona en la nota 3.
- d) no tenemos observaciones significativas que formular en lo que es materia de nuestra competencia, sobre la información incluida en la nota 34 a los estados financieros separados adjuntos al 31 de diciembre de 2018, en relación con las exigencias establecidas por la Comisión Nacional de Valores respecto a Patrimonio Neto Mínimo y Contrapartida.
- e) de acuerdo a lo requerido por la Resolución General N° 622 de la Comisión Nacional de Valores, sobre la independencia de los auditores externos y sobre la calidad de las políticas de auditoría aplicadas por los mismos y de las políticas de contabilización de la Sociedad, el informe de los auditores externos referido anteriormente incluye la manifestación de haber aplicado las normas de auditoría vigentes, que comprenden los requisitos de independencia, y no contiene salvedades en relación a la aplicación de dichas normas, salvo lo expresado en el párrafo quinto de dicho informe, en cuanto a la aplicación de las normas emitidas por el B.C.R.A. con supremacía sobre las contables profesionales.

Ciudad Autónoma de Buenos Aires, 8 de marzo de 2019.

Por Comisión Fiscalizadora

Alejandro Almarza

Síndico Titular

Contador Público - U.B.A.

C.P.C.E.C.A.B.A T° 120 F° 210

**PROYECTO DE DISTRIBUCION DE UTILIDADES
CORRESPONDIENTE AL EJERCICIO ECONOMICO
TERMINADO EL 31 DE DICIEMBRE DE 2018**

(Cifras expresadas en miles de pesos)

RESULTADOS NO ASIGNADOS (1)	34.327.951
A Reserva Legal	(3.145.849)
A Reserva Especial "Aplicación por primera vez NIIF"	(3.475.669)
Ajustes (Punto 2.3. del T.O. de "Distribución de resultados") (2)	(42.680)
SUBTOTAL 1	27.663.753
Ajustes (Punto 2.1. del T.O. de "Distribución de resultados") (2)	(527.241)
SUBTOTAL 2	27.136.512
SALDO DISTRIBUIBLE (3) y (4)	26.001.632
 RESULTADOS DISTRIBUIDOS	
A reservas facultativas	19.607.655
A dividendos en efectivo	
- Acciones ordinarias en circulación (\$ 10 s/ 639.398) (5)	6.393.977
RESULTADOS DISTRIBUIDOS	26.001.632
 RESULTADOS NO DISTRIBUIDOS	 0

(1) Incluye Reserva facultativa para futura distribución de resultados por 15.123.039

(2) Ver Nota 38.c).

(3) Se admitirá la distribución de resultados en la medida que no se verifique que la integración de efectivo mínimo en promedio (en pesos o en moneda extranjera) fuera menor a la exigencia correspondiente a la última posición cerrada o a la proyectada considerando el efecto de la distribución de resultados.

(4) Corresponde al menor importe entre el Subtotal 2 y el que surge de calcular el exceso de integración de capital mínimo al 31 de diciembre de 2018 respecto de la exigencia a dicha fecha, considerando adicionalmente las restricciones detalladas en la Nota 38 conforme a lo establecido por el Texto Ordenado de "Distribución de resultados".

(5) Corresponde a las acciones en circulación a la fecha de emisión de los Estados Financieros.

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Gustavo A. Manriquez
Gerente General

Delfin Jorge
Ezequiel Carballo
Presidente