

BANCO MACRO S.A.

Estados financieros al 31 de diciembre de 2019 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 2019**

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, 15 de Julio de 2019.

Nombre del Auditor firmante	Carlos M. Szpunar
Asociación Profesional	Pistrelli, Henry Martin y Asociados S.R.L.
Informe correspondiente al ejercicio cerrado el 31 de diciembre de 2019	001

ESTADOS DE SITUACIÓN FINANCIERA CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2019 Y 2018
(Cifras expresadas en miles de pesos)

Conceptos	Notas	Anexos	31/12/2019	31/12/2018
ACTIVO				
Efectivo y Depósitos en Bancos		P	100.680.063	74.766.039
Efectivo			19.511.636	10.696.465
BCRA			55.158.158	50.212.127
Otras del país y del exterior			26.006.523	13.401.648
Otros			3.746	455.799
Títulos de deuda a valor razonable con cambios en resultados	3	A y P	5.675.008	2.635.247
Instrumentos derivados	8	P	50.685	17.293
Operaciones de pase	4	P	1.087.916	
Otros activos financieros	12	P y R	4.548.763	2.999.571
Préstamos y otras financiaciones	6	B, C, D, P y R	220.004.663	178.874.764
Sector Público no Financiero			6.450.647	1.775.507
Otras Entidades financieras			3.941.007	5.573.806
Sector Privado no Financiero y Residentes en el exterior			209.613.009	171.525.451
Otros Títulos de Deuda	3	A, P y R	64.534.133	64.584.759
Activos financieros entregados en garantía	5	P	10.673.334	6.756.220
Inversiones en Instrumentos de Patrimonio	15	A y P	1.536.228	51.518
Inversión en asociadas y negocios conjuntos	11	E	146.331	108.823
Propiedad, planta y equipo		F	11.002.193	9.002.694
Activos intangibles		G	2.122.979	1.401.017
Activos por impuesto a las ganancias diferido	21.c)		4.938.831	
Otros activos no financieros	12		669.911	834.069
Activos no corrientes mantenidos para la venta	15		738.895	804.017
TOTAL ACTIVO			428.409.933	342.836.031

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
POR COMISION FISCALIZADORA

Carlos M. Szpunar
Socio
Contador Público - UBA
CPCECABA T° 192 F° 110

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Jorge Pablo Brito
Vicepresidente

Delfin Jorge
Ezequiel Carballo
Presidente

ESTADOS DE SITUACIÓN FINANCIERA CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2019 Y 2018
(Cifras expresadas en miles de pesos)

Conceptos	Notas	Anexos	31/12/2019	31/12/2018
PASIVO				
Depósitos		H, I y P	262.865.354	237.957.157
Sector público no financiero			17.560.282	19.311.800
Sector financiero			314.162	148.275
Sector privado no financiero y residentes en el exterior			244.990.910	218.497.082
Instrumentos derivados	8	I y P	768.732	1.369
Operaciones de pase	4	I y P	1.002.511	164.469
Otros pasivos financieros	17	I y P	22.169.608	15.315.042
Financiaciones recibidas del BCRA y otras instituciones financieras		I y P	2.245.804	2.998.010
Obligaciones negociables emitidas	37	I y P	5.525.039	6.377.311
Pasivo por impuesto a las ganancias corriente	21		8.136.185	2.946.479
Obligaciones negociables subordinadas	37	I y P	24.311.663	15.288.390
Provisiones	16	J	1.456.244	1.045.894
Pasivo por impuesto a las ganancias diferido	21.c)		2.079	228.112
Otros pasivos no financieros	17		10.119.321	5.877.182
TOTAL PASIVO			338.602.540	288.199.415
PATRIMONIO NETO				
Capital social	29		639.413	669.663
Aportes no capitalizados			12.429.781	12.428.461
Ajustes al capital			4.511	4.511
Ganancias reservadas			34.837.136	21.995.937
Resultados no asignados			(210.927)	3.264.742
Otros Resultados Integrales acumulados			1.306.357	543.086
Resultado del ejercicio			40.799.776	15.729.243
Patrimonio neto atribuible a los propietarios de la controladora			89.806.047	54.635.643
Patrimonio neto atribuible a participaciones no controladoras			1.346	973
TOTAL PATRIMONIO NETO			89.807.393	54.636.616
TOTAL PASIVO MÁS PATRIMONIO NETO			428.409.933	342.836.031

Las notas 1 a 43 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: 19/02/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
POR COMISION FISCALIZADORA

Carlos M. Szpunar
Socio
Contador Público - UBA
CPCECABA T° 192 F° 110

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Jorge Pablo Brito
Vicepresidente

Delfin Jorge
Ezequiel Carballo
Presidente

**ESTADOS DE RESULTADOS CONSOLIDADOS
CORRESPONDIENTES A LOS EJERCICIOS ECONÓMICOS FINALIZADOS EL 31 DE DICIEMBRE
DE 2019 Y 2018**

(Cifras expresadas en miles de pesos)

Conceptos	Notas	Anexos	31/12/2019	31/12/2018
Ingresos por intereses		Q	124.123.882	65.577.382
Egresos por intereses		Q	(51.636.441)	(25.931.913)
Resultado neto por intereses			72.487.441	39.645.469
Ingresos por comisiones	22	Q	15.915.642	11.917.959
Egresos por comisiones		Q	(1.341.964)	(755.907)
Resultado neto por comisiones			14.573.678	11.162.052
Subtotal (Resultado neto por intereses + Resultado neto por comisiones)			87.061.119	50.807.521
Resultado neto por medición de instrumentos financieros a valor razonable con cambios en resultados	3	Q	5.346.293	1.065.690
Resultado por baja de activos medidos a costo amortizado			35.810	(4.489)
Diferencia de cotización de oro y moneda extranjera	23		3.059.616	(1.377.516)
Otros ingresos operativos	24		6.098.143	2.817.047
Cargo por incobrabilidad			(5.818.392)	(2.706.406)
Ingreso operativo neto			95.782.589	50.601.847
Beneficios al personal	25		(17.460.367)	(10.308.016)
Gastos de administración	26		(10.590.711)	(6.826.476)
Depreciaciones y desvalorizaciones de bienes		F y G	(1.369.826)	(736.540)
Otros gastos operativos	27		(18.273.586)	(10.302.584)
Resultado operativo			48.088.099	22.428.231
Resultado por asociadas y negocios conjuntos			681.010	266.302
Resultados antes de impuesto de las actividades que continúan			48.769.109	22.694.533
Impuesto a las ganancias de las actividades que continúan	21.c)		(7.968.699)	(6.964.755)
Resultado neto de las actividades que continúan			40.800.410	15.729.778
Resultado neto del ejercicio			40.800.410	15.729.778
Resultado neto del ejercicio atribuible a los propietarios de la controladora			40.799.776	15.729.243
Resultado neto del ejercicio atribuible a participaciones no controladoras			634	535

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
POR COMISION FISCALIZADORA

Carlos M. Szpunar
Socio
Contador Público - UBA
CPCECABA T° 192 F° 110

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Jorge Pablo Brito
Vicepresidente

Delfin Jorge
Ezequiel Carballo
Presidente

GANANCIA POR ACCIÓN CONSOLIDADO
CORRESPONDIENTE A LOS EJERCICIOS ECONÓMICOS FINALIZADOS EL 31 DE DICIEMBRE
DE 2019 Y 2018

(Cifras expresadas en miles de pesos)

Conceptos	31/12/2019	31/12/2018
Ganancia neta atribuible a Accionistas de la Entidad Controladora	40.799.776	15.729.243
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	40.799.776	15.729.243
Promedio ponderado de acciones ordinarias en circulación del ejercicio	639.402	661.141
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	639.402	661.141
Ganancia por acción Básica	63,8093	23,7911

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
POR COMISION FISCALIZADORA

Carlos M. Szpunar
Socio
Contador Público - UBA
CPCECABA T° 192 F° 110

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Jorge Pablo Brito
Vicepresidente

Delfin Jorge
Ezequiel Carballo
Presidente

**ESTADOS DE OTROS RESULTADOS INTEGRALES CONSOLIDADOS
CORRESPONDIENTES A LOS EJERCICIOS ECONÓMICOS FINALIZADOS EL 31 DE DICIEMBRE
DE 2019 Y 2018**

(Cifras expresadas en miles de pesos)

Conceptos	Notas	Anexos	31/12/2019	31/12/2018
Resultado neto del ejercicio			40.800.410	15.729.778
Componentes de Otro Resultado Integral que se reclasificarán al resultado del ejercicio				
Diferencia de cambio por conversión de Estados Financieros			782.810	732.813
Diferencia de cambio del ejercicio			782.810	732.813
Ganancias o pérdidas por instrumentos financieros a valor razonable con cambios en el ORI (Punto 4.1.2a de la NIIF 9)			(19.550)	(394.307)
Resultado del ejercicio por instrumentos financieros a valor razonable con cambios en el ORI		Q	69.638	(527.371)
Impuesto a las ganancias			(89.188)	133.064
Otros resultados Integrales				20
Otros Resultados Integrales del ejercicio				20
Total Otro Resultado Integral que se reclasificará al resultado del ejercicio			763.260	338.526
Total Otro Resultado Integral			763.260	338.526
Resultado integral total			41.563.670	16.068.304
Resultado integral total atribuible a los propietarios de la controladora			41.563.047	16.067.769
Resultado integral total atribuible a participaciones no controladoras			623	535

Las notas 1 a 43 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: 19/02/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
POR COMISION FISCALIZADORA

Carlos M. Szpunar
Socio
Contador Público - UBA
CPCECABA T° 192 F° 110

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Jorge Pablo Brito
Vicepresidente

Delfin Jorge
Ezequiel Carballo
Presidente

ESTADO DE CAMBIOS EN EL PATRIMONIO CONSOLIDADO
CORRESPONDIENTE AL EJERCICIO ECONÓMICO FINALIZADO EL 31 DE DICIEMBRE DE 2019
(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		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	973	54.636.616
Resultado total integral del ejercicio													
- Resultado neto del ejercicio										40.799.776	40.799.776	634	40.800.410
- Otro Resultado Integral del ejercicio						782.810	(19.539)				763.271	(11)	763.260
Acciones propias en cartera	29	(1.317)	1.317										
Distribución de resultados no asignados aprobados por la Asamblea de Accionistas de fecha 30 de abril de 2019													
- Reserva Legal								3.145.848		(3.145.848)			
- Reserva Normativa									3.475.669	(3.475.669)			
- Dividendos en efectivo									(6.393.978)		(6.393.978)		(6.393.978)
- Otras (1)									12.583.395	(12.583.395)			
Baja de acciones propias en cartera	29		(30.265)						30.265				
Otros movimientos	29	15		1.320							1.335	(250)	1.085
Saldos al cierre del ejercicio		639.413	28.948	12.429.781	4.511	1.652.771	(346.414)	10.018.535	24.818.601	40.588.849	89.806.047	1.346	89.807.393

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	770	46.535.793
Resultado total integral del ejercicio													
- Resultado neto del ejercicio										15.729.243	15.729.243	535	15.729.778
- Otro Resultado Integral del ejercicio						732.813	(394.287)				338.526		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)	(332)	(3.348.647)
- Otras (1)									7.511.018	(7.511.018)			
Acciones propias en cartera	29	(28.948)	28.948						(4.407.907)		(4.407.907)		(4.407.907)
Otros movimientos (2)										(210.927)	(210.927)		(210.927)
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	973	54.636.616

(1) Corresponde a reserva de utilidades para futura distribución de resultados.

(2) Corresponde a la diferencia entre la contraprestación pagada y el ajuste a las participaciones no controladoras por la compra de Banco del Tucumán. Ver adicionalmente Nota 2.4

Las notas 1 a 43 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: 19/02/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Carlos M. Szpunar
Socio
Contador Público - UBA
CPCECABA T° 192 F° 110

Firmado a efectos de su identificación con nuestro informe de fecha: 19/02/2020
POR COMISION FISCALIZADORA

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Jorge Pablo Brito
Vicepresidente

Delfin Jorge
Ezequiel Carballo
Presidente

**ESTADOS DE FLUJOS DE EFECTIVO CONSOLIDADOS
CORRESPONDIENTES A LOS EJERCICIOS ECONÓMICOS FINALIZADOS EL 31 DE DICIEMBRE
DE 2019 Y 2018**

(Cifras expresadas en miles de pesos)

Conceptos	Notas	31/12/2019	31/12/2018
FLUJOS DE EFECTIVO DE LAS ACTIVIDADES OPERATIVAS			
Resultado del ejercicio antes del Impuesto a las Ganancias		48.769.109	22.694.533
Ajustes para obtener los flujos provenientes de actividades operativas:			
Amortizaciones y desvalorizaciones		1.369.826	736.540
Cargo por incobrabilidad		5.818.392	2.706.406
Diferencia de cotización de Moneda Extranjera		(19.831.284)	(8.920.497)
Otros ajustes		4.668.680	1.855.398
Aumentos / disminuciones neta proveniente de activos operativos:			
Títulos de deuda a valor razonable con cambios en resultados		(5.469.303)	(1.569.634)
Instrumentos derivados		(33.392)	(9.065)
Operaciones de pase		(1.087.916)	1.419.808
Préstamos y otras financiaciones			
Sector Público no Financiero		(4.675.140)	108.074
Otras Entidades financieras		1.632.799	(2.334.292)
Sector Privado no Financiero y Residentes en el exterior		(43.795.517)	(46.601.107)
Otros Títulos de Deuda		(9.348.877)	5.784.015
Activos financieros entregados en garantía		(3.917.114)	882.132
Inversiones en Instrumentos de Patrimonio		(64.014)	231.141
Otros activos		(731.433)	(772.615)
Aumentos / disminuciones netos proveniente de pasivos operativos:			
Depósitos			
Sector Público no Financiero		(1.751.518)	6.421.099
Sector financiero		165.887	66.916
Sector Privado no Financiero y Residentes en el exterior		26.493.828	87.339.965
Pasivos a valor razonable con cambios en resultados			(6.450)
Instrumentos derivados		767.363	(21.738)
Operaciones de pase		838.042	(2.523.624)
Otros pasivos		10.102.297	8.912.838
Pagos por Impuesto a las Ganancias		(7.493.365)	(7.142.608)
TOTAL DE LAS ACTIVIDADES OPERATIVAS (A)		2.427.350	69.257.235

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
POR COMISION FISCALIZADORA

Carlos M. Szpunar
Socio
Contador Público - UBA
CPCECABA T° 192 F° 110

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Jorge Pablo Brito
Vicepresidente

Delfin Jorge
Ezequiel Carballo
Presidente

**ESTADOS DE FLUJOS DE EFECTIVO CONSOLIDADOS
CORRESPONDIENTES A LOS EJERCICIOS ECONÓMICOS FINALIZADOS EL 31 DE DICIEMBRE
DE 2019 Y 2018**

(Cifras expresadas en miles de pesos)

Conceptos	Notas	31/12/2019	31/12/2018
FLUJOS DE EFECTIVO DE LAS ACTIVIDADES DE INVERSIÓN			
Pagos:			
Pagos netos por compra de PPE, activos intangibles y otros activos		(3.730.846)	(1.971.946)
TOTAL DE LAS ACTIVIDADES DE INVERSIÓN (B)		(3.730.846)	(1.971.946)
FLUJOS DE EFECTIVO DE LAS ACTIVIDADES DE FINANCIACIÓN			
Pagos:			
Dividendos		(6.394.228)	(3.348.647)
Adquisición o rescate de instrumentos de patrimonio propio		(199.843)	(4.407.907)
Obligaciones negociables no subordinadas		(2.427.014)	(2.451.391)
Financiaciones de entidades financieras locales		(157.452)	(704.467)
Obligaciones subordinadas		(1.412.888)	(773.358)
Cambios en la participación de subsidiarias que no dan lugar a pérdida de control			(456.757)
Otros pagos relacionados con actividades de financiación		(216.735)	
Cobros/ingresos:			
Obligaciones negociables no subordinadas		9.500	3.206.999
Banco Central de la República Argentina		2.555	12.940
TOTAL DE LAS ACTIVIDADES DE FINANCIACIÓN (C)		(10.796.105)	(8.922.588)
EFECTO DE LAS VARIACIONES DEL TIPO DE CAMBIO (D)		28.860.573	16.581.529
TOTAL DE LA VARIACIÓN DE LOS FLUJOS DE EFECTIVO			
AUMENTO NETO DEL EFECTIVO Y EQUIVALENTES (A+B+C+D)		16.760.972	74.944.230
EFECTIVO Y EQUIVALENTES AL INICIO DEL EJERCICIO	28	130.629.755	55.685.525
EFECTIVO Y EQUIVALENTES AL CIERRE DEL EJERCICIO	28	147.390.727	130.629.755

Las notas 1 a 43 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: 19/02/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
POR COMISION FISCALIZADORA

Carlos M. Szpunar
Socio
Contador Público - UBA
CPCECABA T° 192 F° 110

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Jorge Pablo Brito
Vicepresidente

Delfin Jorge
Ezequiel Carballo
Presidente

**NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2019**
(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 21 de mayo de 2019, la Entidad adquirió el 100% de Argenpay SAU por un importe de 100 conformado por 100.000 acciones ordinarias escriturales de \$ 1 cada una y con derecho a un voto. El objeto de esta entidad es el desarrollo de una red propia o la incorporación a otras redes de modo que permita transaccionar a personas humanas o jurídicas, en forma presencial o remota, mediante la utilización de tecnologías de la información y comunicación, otorgar, ofrecer o aceptar pagos electrónicos *on line* u *off line*, billeteras, monederos electrónicos o virtuales y comercio electrónico en general. Esta subsidiaria comenzó a desarrollar su actividad durante el cuarto trimestre de 2019.

Con fecha 19 de febrero de 2020, el Directorio de la Entidad aprobó la emisión de los presentes Estados financieros consolidados. En opinión de la Gerencia de la Entidad, luego de la emisión de los presentes Estados financieros consolidados no se producirán modificaciones a los mismos aún cuando la Asamblea de accionistas posee la facultad para realizarlas.

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 1º 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 2029.

Al 31 de diciembre de 2019 y 2018, los depósitos mantenidos por el Gobierno de la Provincia de Misiones en la Entidad ascienden a 6.835.569 y 5.540.994 (incluyen 692.153 y 430.545 correspondientes a depósitos judiciales), respectivamente.

NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2019
(Cifras expresadas en miles de pesos)

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 1º 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.

Al 31 de diciembre de 2019 y 2018, los depósitos mantenidos por el Gobierno de la Provincia de Salta en la Entidad ascienden a 4.358.569 y 2.630.532, (incluyen 907.270 y 644.863, 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 2019 y 2018, los depósitos mantenidos por el Gobierno de la Provincia de Jujuy en la Entidad ascienden a 1.180.551 y 1.387.236 (incluyen 642.038 y 436.972 correspondientes a depósitos judiciales), respectivamente.

2.4. Contrato de vinculación con la provincia de Tucumán. Fusión con el Banco del Tucumán SA

La Entidad 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 Provincial mediante el cual autorizó la venta a Banco Macro SA de las acciones que posea dicha provincia en el 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.

Con fecha 30 de abril y 19 de julio de 2019, la Asamblea de Accionistas de Banco Macro SA y la Asamblea de Accionistas de Banco del Tucumán SA, respectivamente, aprobaron entre otras cuestiones, el Compromiso previo de fusión, el Estado de situación financiera especial consolidado de fusión al 31 de diciembre de 2018, la Relación de canje de las acciones, el Informe de factibilidad legal y el Informe de la factibilidad técnico, económicas y financieras de la fusión de Banco Macro SA con Banco del Tucumán SA, Consolidación de relaciones técnicas en materia de liquidez y solvencia.

**NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2019**
(Cifras expresadas en miles de pesos)

Con fecha 15 de agosto de 2019, el Directorio del Banco Central de la República Argentina (BCRA) mediante la Resolución N° 179, autorizó la fusión por absorción del Banco del Tucumán SA por parte de Banco Macro SA. El 25 de septiembre de 2019 la Comisión Nacional de Valores (CNV) conformó la fusión y la misma fue inscripta en el Registro Público con fecha 30 de septiembre de 2019.

Mediante la Comunicación "C" 84993 el BCRA informó que de acuerdo con la autorización oportunamente conferida, el 15 de octubre de 2019 Banco Macro SA concretó la fusión por incorporación de Banco del Tucumán SA. Asimismo, a partir de esa fecha quedó revocada la autorización que tenía la Entidad incorporada para funcionar como banco comercial, pasando sus casas a integrar las de la entidad incorporante en carácter de sucursales.

La relación de canje entre las entidades se acordó en 0,65258 acciones ordinarias de Banco Macro SA por cada VN \$1 de acción ordinaria de Banco del Tucumán SA. Por consiguiente, los accionistas minoritarios de Banco del Tucumán SA recibieron 0,65258 acciones ordinarias de Banco Macro SA, por cada VN \$1 de acción ordinaria que poseían de Banco del Tucumán SA. En consecuencia, Banco Macro SA emitió 15.662 acciones ordinarias escriturales Clase B, de \$ 1 valor nominal cada una, con derecho a un voto por acción (ver adicionalmente Nota 29).

Al 31 de diciembre de 2019 y 2018, 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 la Entidad ascienden a 3.600.799 y 6.047.312, (incluyen, 2.455.045 y 1.890.398 correspondientes a depósitos judiciales), respectivamente.

Adicionalmente, los préstamos otorgados por la Entidad al Gobierno de la Provincia de Tucumán al 31 de diciembre de 2019 y 2018 ascienden a 5.587.274 y 2, respectivamente.

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

Bases de presentación

Normas contables aplicadas

Los presentes Estados financieros consolidados de la Entidad fueron elaborados de acuerdo con el Marco de información contable establecido por el BCRA (Comunicación "A" 6114 y complementarias del BCRA), el cual 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 (FACPE), y con las excepciones que se explican en el párrafo siguiente. Teniendo en cuenta dichas excepciones, el mencionado marco de información 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).

Respecto a la preparación y presentación de los presentes Estados financieros consolidados, la Entidad ha considerado las siguientes excepciones establecidas por el BCRA (ver adicionalmente acápite "Nuevos pronunciamientos - Modificaciones al Marco de información contable establecido por el BCRA" de la presente Nota):

**NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2019**
(Cifras expresadas en miles de pesos)

- (a) 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. De haberse aplicado la sección 5.5. "Deterioro de valor" mencionado en (i) precedente, conforme a una estimación realizada por la Entidad, al 31 de diciembre de 2019 y 2018 el patrimonio neto hubiera aumentado en 2.415.797 y 280.978, respectivamente. El importe indicado para el 31 de diciembre de 2019, incluye 1.616.781 originado en la previsión del crédito a cobrar mencionado en la Nota 15.
- (b) Al 31 de diciembre de 2019 se han cumplimentado las condiciones para que los Estados financieros consolidados 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, tal como se detalla en el acápite "Unidad de medida" de la presente Nota, las entidades financieras deberán comenzar a aplicar la mencionada norma desde de los ejercicios que se inicien a partir del 1° de enero de 2020 inclusive.
- (c) La Entidad recibió un Memorando de fecha 29 de abril de 2019 de parte del BCRA, estableciendo disposiciones específicas vinculadas a la medición de la participación en Prisma Medios de Pago SA y a la regularización del saldo de precio a cobrar como consecuencia de la venta de una porción de esa participación, según se explica en la Nota 15. Considerando dichas disposiciones, la Entidad efectuó ajustes al valor razonable determinado oportunamente y registró una previsión por la totalidad del saldo de precio a cobrar a la fecha.

Las políticas contables cumplen con las NIIF que actualmente han sido aprobadas y son aplicables en la preparación de estos Estados financieros consolidados anuales de acuerdo con las NIIF adoptadas por el BCRA según la Comunicación "A" 6840. 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 a libros

A la fecha de emisión de los presentes Estados financieros consolidados, se encuentran en proceso de transcripción tanto el detalle analítico al libro Inventario como los Estados financieros consolidados al libro Balance al 31 de diciembre de 2019 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 19 en los presentes Estados financieros consolidados.

NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2019
(Cifras expresadas en miles de pesos)

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 ciertas especies que fueron valuadas a Valor razonable con cambios en Otros resultados integrales (ORI) o Valor Razonable con Cambios en Resultados. Para mayor información ver Anexo P a los presentes Estados financieros consolidados. 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 2019, 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 2019, se presentan en forma comparativa con los de cierre del ejercicio precedente.

Asimismo, por efecto de la fusión por absorción con el ex Banco del Tucumán SA descrita en la Nota 2.4 se procedió a dar de baja la participación minoritaria residual. Adicionalmente, ciertas partidas del Estado de situación financiera consolidado, del Estado de resultados consolidado, y de Otros resultados integrales al 31 de diciembre de 2018 fueron modificadas, sin afectar al patrimonio neto, al solo efecto de su presentación comparativa en los Estados financieros separados al 31 de diciembre de 2018.

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 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.

NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2019
(Cifras expresadas en miles de pesos)

Considerando el mencionado índice, la inflación fue del 53,83% y 47,64% en los ejercicios finalizados el 31 de diciembre de 2019 y 2018, respectivamente.

Sin embargo, conforme a lo establecido por la Comunicación "A" 6651 y complementarias del BCRA (ver sección "Nuevos pronunciamientos – Modificaciones al Marco de información contable establecido por el BCRA" de la presente Nota), las entidades financieras deberán comenzar a aplicar el método de 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 financiera 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 financiera, 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 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.

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
POR COMISION FISCALIZADORA

Carlos M. Szpunar
Socio
Contador Público - UBA
CPCECABA T° 192 F° 110

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Jorge Pablo Brito
Vicepresidente

Delfin Jorge
Ezequiel Carballo
Presidente

NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2019
(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 est3 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.

De haberse aplicado lo establecido por la NIC 29, conforme a una estimaci3n realizada por la Entidad, el patrimonio neto de la Entidad al 31 de diciembre de 2019 y 2018 hubiera aumentado en 15.019.823 y 39.061.671, respectivamente, incluyendo el efecto de la aplicaci3n de la secci3n 5.5. de "Deterioro de valor" de la NIIF 9 mencionado precedentemente. Por otra parte, el resultado integral total por el ejercicio finalizado el 31 de diciembre de 2019 hubiera disminuido en 21.930.104.

Bases de consolidaci3n

Los presentes Estados financieros consolidados comprenden los Estados financieros de la Entidad y sus subsidiarias al 31 de diciembre de 2019.

Subsidiarias son todas las entidades sobre las cuales la Entidad tiene el control. La Entidad controla a otra cuando est3 expuesta, o tiene derecho, a obtener rendimientos variables por su implicaci3n continuada en la participada, y tiene la capacidad de utilizar el poder de dirigir las pol3ticas operativas y financieras de la participada, para influir sobre estos rendimientos.

Esto se observa generalmente por una participaci3n accionaria de m3s de la mitad de sus acciones con derechos de voto.

Sin embargo, bajo circunstancias particulares, la Entidad a3n puede ejercer el control con menos del 50% de participaci3n o puede no ejercer control incluso con la propiedad de m3s del 50% de las acciones de una participada.

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 prop3sito y el dise1o de la entidad participada.
- Las actividades relevantes, c3mo 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 liquidaci3n.
- Si la Entidad est3 expuesta, o tiene derechos, a rendimientos variables de su participaci3n 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 transfiri3 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 3ntegramente.

NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2019
(Cifras expresadas en miles de pesos)

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 2019 y 2018.
- 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 2019 y 2018, 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.

La Entidad ha consolidado sus Estados financieros con los Estados financieros de las siguientes sociedades:

Subsidiarias	Domicilio principal	País	Actividad principal
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
Argenpay SAU (d)	Av. Eduardo Madero 1182 - Ciudad Autónoma de Buenos Aires	Argentina	Servicios de pagos electrónicos

(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 11.570).

(d) Consolida con la Entidad desde mayo de 2019, ya que la participación fue adquirida en dicho mes.

NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2019
(Cifras expresadas en miles de pesos)

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

- Al 31 de diciembre de 2019:

Subsidiarias	Acciones		Porcentual de la Entidad		Porcentual de la Participación no controladora	
	Tipo	Cantidad	Capital Total	Votos posibles	Capital Total	Votos posibles
Macro Securities SA	Ordinaria	12.776.680	99,925%	99,932%	0,075%	0,068%
Macro Fiducia SA	Ordinaria	46.935.318	99,046%	99,046%	0,954%	0,954%
Macro Fondos SGFCISA	Ordinaria	327.183	99,939%	100,00%	0,061%	
Macro Bank Limited	Ordinaria	39.816.899	99,999%	100,00%	0,001%	
Argenpay SAU (a)	Ordinaria	7.700.000	100,00%	100,00%		

- 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
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 sus subsidiarias al 31 de diciembre de 2019 y 2018, se exponen a continuación:

Al 31/12/2019	Banco Macro SA	Otras subsidiarias	Eliminaciones	Consolidado
Activo	425.324.142	7.454.171	(4.368.380)	428.409.933
Pasivo	335.518.095	4.195.026	(1.110.581)	338.602.540
Patrimonio Neto atribuible a los propietarios de la controladora				89.806.047
Patrimonio Neto atribuible a participaciones no controladoras				1.346

Al 31/12/2018	Banco Macro SA (*)	Otras subsidiarias	Eliminaciones	Consolidado
Activo	341.590.923	4.081.903	(2.836.795)	342.836.031
Pasivo	286.955.280	1.739.951	(495.816)	288.199.415
Patrimonio Neto atribuible a los propietarios de la controladora				54.635.643
Patrimonio Neto atribuible a participaciones no controladoras				973

(*) Ver sección información comparativa de la Nota 3 a los Estados financieros separados.

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 2019 y 2018.

**NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2019**
(Cifras expresadas en miles de pesos)

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 2019 y 2018:

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.

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, la Entidad reconocerá la diferencia entre el valor razonable en el momento del reconocimiento inicial y el precio de la transacción como ganancia o pérdida. 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 (ver Nota 4.)

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:

NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS

AL 31 DE DICIEMBRE DE 2019

(Cifras expresadas en miles de pesos)

- 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.

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.

NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2019
(Cifras expresadas en miles de pesos)

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, y en la Nota 9, 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 salida.

20

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
POR COMISION FISCALIZADORA

Carlos M. Szpunar
Socio
Contador Público - UBA
CPCECABA T° 192 F° 110

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Jorge Pablo Brito
Vicepresidente

Delfin Jorge
Ezequiel Carballo
Presidente

NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2019
(Cifras expresadas en miles de pesos)

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 este 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".

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 previsión 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".

**NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2019**
(Cifras expresadas en miles de pesos)

3.2.4 Previsión por riesgo de incobrabilidad y previsión 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 previsión 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.

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.

NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2019
(Cifras expresadas en miles de pesos)

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 – Cambios en el modelo de negocios

Considerando el contexto imperante de volatilidad de los mercados locales que se resume en la Nota 42., durante el mes de noviembre de 2019 la Gerencia de la Entidad consideró conveniente actualizar el objetivo relacionado a la obtención de los flujos de efectivo procedentes de la inversión en Bonos del Tesoro Nacional con ajuste CER 2021, con la consecuente reclasificación desde el modelo de negocio de costo amortizado al modelo valor razonable con cambios en resultados de dicha especie.

Con fecha 1 de diciembre de 2019, el costo amortizado de estas especies ascendía a 2.429.542 mientras que el valor razonable a esa fecha ascendía a 2.000.914 originando una pérdida por la reclasificación de 428.627. Al 31 de diciembre de 2019 la tenencia de dicha especie generó una ganancia bruta desde esa fecha de 1.902.401. A la fecha de emisión de los presentes Estados financieros consolidados, la cotización se incrementó un 22% respecto al 31 de diciembre de 2019.

Estas reclasificaciones no afectan de manera significativa a los presentes Estados financieros consolidados.

3.3 Arrendamientos

A partir de los ejercicios iniciados el 1 de enero de 2019 inclusive, la NIIF 16 "Arrendamientos" sustituyó a la NIC 17 de mismo nombre, la CINIIF 4 "Determinación de si un Acuerdo contiene un Arrendamiento", la interpretación N° 15 del Comité de Interpretación de Normas (SIC 15, por sus siglas en inglés) "Arrendamientos Operativos – Incentivos" y la SIC 27 "Evaluación de la Esencia de las Transacciones que Adoptan la Forma Legal de un Arrendamiento". Para mayor información, ver adicionalmente la sección "Cambios normativos introducidos en este ejercicio – NIIF 16 – Arrendamientos" de la presente Nota.

A continuación se detallan las políticas contables de la Entidad anteriores a la NIIF 16 y las aplicadas a partir del 1 de enero de 2019:

**NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2019**
(Cifras expresadas en miles de pesos)

3.3.1 Políticas contables aplicadas con anterioridad al 1 de enero de 2019

La determinación de si un acuerdo es un arrendamiento o contiene un arrendamiento, se basa en la esencia económica del acuerdo y requiere que se evalúe si el cumplimiento del acuerdo depende del uso de un activo o activos específicos o si el acuerdo traspasa el derecho de uso del activo.

3.3.1.1 La Entidad como arrendataria

Los arrendamientos que no transfieren sustancialmente a la Entidad todos los riesgos y ventajas inherentes a la propiedad de los ítems arrendados son arrendamientos operativos. Los pagos por arrendamientos operativos se reconocen como gastos dentro del Estado de resultados en forma lineal durante el plazo del arrendamiento.

3.3.1.2 La Entidad como arrendadora

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 – Provisiones por riesgo de incobrabilidad".

3.3.2 Políticas contables aplicadas a partir del 1 de enero de 2019

A la fecha de inicio, la Entidad evalúa si el contrato es o contiene un arrendamiento. Ésto es, si el contrato transmite el derecho a controlar el uso de un activo identificado por un período de tiempo a cambio de una contraprestación.

3.3.2.1 La Entidad como arrendataria

La Entidad aplica un enfoque único de reconocimiento y medición para todos los arrendamientos, excepto para los arrendamientos de corto plazo y los de bajo valor del activo subyacente, cuyos pagos son reconocidos como gastos en forma lineal. La Entidad reconoce un pasivo por arrendamiento que refleja la obligación de efectuar pagos futuros por el arrendamiento y un activo por derecho de uso que representa el derecho de uso del activo subyacente.

- Reconocimiento de un activo por derecho de uso

La Entidad reconoce un activo por derecho de uso a la fecha de comienzo del arrendamiento. El derecho de uso es medido al costo, menos la depreciación acumulada y pérdidas acumuladas por deterioro de valor, y ajustado por cualquier revaluación del pasivo por arrendamiento. El costo del activo por derecho de uso comprende el importe reconocido del pasivo por arrendamiento, los costos directos iniciales incurridos y los pagos realizados en la fecha del comienzo del arrendamiento o antes, menos cualquier incentivo recibido. Los activos por derecho de uso son amortizados en forma lineal sobre el tiempo estimado de vida del activo o el plazo del arrendamiento, el menor.

NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2019
(Cifras expresadas en miles de pesos)

El derecho de uso del activo también está sujeto a desvalorización, de acuerdo al punto 3.9 de esta Nota.

- Pasivo por arrendamiento

En la fecha de comienzo del arrendamiento, la Entidad reconoce un pasivo por arrendamiento al valor presente de los pagos a realizar durante el plazo del arrendamiento. Los pagos por arrendamiento incluyen los pagos fijos menos cualquier incentivo de arrendamiento por cobrar, pagos por arrendamiento variables que dependen de un índice o una tasa, y cualquier importe que espera pagar como garantías de valor residual. Los pagos por arrendamiento también incluyen el precio de ejercicio de una opción de compra si la Entidad está razonablemente segura de ejercer esa opción y los pagos por penalizaciones derivadas de la terminación del arrendamiento, si el plazo del arrendamiento refleja que la Entidad ejercerá una opción para terminar el arrendamiento. El pago variable que no dependa de un índice o de una tasa será reconocido como gasto en el período en que ocurre el suceso o la condición que da lugar a esos pagos.

Al calcular el valor presente de los pagos por arrendamientos, la Entidad utiliza la tasa incremental de financiamiento a la fecha de comienzo del arrendamiento, si la tasa de interés implícita del arrendamiento no pudiera determinarse con facilidad. Posteriormente a la fecha de comienzo, el importe del pasivo por arrendamiento se irá incrementando para reflejar el interés y reduciendo por los pagos realizados. A su vez, su valor en libros será medido nuevamente en caso de producirse una modificación, un cambio en el plazo del arrendamiento, en los pagos fijos a realizar o en la evaluación de una opción para comprar el activo subyacente.

3.3.2.2 La Entidad como arrendadora

De acuerdo a lo mencionado en la sección “Cambios normativos introducidos en este ejercicio – NIIF 16 – Arrendamientos” de la presente Nota, cuando la Entidad actúa como arrendadora, no se generaron cambios significativos con respecto a la NIC anterior. Ver punto 3.3.1.2.

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.

NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2019
(Cifras expresadas en miles de pesos)

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. 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.

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 periodo 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 periodo 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".

**NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2019**
(Cifras expresadas en miles de pesos)

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.

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 sección 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.

**NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2019**
(Cifras expresadas en miles de pesos)

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.

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.

NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS

AL 31 DE DICIEMBRE DE 2019

(Cifras expresadas en miles de pesos)

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.

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".

NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2019
(Cifras expresadas en miles de pesos)

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 (ver Nota 21)

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 (ver Nota 1), 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 separados 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.

El 29 de diciembre de 2017 se promulgó y puso en vigencia la reforma tributaria que, entre otros aspectos, estableció una reducción de la alícuota corporativa de impuesto a las ganancias que grava a las utilidades empresarias no distribuidas y también tiene efecto en la medición de los activos y pasivos por impuesto diferido. Esta reducción de la alícuota corporativa se debía implementar de forma gradual en un plazo de cuatro años hasta pasar del 35% correspondiente al período fiscal 2017 inclusive, a un 25% en 2020. Con fecha 23 de diciembre de 2019 se sancionó la Ley 27.541 (ver Notas 21.b) y 42) que suspende, hasta los ejercicios fiscales que se inicien a partir del 1° de enero de 2021 inclusive, la reducción al 25% de la alícuota del Impuesto a las Ganancias y la retención del 13% sobre las distribuciones de dividendos y utilidades. Esto implica que para los ejercicios iniciados hasta el 31 de diciembre de 2021 se mantiene la alícuota del impuesto del 30% y la retención sobre las distribuciones de dividendos y utilidades del 7%.

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 30.

**NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2019**
(Cifras expresadas en miles de pesos)

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 33, 34.3 y 38.

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 el Marco de información contable establecido por el 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. Ver adicionalmente Nota 9.

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.

Cambios normativos introducidos en este ejercicio

En el ejercicio que comenzó el 1 de enero de 2019, entraron en vigencia las siguientes modificaciones de las NIIF y de las interpretaciones de las mismas (CINIIF), que no han tenido impacto significativo en los presentes Estados financieros consolidados en su conjunto:

NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2019
(Cifras expresadas en miles de pesos)

NIIF 16 "Arrendamientos"

Tal como se menciona en el punto 3.3 de la presente Nota, con fecha 1 de enero de 2019, la NIIF 16 "Arrendamientos" sustituyó a la NIC 17 de mismo nombre, la CINIIF 4 "Determinación de si un Acuerdo contiene un Arrendamiento", la SIC 15 "Arrendamientos Operativos – Incentivos" y la SIC 27 "Evaluación de la Esencia de las Transacciones que Adoptan la Forma Legal de un Arrendamiento". Esta norma establece los principios para el reconocimiento, medición, presentación e información a revelar sobre los arrendamientos, introduciendo cambios significativos cuando la Entidad actúa como arrendataria. No se generaron cambios significativos con respecto a la NIC anterior para los casos en los que la Entidad actúa como arrendadora.

Previo a la adopción de la NIIF 16, la Entidad (en su carácter de arrendataria) clasificaba sus arrendamientos, a la fecha de inicio, como arrendamientos financieros u operativos. La Entidad no ha actuado ni actúa como arrendataria en contratos que clasifiquen como arrendamientos financieros. Ver sección 3.3.1 de la presente Nota sobre las políticas contables antes del 1 de enero de 2019.

La Entidad adoptó la NIIF 16 utilizando el método retrospectivo modificado con la fecha de inicio de la aplicación del 1 de enero de 2019.

Tras la adopción de la NIIF 16, la Entidad aplicó un enfoque único de reconocimiento y medición para todos los arrendamientos excepto para los de corto plazo y los de bajo valor del activo subyacente. En la sección 3.3.2 de la presente Nota, se detallan las políticas contables vigentes a partir del 1 de enero de 2019. Esta norma prevé requerimientos específicos de transición y soluciones prácticas, que han sido aplicadas por la Entidad.

En los que respecta a los arrendamientos previamente contabilizados como arrendamientos operativos, la Entidad reconoce un derecho de uso del activo y un pasivo por arrendamiento. El derecho de uso de los activos fue reconocido en base al valor de libros como si esta norma siempre se hubiera aplicado, además de utilizar la tasa incremental de financiamiento en la fecha de aplicación inicial. Los pasivos por arrendamientos fueron reconocidos en base al valor presente de los pagos por arrendamiento restantes, descontados a la tasa incremental de financiamiento en la fecha de aplicación inicial.

Adicionalmente, las siguientes soluciones prácticas provistas por la norma fueron aplicadas por la Entidad:

- Se aplicó una tasa de descuento única a una cartera de arrendamientos con características razonablemente similares.
- Se aplicó la excepción de corto plazo a los arrendamientos cuyo plazo finalice dentro de los 12 meses de la fecha de aplicación inicial.
- Se excluyeron los costos directos iniciales de la medición del activo por derecho de uso en la fecha de aplicación inicial.

En base a lo detallado anteriormente, el efecto por la adopción de la NIIF 16 al 1 de enero de 2019, fue un incremento del activo y del pasivo de la Entidad por los siguientes importes:

Activo	
Derechos de uso	401.037
Pasivo	
Arrendamientos financieros a pagar	401.037

El promedio ponderado de la tasa incremental de financiamiento aplicada, a la fecha de transición, a los pasivos por arrendamientos fue del 45,98% para los arrendamientos en pesos y 4,63% para los arrendamientos en dólares.

**NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2019**
(Cifras expresadas en miles de pesos)

A continuación, se detalla la conciliación entre los pasivos por arrendamientos al 1 de enero de 2019 y los compromisos de arrendamientos operativos al 31 de diciembre de 2018:

	En pesos	En dólares
Compromisos por arrendamientos operativos al 31/12/2018	320.598	267.166
Menos:		
Compromisos relacionados con arrendamientos a corto plazo	(30.910)	(17.756)
	289.688	249.410
Promedio ponderado de la tasa incremental de financiamiento al 01/01/2019	45,98%	4,63%
Compromisos por arrendamientos operativos descontados al 01/01/2019	165.430	235.607
Pasivos por arrendamientos al 01/01/2019	165.430	235.607

CINIIF 23 "Incertidumbre sobre el tratamiento del impuesto a las ganancias"

Esta interpretación tiene como objetivo clarificar cómo el reconocimiento y las exigencias de la NIC 12 "Impuesto a las ganancias", son aplicadas cuando hay incertidumbre sobre el tratamiento del impuesto a las ganancias. La interpretación aborda específicamente lo siguiente:

- si una entidad considerará por separado el tratamiento impositivo incierto;
- los supuestos que una entidad realiza sobre la revisión de los tratamientos impositivos por las autoridades fiscales;
- cómo determinará una entidad la ganancia fiscal (pérdida fiscal), las bases fiscales, pérdidas fiscales no utilizadas, créditos fiscales no utilizados y tasas fiscales; y
- cómo considerará una entidad los cambios en hechos y circunstancias.

Esta interpretación no tuvo impacto significativo en los presentes Estados financieros consolidados ya que no existen actualmente incertidumbres significativas sobre el tratamiento del impuesto a las ganancias.

Nuevos pronunciamientos

A. Modificaciones a las NIIF adoptadas por la FACPCE

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.

Las normas e interpretaciones emitidas pero no efectivas a la fecha de emisión de los presentes Estados financieros consolidados se exponen a continuación. La Entidad adoptará estas normas, si fueran aplicables, cuando las mismas sean efectivas:

- Modificaciones al Marco Conceptual de Información Financiera: el IASB emitió un nuevo Marco Conceptual en marzo de 2018. Este marco incluye algunos conceptos nuevos, proporciona definiciones actualizadas y criterios de reconocimiento para activos y pasivos y clarifica algunos conceptos importantes. Los cambios en el Marco Conceptual podrían afectar la aplicación de las NIIF en situaciones donde ninguna norma aplique sobre una transacción o evento particular. Este Marco Conceptual es de aplicación para los ejercicios que comiencen el 1 de enero de 2020. La Entidad no espera que el impacto de esta norma sea significativo.

NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2019
(Cifras expresadas en miles de pesos)

- 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 esta norma sea significativo.
- NIC 1 “Presentación de estados financieros” y NIC 8 “Políticas contables, cambios en las estimaciones contables y errores” – modificaciones en la definición de material: la nueva definición establece que la información es material si su omisión, expresión inadecuada o ensombrecimiento podría esperarse razonablemente que influyera en las decisiones que los usuarios principales de los estados financieros realizan sobre esos estados financieros. Esta definición también clarifica que la materialidad dependerá de la naturaleza o magnitud de la información o ambos. Las modificaciones reemplazan el umbral de “puede influir” por “razonablemente podría esperarse que influya”. Esto implica que la evaluación sobre la materialidad deberá tener en cuenta solo si se espera que influya razonablemente en las decisiones económicas de los principales usuarios. Esta norma es de aplicación para los ejercicios que comiencen el 1 de enero de 2020. La Entidad no espera que el impacto de esta norma sea significativo

B. Modificaciones al Marco de información contable establecido por el BCRA:

El BCRA estableció las siguientes disposiciones con vigencia para los ejercicios iniciados a partir del 1° de enero de 2020:

- a) Deterioro de activos financieros según sección 5.5. de la NIIF 9 (Comunicaciones “A” 6778, 6847, modificatorias y complementarias):
 - i. se dispone la exclusión transitoria de los instrumentos de deuda del sector público no financiero, y
 - ii. se posibilita que las entidades financieras pertenecientes al Grupo B según disposiciones del BCRA (Banco Macro SA pertenece al grupo A), utilicen optativamente una metodología de prorrateo del impacto negativo que produzca el comienzo del cálculo de deterioro conforme a la mencionada sección 5.5. de la NIIF 9. En caso de optar por dicho prorrateo, el mismo deberá realizarse en 5 años a partir del trimestre finalizado el 31 de marzo de 2020.
- b) Clasificación de instrumentos de deuda del sector público no financiero (Comunicaciones “A” 6778, 6847, modificatorias y complementarias): se permite que al 1° de enero de 2020 las entidades financieras recategoricen los instrumentos correspondientes al sector público no financiero que se encuentren medidos a valor razonable con cambios en resultados y a valor razonable con cambios en otros resultados integrales al criterio de costo amortizado, utilizando como valor de incorporación el valor contable a dicha fecha. Respecto de los instrumentos para los cuales ejerza esta opción, se interrumpirá el devengamiento de intereses y accesorios en la medida en que el valor contable esté por encima de su valor razonable.
- c) Presentación de estados financieros en moneda homogénea (Comunicaciones “A” 6651, 6849, modificatorias y complementarias): se definió el comienzo de la aplicación del método de reexpresión de estados financieros en moneda homogénea establecido por la NIC 29 y se establecieron disposiciones específicas para las entidades financieras.

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
POR COMISION FISCALIZADORA

Carlos M. Szpunar
Socio
Contador Público - UBA
CPCECABA T° 192 F° 110

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Jorge Pablo Brito
Vicepresidente

Delfin Jorge
Ezequiel Carballo
Presidente

NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2019
(Cifras expresadas en miles de pesos)

4. OPERACIONES DE PASE

Al 31 de diciembre de 2019 y 2018, la Entidad mantiene concertadas operaciones de pase activo y pasivo de Títulos públicos y privados, en términos absolutos, por 2.090.427 y 164.469, respectivamente. Los vencimientos de las operaciones concertadas a diciembre 2019 se produjeron durante el mes de enero 2020. Asimismo, a las mismas fechas, las especies entregadas que garantizan las operaciones de pase pasivo ascienden a 1.077.082 y 182.448, 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 2019 ascienden a 1.210.761, 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 2019 y 2018 ascienden a 2.654.271 y 416.569, 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 2019 y 2018 ascienden a 258.894 y 184.669, 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 2019 y 2018, la Entidad entregó como garantía los activos financieros que se detallan a continuación:

Descripción	Valor en libros	
	31/12/2019	31/12/2018
Por operatoria con el BCRA	7.438.646	5.719.689
Por compras a término de títulos	1.077.082	182.448
Por depósitos en garantía	2.157.606	854.083
Total	10.673.334	6.756.220

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 2019 y 2018, se encuentran expuestas en el Anexo R "Corrección de valor por pérdidas – Provisiones por riesgo de incobrabilidad" en los presentes Estados financieros consolidados.

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

	Cartera comercial	Cartera consumo	Total
Al 31 de diciembre de 2018	985.896	3.174.849	4.160.745
Aumentos	1.813.992	2.925.985	4.739.977
Desafectaciones	68.502	27.771	96.273
Aplicaciones	694.796	2.201.149	2.895.945
Al 31 de diciembre de 2019	2.036.590	3.871.914	5.908.504

NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2019
(Cifras expresadas en miles de pesos)

	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	<u>985.896</u>	<u>3.174.849</u>	<u>4.160.745</u>

Adicionalmente, en el rubro "otros ingresos operativos" del Estado de resultados consolidado la Entidad registra los recuperos de créditos por 419.007 y 293.708 al 31 de diciembre de 2019 y 2018, respectivamente.

La metodología de determinación de las provisiones por riesgo de incobrabilidad de Préstamos y otras financiacines se explica en las Notas 3 (acápites "Juicios, estimaciones y supuestos contables") y 41 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. Asimismo, existen exposiciones que tienen que ver con límites de sobregiro en cuentas corrientes y límites de tarjetas de crédito aún no utilizados por los clientes de la Entidad. 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 2019 y 2018, la Entidad mantiene las siguientes operaciones contingentes:

	<u>31/12/2019</u>	<u>31/12/2018</u>
Saldos no utilizados de tarjetas de crédito y cuentas corrientes (*)	91.349.936	95.020.861
Garantías otorgadas (**)	1.719.015	940.990
Adelantos y créditos acordados no utilizados (**)	1.052.364	634.288
Responsabilidades por operaciones de comercio exterior	<u>446.470</u>	<u>256.788</u>
Total	<u>94.567.785</u>	<u>96.852.927</u>

(*) No comprendidos en la norma de clasificación de deudores del sector financiero.

(**) Incluye operaciones no comprendidas en la norma de clasificación de deudores del sistema financiero. Respecto de Garantías otorgadas incluye los montos de 178.374 y 166.650, al 31 de diciembre de 2019 y 2018, respectivamente. Para el caso de Adelantos y créditos acordados no utilizados, incluye los montos de 189.527 y 221.220, al 31 de diciembre de 2019 y 2018, 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 41 a los presentes Estados financieros consolidados.

NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2019
(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 liquidan 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 41.

Los valores nominales indican el volumen de transacciones pendientes al final del año y no son indicativos del riesgo de mercado ni del riesgo de crédito. A continuación, se exponen 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	Moneda de Valor nominal	31/12/2019		31/12/2018	
		Valor nominal (en miles)	Valor razonable	Valor nominal (en miles)	Valor razonable
Activos					
Operaciones a término de moneda extranjera sin entrega del subyacente	Dólares	73.920	50.685	24.867	14.555
Forwards de títulos públicos	Dólares			5.000	2.738
Total derivados mantenidos para negociar		73.920	50.685	29.867	17.293
Pasivos					
Operaciones a término de moneda extranjera sin entrega del subyacente	Dólares	73.920	768.732	1.100	1.369
Total derivados mantenidos para negociar		73.920	768.732	1.100	1.369

NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2019
(Cifras expresadas en miles de pesos)

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.

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.

**NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2019**
(Cifras expresadas en miles de pesos)

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 la mayor parte de los títulos públicos y privados, existen dos mercados principales en los 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.

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 este enfoque, principalmente se utilizó la metodología del descuento de flujo de fondos.

Al 31 de diciembre de 2019 y 2018, 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 conciliación entre los saldos al inicio y al cierre de los instrumentos financieros registrados a valor razonable categorizados en nivel 3:

Descripción	Al 31 de diciembre de 2019		
	Títulos de deuda	Otros activos financieros	Inversiones en instrumentos de patrimonio
Saldo al inicio del ejercicio	1.291.052	91.168	45.408
Transferencias hacia nivel 3			
Transferencias desde nivel 3			
Ganancias y pérdidas	534.899	10.075	52.306
Altas y bajas	(1.010.892)	(78.242)	1.429.080 (*)
Saldo al cierre	815.059	23.001	1.526.794

(*) Proveniente principalmente de la reclasificación desde activos no corrientes mantenidos para la venta correspondiente a Prisma Medios de Pago SA. Ver adicionalmente Nota 15.

NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2019
(Cifras expresadas en miles de pesos)

Descripción	Al 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
Altas y bajas	1.455.490	21.439	
Saldo al cierre	1.291.052	91.168	45.408

Información cuantitativa de los instrumentos medidos a Nivel 3

La siguiente tabla contiene información sobre las técnicas de valuación y los inputs significativos no observables usados en la valuación de los principales activos y pasivos del Nivel 3 medidos a valor razonable recurriendo a las bases por las cuales nosotros usamos un modelo interno (se excluye la participación en Prisma Medios de Pago SA por lo mencionado en la Nota 15).

	Valor razonable Activos Nivel 3 31/12/2019	Técnica de valuación	Inputs No observables significativos	Rango de inputs		
				31/12/2019		
				Rango de inputs		
				Bajo	Alto	Unidad de medición
Valores de deuda fiduciaria de Fideicomisos Financieros	192.340	Método de ingreso (flujo de fondo descontado)	Tasa de descuento en pesos	48,07	73,39	%
Valores fiduciarios provisorios de fideicomisos financieros	622.719	Método de ingreso (flujo de fondo descontado)	Tasa de descuento en pesos	39,27	44,97	%

	Valor razonable Activos Nivel 3 31/12/2018	Técnica de valuación	Inputs No observables significativos	Rango de inputs		
				31/12/2018		
				Rango de inputs		
				Bajo	Alto	Unidad de medición
Valores de deuda fiduciaria de Fideicomisos Financieros	637.797	Método de ingreso (flujo de fondo descontado)	Tasa de descuento en pesos	67,04	75,48	%
Valores fiduciarios provisorios de fideicomisos financieros	653.255	Método de ingreso (flujo de fondo descontado)	Tasa de descuento en pesos	68,21	76,27	%

NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2019
(Cifras expresadas en miles de pesos)

El siguiente cuadro describe el efecto del cambio de uno de los inputs no observables para mostrar posibles alternativas. Los datos de sensibilidad fueron calculados usando técnicas incluyendo un análisis de dispersión de precios de diferentes fuentes, ajustando los inputs en el modelo para analizar los cambios en el método del valor razonable.

	31/12/2019		31/12/2018	
	Cambio favorable	Cambio desfavorable	Cambio favorable	Cambio desfavorable
Valores de deuda fiduciaria/ Intereses de valores de deuda fiduciaria de Fideicomisos Financieros	4.153	(3.673)	33.411	(25.817)
Valores fiduciarios provisorios de los fideicomisos financieros	795	(776)	2.208	(2.139)

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 2019 y 2018, 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 principales 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 y tasa variable: 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 impositivas 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 2019 y 2018:

NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2019
(Cifras expresadas en miles de pesos)

10. ARRENDAMIENTOS

10.1 La Entidad como arrendataria

La Entidad mantiene contratos de arrendamientos principalmente para inmuebles del rubro "Propiedad, planta y equipo". Generalmente, la Entidad está restringida sobre asignar o subasignar los activos arrendados.

Al 31 de diciembre de 2019, el saldo de los activos reconocidos por el derecho de uso de los activos identificados en los contratos de arrendamiento, los cargos por depreciaciones del ejercicio y las incorporaciones de los activos por derecho de uso se encuentran expuestos en el Anexo F a los presentes Estados financieros consolidados.

A continuación, se detalla el saldo de los pasivos por arrendamientos y los movimientos durante el ejercicio:

	2019
Saldo al 01/01/2019	401.037
Aumentos	391.058
Intereses acumulados (ver Nota 27)	85.458
Diferencia de cotización	223.696
Pagos realizados	(184.301)
Saldo al 31/12/2019 (ver Nota 17)	916.948

Los arrendamientos a corto plazo fueron imputados a gastos durante el ejercicio por un importe de 86.647.

En el siguiente cuadro se exponen los vencimientos de los pasivos por arrendamientos al 31 de diciembre de 2019:

31/12/2019	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
Pasivo por arrendamiento	38.571	64.269	88.092	144.490	335.422	171.466	410.060	581.526

10.2 La Entidad como arrendadora

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 financiaciones entregadas 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:

	31/12/2019		31/12/2018	
	Inversión bruta total	Valor actual de pagos mínimos	Inversión bruta total	Valor actual de pagos mínimos
Hasta 1 año	193.294	157.712	314.182	240.231
De 1 a 5 años	95.004	71.826	249.561	207.928
	288.298	229.538	563.743	448.159

Al 31 de diciembre de 2019 y 2018, los ingresos por intereses no devengados ascendían a 58.760 y 115.584, respectivamente.

**NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2019**
(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 2019. Adicionalmente se han considerado, de corresponder, las transacciones significativas realizadas o eventos que ocurrieron entre el 1 de octubre de 2019 y el 31 de diciembre de 2019.

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

Estado de situación financiera resumido	31/12/2019	31/12/2018
Total de Activo	31.479	18.111
Total de Pasivo	7.870	2.269
Patrimonio Neto	23.609	15.842
Participación proporcional en la Entidad	5%	5%
Importe en libros de la inversión	1.180	792

Al 31 de diciembre de 2019 y 2018, la participación de la Entidad en el resultado del ejercicio ascendía a 553 y 165, 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 Services 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:

Estado de situación financiera resumido	31/12/2019	31/12/2018
Total de Activo	380.560	270.287
Total de Pasivo	92.572	59.639
Patrimonio Neto	287.988	210.648
Participación proporcional en la Entidad	50%	50%
Importe en libros de la inversión	143.994	105.324

Al 31 de diciembre de 2019 y 2018, la participación de la Entidad en el resultado del ejercicio ascendía a 90.206 y 70.147, respectivamente.

- 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.

NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2019
(Cifras expresadas en miles de pesos)

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 2019 y 2018, en función de lo mencionado anteriormente, el importe de la inversión remanente ascendía a 1.157 y 2.707, respectivamente.

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. OTROS ACTIVOS FINANCIEROS Y NO FINANCIEROS

A continuación se detalla la composición de otros activos financieros y no financieros al 31 de diciembre de 2019 y 2018:

<u>Otros activos financieros</u>	31/12/2019	31/12/2018
Deudores varios (ver Nota 15)	4.698.660	1.808.219
Deudores por otras ventas contado a liquidar	911.860	421.261
Títulos Privados	369.129	413.136
Deudores por ventas contado a liquidar de moneda extranjera	13.443	235.643
Deudores por ventas contado a liquidar de títulos públicos	6.428	111.699
Otros	174.678	14.628
Previsiones (ver Nota 15)	<u>(1.625.435)</u>	<u>(5.015)</u>
	<u>4.548.763</u>	<u>2.999.571</u>

<u>Otros activos no financieros</u>	31/12/2019	31/12/2018
Propiedades de inversión (ver Anexo F)	309.320	273.604
Pagos efectuados por adelantado	235.280	157.835
Anticipos de impuestos	37.671	147.091
Anticipos por compra de bienes		159.231
Otros	<u>87.640</u>	<u>96.308</u>
	<u>669.911</u>	<u>834.069</u>

13. 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 2019 y 2018, los saldos y resultados correspondientes a las operaciones efectuadas con las partes relacionadas son los siguientes:

NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2019
(Cifras expresadas en miles de pesos)

• Información al 31 de diciembre de 2019

	Principales subsidiarias (1)				Personal clave de la gerencia (2)	Otras partes relacionadas	Total
	Macro Bank Limited	Macro Securities SA	Macro Fondos SGFCISA	Asociadas			
ACTIVO							
Efectivo y Depósitos en Bancos	480						480
Otros activos financieros		117.808					117.808
Préstamos y otras financiaciones (3)							
Documentos						550.433	550.433
Adelantos					665.412	1.063.171	1.728.583
Tarjetas de crédito					38.748	23.565	62.313
Arrendamientos		3.384				6.850	10.234
Préstamos hipotecarios					58.987		58.987
Otros préstamos						334.625	334.625
Garantías otorgadas						571.462	571.462
Total de Activo	480	121.192			763.147	2.550.106	3.434.925
PASIVO							
Depósitos	11	900.662	84.018	22.918	13.063.833	1.321.487	15.392.929
Otros pasivos financieros					91	5.596	5.687
Total de Pasivo	11	900.662	84.018	22.918	13.063.924	1.327.083	15.398.616
RESULTADOS							
Ingresos por intereses		8.187			71.423	189.508	269.118
Egresos por intereses				(3.043)	(653.204)	(169.468)	(825.715)
Ingresos por comisiones		459	157	154	44	4.488	5.302
Resultado neto por medición de instrumentos financieros a valor razonable con cambios en resultados					(34.425)	(176.931)	(211.356)
Otros ingresos operativos	3					26	29
Gastos de administración						(34.360)	(34.360)
Otros gastos operativos						(86.955)	(86.955)
Total de Resultados	3	8.646	157	(2.889)	(616.162)	(273.692)	(883.937)

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

(2) Incluye a los familiares cercanos al personal clave de la Gerencia.

(3) El saldo máximo de Préstamos y otras financiaciones al 31 de diciembre de 2019 para Macro Securities SA, Personal Clave de la gerencia y Otras partes relacionadas es de 5.188, 823.354 y 3.598.780, respectivamente.

**NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2019**
(Cifras expresadas en miles de pesos)

• Información al 31 de diciembre de 2018

	Principales subsidiarias (1)			Asociadas	Personal clave de la gerencia (2)	Otras partes relacionadas	Total
	Macro Bank Limited	Macro Securities SA	Macro Fondos SGFCISA				
ACTIVO							
Efectivo y Depósitos en Bancos	583						583
Otros activos financieros		25.276		20.660			45.936
Préstamos y otras financiaciones (3)							
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	583	114.492		20.660	78.728	1.171.160	1.385.623
PASIVO							
Depósitos	13	270.820	40.253	1.774.149	4.890.280	984.659	7.960.174
Otros pasivos financieros				101.232	31	514	101.777
Obligaciones negociables emitidas		11.231					11.231
Obligaciones negociables subordinadas						46.605	46.605
Otros pasivos no financieros						119	119
Total de Pasivo	13	282.051	40.253	1.875.381	4.890.311	1.031.897	8.119.906
RESULTADOS							
Ingresos por intereses					2.398	66.651	69.049
Egresos por intereses		(3.277)		(191.973)	(397.248)	(24.204)	(616.702)
Ingresos por comisiones		424	97	112	21	5.592	6.246
Gastos de administración						(9.473)	(9.473)
Otros gastos operativos				(1.268.375)	(4)	(26.062)	(1.294.437)
Total de Resultados		(2.853)	97	(1.460.236)	(394.829)	12.504	(1.845.317)

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

(2) Incluye a los familiares cercanos del personal clave de la Gerencia.

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

(4) Estos resultados fueron 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 a ella 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.

NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2019
(Cifras expresadas en miles de pesos)

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 del personal clave de Gerencia al 31 de diciembre de 2019 y 2018 fueron de 195.806 y 115.906, respectivamente.

Adicionalmente los honorarios del Directorio al 31 de diciembre de 2019 y 2018 fueron de 1.735.174 y 636.149, respectivamente.

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

	31/12/2019	31/12/2018
Directorio	24	24
Alta Gerencia integrante del personal clave de la gerencia	10	15
	34	39

14. ACTIVOS FINANCIEROS MODIFICADOS

Tal como se explica en la Nota 42, con fecha 28 de agosto de 2019, el Poder Ejecutivo Nacional (PEN), a través del Decreto de Necesidad y Urgencia (DNU) N° 596/2019, estableció para ciertos títulos de deuda pública con vencimiento en el corto plazo, una prórroga inmediata y escalonada de sus vencimientos, sin afectar la respectiva moneda de denominación ni el capital ni las tasas de interés pactadas en cada caso. El mencionado DNU, fijó el siguiente cronograma sobre cómo las obligaciones de pago serán canceladas (i) en las fechas de vencimiento previstas se cancelará el 15% del monto adeudado a la fecha respectiva; (ii) a los 90 días del pago previsto detallado en (i), se pagará el 25% del monto adeudado más los intereses devengados sobre el saldo de dicho monto (neto del pago efectuado según el apartado (i)) y; (iii) el saldo remanente se cancelará a los 180 días corridos del pago descrito en el apartado (i). En el caso de las LECAPS que tengan vencimiento a partir del 1 de enero de 2020, el pago del saldo remanente luego del pago previsto en el apartado (i) será atendido íntegramente a los 90 días corridos de dicho pago.

Debido a que la Entidad mantenía dentro de su cartera títulos de deuda cuyos flujos de efectivo contractuales fueron modificados de acuerdo a lo establecido en el párrafo anterior bajo el modelo de negocios de costo amortizado, se procedió a recalcular el importe en libros bruto de esos activos financieros a la fecha de la modificación, como el valor presente de los flujos de efectivo contractuales modificados descontados a la tasa de interés efectiva original.

A la fecha de la modificación, el valor en libros de los activos financieros modificados ascendía a 8.525.679. Como consecuencia de la misma, el nuevo valor de libros ascendió a 5.960.119, lo que produjo una pérdida neta por 2.565.560 reconocida en "Otros Gastos operativos" (ver adicionalmente Nota 27). Al 31 de diciembre de 2019, el valor en libros de la posición residual de la Entidad en estos activos financieros asciende a 6.608.365.

En la mencionada Nota 42 se detallan otras disposiciones del PEN que no tuvieron efectos al 31 de diciembre de 2019 para la Entidad.

15. ACTIVOS NO CORRIENTES MANTENIDOS PARA LA VENTA – PRISMA MEDIOS DE PAGO SA

Al 31 de diciembre de 2018, la Entidad mantenía 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.

NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2019
(Cifras expresadas en miles de pesos)

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 por un precio total 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 26.231, será diferido por 5 años y se abonará: (i) 30% en pesos ajustable por Unidad de Valor Adquisitivo (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.

Durante el mes de julio de 2019, concluyó el proceso de determinación del precio definitivo de venta de las acciones de Prisma Medios de Pago SA, siendo éste de (miles) USD 63.456. La diferencia en menos entre el precio definitivo y el precio estimado de cierre fue descontado del saldo de precio, por lo que la Entidad no hizo ninguna restitución de fondos recibidos. Las restantes condiciones de pago no han sido modificadas y continúan conforme las condiciones detalladas en la presente Nota.

Los importes a cobrar, tanto en pesos como en USD, se encuentran registrados en el rubro "Otros Activos Financieros" y fueron previsionados por la Entidad, de acuerdo con las disposiciones del BCRA (ver Nota 12).

El remanente de la participación de la Entidad en Prisma (equivalente al 49%) se encuentra registrado dentro de Inversiones en instrumentos del patrimonio, medido al valor razonable determinado a partir de valuaciones efectuadas por expertos independientes, el cual fue ajustado en menos de acuerdo a lo establecido por el BCRA mediante un Memorando de fecha 29 de abril de 2019, emitido por dicho organismo.

Asimismo, entre otras cuestiones, por un lado, los vendedores retuvieron el usufructo (dividendos) de las acciones vendidas a declarar por Prisma por el ejercicio económico cerrado el 31 de diciembre de 2018, los cuales fueron cobrados con fecha 26 de abril de 2019 y tienen la posibilidad de ejercer el derecho de venta de las acciones no vendidas en esta transacción (49%) y el comprador estará obligado a comprarlas, en un plazo específico determinado en el contrato y de acuerdo a cláusulas específicas allí establecidas. Por otra parte, la proporción que le corresponde 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, quedará afectada 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.

16. 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 2019 y 2018.

**NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2019**
(Cifras expresadas en miles de pesos)

Los plazos esperados para cancelar estas obligaciones son los siguientes:

	31/12/2019		31/12/2019	31/12/2018
	Dentro de los 12 meses	Después de los 12 meses		
Por sanciones administrativas, disciplinarias y penales		718	718	718
Litigios comerciales en curso	679.980	159.476	839.456	571.394
Juicios laborales	90.443	86.891	177.334	110.095
Reclamos relacionados con el sistema previsional	103.344	56.507	159.851	124.278
Otras	243.801	35.084	278.885	239.409
	<u>1.117.568</u>	<u>338.676</u>	<u>1.456.244</u>	<u>1.045.894</u>

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.

17. OTROS PASIVOS FINANCIEROS Y NO FINANCIEROS

A continuación se detalla la composición de otros pasivos financieros y no financieros al 31 de diciembre de 2019 y 2018:

<u>Otros pasivos financieros</u>	31/12/2019	31/12/2018
Obligaciones por tarjetas de créditos y débitos	13.479.768	10.198.945
Acreedores por otras compras contado a liquidar	2.554.079	931.910
Órdenes de pago pendientes de liquidación comercio exterior	2.049.119	1.594.191
Cobranza por cuenta de terceros	1.572.868	739.966
Arrendamientos financieros a pagar (ver Nota 10)	916.948	
Acreedores por compras contado a liquidar de moneda extranjera	23.130	693.131
Acreedores por compras contado a liquidar de títulos públicos	13.671	62.870
Otros	1.560.025	1.094.029
	<u>22.169.608</u>	<u>15.315.042</u>
<u>Otros pasivos no financieros</u>	31/12/2019	31/12/2018
Remuneraciones y cargas sociales a pagar (ver Nota 39.1.c)	3.668.419	1.652.368
Retenciones y percepciones	2.306.083	1.388.340
Impuestos a pagar	1.895.286	1.372.317
Acreedores varios - provisiones de bienes y servicios	958.213	611.293
Honorarios a pagar	490.163	154.072
Órdenes de pago previsional pendiente de liquidación	332.044	255.331
Otros	469.113	443.461
	<u>10.119.321</u>	<u>5.877.182</u>

NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2019
(Cifras expresadas en miles de pesos)

18. BENEFICIOS A EMPLEADOS A PAGAR

Se detalla a continuación los importes de los beneficios a empleados a pagar al 31 de diciembre de 2019 y 2018:

Beneficios a corto plazo	31/12/2019	31/12/2018
Remuneraciones, gratificaciones y cargas sociales a pagar	2.322.012	810.905
Provisión por vacaciones	1.346.407	841.463
Total de beneficios a corto plazo	3.668.419	1.652.368

La Entidad no cuenta con beneficios a largo plazo y post-empleo al 31 de diciembre de 2019 y 2018.

19. 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 2019 y 2018:

31/12/2019	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	100.680.063								
Títulos de deuda a valor razonable con cambios en resultados		500.038	523.182	207.944	45.863	1.277.027	4.000.528	397.453	4.397.981
Instrumentos derivados		50.685				50.685			
Operaciones de pase		1.087.916				1.087.916			
Otros activos financieros	2.782.280	1.430.948	2.166	284.621		1.717.735		48.748	48.748
Préstamos y otras financiaciones (1)	2.702.325	90.721.141	21.717.769	14.961.666	16.652.253	144.052.829	26.797.013	46.452.496	73.249.509
Otros Títulos de Deuda		46.627.727	3.328.119	3.580.115	9.999.546	63.535.507	286.798	711.828	998.626
Activos financieros entregados en garantía	9.596.252	1.077.082				1.077.082			
Inversiones en Instrumentos de Patrimonio	1.536.228								
Total Activo	117.297.148	141.495.537	25.571.236	19.034.346	26.697.662	212.798.781	31.084.339	47.610.525	78.694.864
Pasivo									
Depósitos	142.745.235	90.728.654	25.189.418	3.212.952	937.365	120.068.389	41.350	10.380	51.730
Instrumentos derivados		293.136	341.147	134.449		768.732			
Operaciones de pase		1.002.511				1.002.511			
Otros pasivos financieros		21.067.471	95.375	103.374	162.933	21.429.153	312.894	427.561	740.455
Financiaciones recibidas del BCRA y otras instituciones financieras		1.027.593	816.684	136.171	79.319	2.059.767	147.466	38.571	186.037
Obligaciones negociables emitidas		188.928		61.191		250.119	2.434.000	2.840.920	5.274.920
Obligaciones negociables subordinadas				353.663		353.663		23.958.000	23.958.000
Total Pasivo	142.745.235	114.308.293	26.442.624	4.001.800	1.179.617	145.932.334	2.935.710	27.275.432	30.211.142

Firmado a efectos de su identificación con nuestro informe de fecha: 19/02/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación con nuestro informe de fecha: 19/02/2020
POR COMISION FISCALIZADORA

Carlos M. Szpunar
Socio
Contador Público - UBA
CPCECABA T° 192 F° 110

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Jorge Pablo Brito
Vicepresidente

Delfin Jorge
Ezequiel Carballo
Presidente

NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2019
(Cifras expresadas en miles de pesos)

31/12/2018	Sin venci- miento	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			
Otros activos financieros	1.676.223	1.150.512	7.585	99.041		1.257.138	66.210		66.210
Préstamos y otras financiaciones (1)	1.208.855	50.819.553	20.331.086	19.790.867	21.190.109	112.131.615	19.373.289	46.161.005	65.534.294
Otros Títulos de Deuda		55.674.674		832.508		56.507.182	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	84.276.407	108.759.348	20.633.061	20.981.887	21.402.057	171.776.353	26.954.590	47.678.061	74.632.651
Pasivo									
Depósitos	103.394.451	94.033.866	32.469.390	6.825.953	1.162.963	134.492.172	57.839	12.695	70.534
Instrumentos derivados		1.019		350		1.369			
Operaciones de pase		164.469				164.469			
Otros pasivos financieros		15.131.312	17.924	8.206	11.525	15.168.967	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	109.989.869	33.395.104	8.123.738	1.616.761	153.125.472	139.733	21.442.092	21.581.825

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

20. 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.

21. IMPUESTO A LAS GANANCIAS

a) Ajuste por inflación impositivo

La Ley 27.430 de Reforma Fiscal, modificada por las Leyes 27.468 y 27.541, establece respecto del ajuste por inflación impositivo, con vigencia para ejercicios iniciados a partir del 1° de enero de 2018, lo siguiente:

- i) que dicho ajuste resultará aplicable en el ejercicio fiscal en el cual se verifique un porcentaje de variación del IPC nivel general que supere el 100% en los treinta y seis meses anteriores al cierre del ejercicio que se liquida;
- ii) que respecto del primer, segundo y tercer ejercicio a partir de su vigencia, ese procedimiento será aplicable en caso que la variación de ese índice, calculada desde el inicio y hasta el cierre de cada uno de esos ejercicios, supere un 55%, 30% y 15% para el primer, segundo y tercer año de aplicación, respectivamente;

52

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
POR COMISION FISCALIZADORA

Carlos M. Szpunar
Socio
Contador Público - UBA
CPCECABA T° 192 F° 110

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Jorge Pablo Brito
Vicepresidente

Delfin Jorge
Ezequiel Carballo
Presidente

NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2019
(Cifras expresadas en miles de pesos)

- iii) el efecto del ajuste por inflación impositivo positivo o negativo, según sea el caso, correspondiente al primer, segundo y tercer ejercicio iniciados a partir del 1° de enero de 2018, se imputa un tercio en ese período fiscal y los dos tercios restantes, en partes iguales, en los dos períodos fiscales inmediatos siguientes;
- iv) el efecto del ajuste por inflación positivo o negativo correspondiente al primer y segundo ejercicio fiscal iniciados a partir del 1° de enero de 2019, debe imputarse un sexto al ejercicio fiscal en que se determine el ajuste y los cinco sextos restantes en los períodos fiscales inmediatos siguientes; y
- v) para los ejercicios fiscales iniciados a partir del 1° de enero de 2021 se podrá deducir el 100% del ajuste en el año en el cual se determina.

Al 31 de diciembre de 2019, se cumplen los parámetros que establece la ley de impuesto a las ganancias para practicar el ajuste por inflación impositivo y en la registración del impuesto a las ganancias corriente y diferido se han incorporado los efectos que se desprenden de la aplicación de ese ajuste en los términos previstos en la ley.

b) Tasa corporativa del Impuesto a las Ganancias

La Ley N° 27.541 (ver Nota 42) suspende, hasta los ejercicios fiscales que se inicien a partir del 1° de enero de 2021 inclusive, la reducción de la tasa corporativa del Impuesto a las ganancias que había establecido la Ley N° 27.430, estableciendo para el período de suspensión una alícuota del 30%. A partir de los ejercicios iniciados el 1° de enero de 2022, la alícuota será de 25%.

c) Principales componentes del impuesto diferido

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:

	31/12/2019	31/12/2018
Activos por impuesto diferido		
Ajuste por inflación impositivo diferido	5.438.908	
Préstamos y otras financiaciones	933.587	1.063.151
Previsiones sobre contingencias	436.873	277.445
Provisiones y beneficios al personal	388.925	260.393
Otros activos financieros	359.642	1.077
Otros	487	
Total de Activos por impuesto diferido	<u>7.558.422</u>	<u>1.602.066</u>
Pasivos por impuesto diferido		
Propiedad, planta y equipo	1.169.155	1.196.910
Activos intangibles	615.529	385.309
Inversión en otras sociedades	383.069	41.677
Resultado por venta a plazo	233.224	
Otros pasivos financieros y no financieros	220.693	206.282
Total pasivos por impuesto diferido	<u>2.621.670</u>	<u>1.830.178</u>
Activo / (Pasivo) neto por impuesto diferido	<u>4.936.752</u>	<u>(228.112)</u>

53

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
POR COMISION FISCALIZADORA

Carlos M. Szpunar
Socio
Contador Público - UBA
CPCECABA T° 192 F° 110

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Jorge Pablo Brito
Vicepresidente

Delfin Jorge
Ezequiel Carballo
Presidente

NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2019
(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.

La evolución del Activo y Pasivo neto por impuesto diferido al 31 de diciembre de 2019 y 2018 se resume del siguiente modo:

	31/12/2019	31/12/2018
Pasivo neto por impuesto diferido al inicio del ejercicio	(228.112)	(469.087)
Utilidad por impuesto diferido reconocido en el resultado integral total	5.194.874	273.884
Otros efectos impositivos	(30.010)	(32.909)
Activo / (Pasivo) neto por impuesto diferido al cierre del ejercicio	4.936.752	(228.112)

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:

	31/12/2019	31/12/2018
Ganancia contable antes de impuestos a las ganancias	48.769.109	22.694.533
Alícuota legal del impuesto a las ganancias	30%	30%
Impuesto sobre la ganancia contable	14.630.733	6.808.360
Diferencias permanentes netas y otros efectos impositivos incluyendo el del ajuste por inflación fiscal	(6.662.034)	156.395
Impuesto a las ganancias total	7.968.699	6.964.755

Al 31 de diciembre de 2019 y 2018, la tasa efectiva de impuesto a las ganancias es 16,3% y 30,7%, respectivamente.

NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2019
(Cifras expresadas en miles de pesos)

22. INGRESOS POR COMISIONES

Conceptos	31/12/2019	31/12/2018
Obligaciones de desempeño que se satisfacen en un determinado momento		
Comisiones vinculadas con obligaciones	9.087.223	7.311.498
Comisiones por tarjetas	4.878.265	3.346.468
Comisiones por seguros	952.491	719.012
Comisiones por operaciones de exterior y cambio	373.981	227.172
Comisiones vinculadas con valores mobiliarios	227.965	83.973
Comisiones vinculadas con créditos	129.961	69.614
Comisiones por garantías financieras otorgadas	2.865	326
Obligaciones de desempeño que se satisfacen en un cierto período de tiempo		
Comisiones por tarjetas	220.827	133.006
Comisiones por operaciones de exterior y cambio	29.732	16.795
Comisiones vinculadas con créditos	8.224	4.905
Comisiones vinculadas con obligaciones	2.223	4.447
Comisiones por garantías financieras otorgadas	1.885	743
	<u>15.915.642</u>	<u>11.917.959</u>

23. DIFERENCIA DE COTIZACIÓN DE ORO Y MONEDA EXTRANJERA

Conceptos	31/12/2019	31/12/2018
Conversión a pesos de los activos y pasivos en moneda extranjera	5.211	(2.721.085)
Resultado por compra-venta de divisas	3.054.405	1.343.569
	<u>3.059.616</u>	<u>(1.377.516)</u>

24. OTROS INGRESOS OPERATIVOS

Conceptos	31/12/2019	31/12/2018
Por venta de activos no corrientes mantenidos para la venta (ver Nota 15)	2.300.306	
Por servicios	1.653.070	1.106.877
Por ajustes e intereses por créditos diversos	514.881	221.202
Por baja o modificación sustancial de pasivos financieros	345.239	594.424
Por venta de propiedades de inversión y otros activos no financieros	206.860	161.058
Ajustes por créditos diversos con cláusula CER	133.849	
Por reconocimiento inicial de préstamos	96.429	53.282
Por ventas de propiedades, plantas y equipo		38.753
Otros	847.509	641.451
	<u>6.098.143</u>	<u>2.817.047</u>

NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2019
(Cifras expresadas en miles de pesos)

25. BENEFICIOS AL PERSONAL

Conceptos	31/12/2019	31/12/2018
Remuneraciones	12.070.714	7.780.931
Cargas sociales (ver Nota 39.1.c)	3.522.833	1.516.390
Indemnizaciones y gratificaciones al personal	1.459.888	751.839
Servicios al personal	406.932	258.856
	<u>17.460.367</u>	<u>10.308.016</u>

26. GASTOS DE ADMINISTRACIÓN

Conceptos	31/12/2019	31/12/2018
Honorarios a Directores y Síndicos	1.734.640	717.067
Gastos de mantenimiento, conservación y reparaciones	1.427.266	909.643
Transportadora de caudales, documentación y eventos	1.415.448	830.919
Impuestos	1.241.842	900.608
Electricidad y comunicaciones	973.815	592.932
Servicios de seguridad	972.579	709.935
Otros honorarios	835.894	565.336
Gastos de software	668.414	415.950
Propaganda y publicidad	400.782	314.602
Alquileres	180.219	330.297
Representación, viáticos y movilidad	163.166	114.809
Seguros	99.887	59.743
Papelería y útiles	83.614	55.300
Servicios administrativos contratados	3.526	7.090
Otros	389.619	302.245
	<u>10.590.711</u>	<u>6.826.476</u>

27. OTROS GASTOS OPERATIVOS

Conceptos	31/12/2019	31/12/2018
Impuesto sobre los ingresos brutos	8.415.955	5.814.427
Por tarjetas	3.009.613	1.990.174
Por modificación de activos financieros (ver Nota 14)	2.565.560	
Cargos por otras provisiones	1.191.929	1.103.851
Impositivos (ver Nota 39.1.c)	1.010.185	1.736
Aporte al Fondo de Garantía de los Depósitos	467.900	305.437
Donaciones	244.304	85.705
Intereses sobre el pasivo por arrendamiento	85.458	
Siniestros	49.069	54.706
Pérdida por venta o desvalorización de propiedad, planta y equipo	12.576	
Otros	1.221.037	946.548
	<u>18.273.586</u>	<u>10.302.584</u>

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
POR COMISION FISCALIZADORA

Carlos M. Szpunar
Socio
Contador Público - UBA
CPCECABA T° 192 F° 110

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Jorge Pablo Brito
Vicepresidente

Delfin Jorge
Ezequiel Carballo
Presidente

NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2019
(Cifras expresadas en miles de pesos)

28. 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:

	31/12/2019	31/12/2018
Efectivo y depósitos en Bancos	100.680.063	74.766.039
Otros títulos de Deuda	46.411.189	55.674.674
Préstamos y otras financiaciones	299.475	189.042
	147.390.727	130.629.755

29. CAPITAL SOCIAL

El capital social suscrito e integrado de la Entidad al 31 de diciembre 2019 asciende a 639.413. La evolución del capital social desde el 31 de diciembre de 2016 fue la siguiente:

	Capital social emitido e integrado	Acciones en circulación	Acciones propias en cartera
Al 31 de diciembre de 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
Adquisición de acciones propias (2)		(1.317)	1.317
Reducción de capital social (3)	(30.265)		(30.265)
Aumento de capital (4)	15	15	
Al 31 de diciembre de 2019	639.413	639.413	

NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2019
(Cifras expresadas en miles de pesos)

- (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 Bolsa de Comercio de Buenos Aires (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.

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.

El programa del 20 de diciembre de 2018, establecía que el monto máximo a invertir ascendía a 900.000 y la cantidad máxima de acciones a adquirir era el equivalente al 1% del capital social. A la fecha de finalización de dicho programa, se habían adquirido 2.028.251 acciones ordinarias clase B de valor nominal \$1 y con derecho a 1 voto por 298.196, liquidándose al 31 de diciembre de 2018, 711.386 acciones por un monto total de 98.353 y en enero de 2019, fue liquidado el remanente por 1.316.865 acciones por un monto total de 199.843.

- (3) Corresponde a la reducción del capital social aprobada por Asamblea de Accionistas del 30 de abril de 2019, por 30.265 representativos de 30.265.275 de acciones ordinarias escriturales, Clase B, de valor nominal \$ 1 cada una y 1 voto por acción, equivalente a la totalidad de las acciones recompradas mencionadas en el punto (2). Con fecha 14 de agosto de 2019, la Entidad fue notificada de la inscripción en el Registro Público.
- (4) Corresponde al aumento del capital social mediante la emisión de 15.662 acciones ordinarias escriturales Clase B, aprobado por la Asamblea mencionada en el punto (3), por efecto de la fusión entre Banco Macro SA y Banco del Tucumán SA (ver adicionalmente Nota 2.4). Con fecha 29 de octubre de 2019, la Entidad fue notificada de la inscripción de dicho aumento en el Registro Público.

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

**NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2019**
(Cifras expresadas en miles de pesos)

30. 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 29, 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 40 y el Proyecto de distribución de utilidades.

Dividendos pagados y propuestos

Los dividendos en efectivo pagados durante los años 2018 y 2017 a los accionistas de la Entidad ascendieron a 3.348.315 y 701.476, respectivamente, que tomando la cantidad de acciones en circulación a la fecha de pago representaron 5 y 1,20 pesos por acción, respectivamente.

La Asamblea de accionistas celebrada el 30 de abril de 2019, aprobó la distribución de dividendos en efectivo por 6.393.978, que tomando la cantidad de acciones al momento de la aprobación, representaron 10 pesos por acción. Estos dividendos fueron pagados y puestos a disposición el día 14 de mayo de 2019. Ver adicionalmente Nota 40 y Proyecto de distribución de utilidades.

31. 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 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.

NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2019
(Cifras expresadas en miles de pesos)

32. ACTIVOS DE DISPONIBILIDAD RESTRINGIDA

Al 31 de diciembre de 2019 y 2018 se encuentran restringidos los siguientes activos de la Entidad:

Concepto	31/12/2019	31/12/2018
Títulos de deuda a valor razonable con cambios en resultados y Otros títulos de deuda		
<ul style="list-style-type: none"> • 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. 	150.907	64.703
<ul style="list-style-type: none"> • 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. 	117.332	108.633
<ul style="list-style-type: none"> • Bonos Discount en pesos regidos por Ley Argentina Vto. 2033 afectados en garantía a favor de Sedesa (1). 	96.364	92.659
<ul style="list-style-type: none"> • 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 y modificatorias de la CNV. 	21.664	14.620
<ul style="list-style-type: none"> • 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. 	3.434	6.609
<ul style="list-style-type: none"> • Bonos del Tesoro Nacional en pesos ajustados por CER Vto. 2021 por la contrapartida mínima exigida para la actuación de los Agentes en las categorías previstas por la Resolución N° 622/2013 de la CNV 		10.378
Subtotal Títulos de deuda a valor razonable con cambios en resultados y Otros títulos de deuda	389.701	297.602
Otros activos financieros		
<ul style="list-style-type: none"> • Cuotapartes de FCI por la contrapartida mínima exigida para la actuación de los Agentes en las categorías previstas por la Resolución N° 622/2013 y sus modificatorias de la CNV 	67.300	34.259
<ul style="list-style-type: none"> • Deudores varios - otros 	3.449	2.414
<ul style="list-style-type: none"> • 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	71.576	37.500
Préstamos y otras financiaciones - Sector privado no financiero y residentes en el exterior		
<ul style="list-style-type: none"> • Participaciones originadas en aportes realizados en carácter de socio protector (2) 		32.501
Subtotal Préstamos y otras financiaciones		32.501

NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2019
(Cifras expresadas en miles de pesos)

Concepto (cont.)	31/12/2019	31/12/2018
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	7.438.646	5.719.689
• Por compras a término por operaciones de pases	1.077.082	182.448
• Depósitos en garantía vinculados con la operatoria de tarjetas de crédito y débito	806.613	747.487
• Otros depósitos en garantía	1.350.993	106.596
Subtotal Activos financieros entregados en garantía	10.673.334	6.756.220
Otros activos no financieros		
• Inmuebles vinculados con opciones de compra lanzadas	245.381	73.006
Subtotal Otros activos no financieros	245.381	73.006
Total	11.379.992	7.196.829

(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 SGR al 31 de diciembre de 2018.

33. 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:

33.1 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 y privada (Consubond, Secubono, Carfacil, Agrocap y Red Surcos). 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 y privada (Consubond, Garbarino, Chubut Regalías Hidrocarburíferas, Secubono, Megabono, Accicom y Carfauto) y Certificados de participación (Saenz Créditos y Arfintech).

Al 31 de diciembre de 2019 y 2018, los títulos de deuda y certificados de participación en fideicomisos financieros con propósito de inversión ascienden a 1.936.980 y 1.383.743, respectivamente.

NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2019
(Cifras expresadas en miles de pesos)

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.

33.2 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 2019 y 2018, 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 9.154 y 69.842, respectivamente.

33.3 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.

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 2019 y 2018, considerando la última información contable disponible a la fecha de los presentes Estados contables consolidados, los activos administrados por la Entidad, ascienden a 1.026.352 y 269.507, respectivamente.

33.4 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 fideicomitados 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:

NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2019
(Cifras expresadas en miles de pesos)

- 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 2019 y 2018, considerando la última información contable disponible a la fecha de los presentes Estados financieros consolidados, los activos administrados por la Entidad ascienden a 6.323.921 y 3.021.849, respectivamente.

34. CUMPLIMIENTO DE DISPOSICIONES REQUERIDAS POR LA CNV

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

34.1.1 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) – Sociedad Depositaria, Agente de liquidación y compensación y agente de negociación – integral (ALyC y AN - integral), Agente fiduciario financiero (FF) y Entidad de garantía (en trámite).

Asimismo, se informa que el patrimonio neto de Banco Macro SA supera el patrimonio neto mínimo requerido por dicha norma para las distintas categorías de agente en la cual se encuentra inscripto, que al 31 de diciembre de 2019 asciende a 21.000, y su contrapartida mínima exigida de 12.000 que se encuentra constituida con títulos públicos, según se detalla en la Nota 32 y con fondos depositados en el BCRA en las cuentas 000285 y 80285 pertenecientes a la Entidad.

34.1.2 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 inscripta en las categorías de: agente de liquidación y compensación, agente de negociación – integral y Agente de Colocación y Distribución de FCI (ALyC, 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 470.350 UVAs, y la contrapartida mínima exige un mínimo del 50% del importe del patrimonio neto mínimo, y se encuentra integrada por cuotapartes de FCI.

34.1.3 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 inscripta para actuar como Agente de Administración de Productos de Inversión Colectiva de Fondos Comunes de Inversión.

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
POR COMISION FISCALIZADORA

Carlos M. Szpunar
Socio
Contador Público - UBA
CPCECABA T° 192 F° 110

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Jorge Pablo Brito
Vicepresidente

Delfin Jorge
Ezequiel Carballo
Presidente

NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2019
(Cifras expresadas en miles de pesos)

Asimismo se informa que el patrimonio neto de dicha Sociedad supera el patrimonio neto mínimo requerido por dicha norma, el cual asciende a 150.000 UVAs más 20.000 UVAs por cada FCI adicional que administre. La contrapartida mínima exige un mínimo del 50% del importe del patrimonio neto mínimo y se encuentra integrada por cuotas partes de FCI.

34.1.4 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 Fiduciario Financiero y como Fiduciario No Financiero.

Asimismo se informa que el patrimonio neto de dicha Sociedad supera el patrimonio neto mínimo requerido por la RG 795 establecido en 950.000 UVAs. La contrapartida mínima exige un mínimo del 50% del patrimonio neto mínimo y se encuentra integrada por cuotas partes de FCI. La CNV mediante RG 825 estableció que al 31 de diciembre de 2019 se deberá acreditar el 50% del monto total exigido y que el Patrimonio Neto no podrá ser inferior a 6.000.

34.2 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, entendiéndose 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 2016 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).

34.3 Como sociedad depositaria de Fondos Comunes de Inversión

Al 31 de diciembre de 2019 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	365.004.359	2.597.555
Pionero Renta Ahorro	99.618.143	1.370.068
Pionero F F	27.004.093	327.228
Pionero Renta	4.039.467	108.451
Pionero Acciones	8.370.788	244.683
Pionero Renta Plus	143.370	4.634
Pionero Empresas FCI Abierto Pymes	234.534.859	1.062.430
Pionero Pesos Plus	1.894.509.380	8.063.038
Pionero Renta Ahorro Plus	154.409.497	474.505
Pionero Renta Mixta I	12.286.559	25.961

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
POR COMISION FISCALIZADORA

Carlos M. Szpunar
Socio
Contador Público - UBA
CPCECABA T° 192 F° 110

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Jorge Pablo Brito
Vicepresidente

Delfin Jorge
Ezequiel Carballo
Presidente

**NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2019**
(Cifras expresadas en miles de pesos)

Fondo (cont.)	Cantidad de cuotapartes	Patrimonio Neto
Pionero Renta Mixta II	26.374	50
Pionero Renta Estratégico	555.014.792	1.006.476
Pionero Renta Capital	50.000	50
Pionero Argentina Bicentenario	309.931.572	463.747
Pionero Ahorro Dólares	5.357.738	289.462
Pionero Renta Global	50.000	2.995
Pionero Renta Fija Dólares	3.952.154	176.696
Argenfundos Renta Pesos	525.260.972	2.065.720
Argenfundos Renta Argentina	16.452.325	83.311
Argenfundos Ahorro Pesos	46.647.904	301.152
Argenfundos Renta Privada FCI	25.063.747	238.894
Argenfundos Abierto Pymes	493.420.605	742.415
Argenfundos Renta Total	839.093.194	2.849.083
Argenfundos Renta Flexible	629.357.041	1.623.575
Argenfundos Renta Dinámica	118.107.501	282.638
Argenfundos Renta Mixta	117.445.198	79.196
Argenfundos Renta Global	21.042.794	51.659
Argenfundos Renta Capital	32.288.605	1.964.829
Argenfundos Renta Balanceada	46.257.703	120.396
Argenfundos Liquidez	2.798.316.372	3.604.188
Argenfundos Retorno Absoluto	302.845.328	373.248
Argenfundos Renta Crecimiento	312.066	16.566
Argenfundos Renta Mixta Plus	4.840.171	263.260
Argenfundos Renta Variable	100.000	69

35. 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 2019 se detallan a continuación, indicando el saldo al cierre de dicho mes de las cuentas correspondientes:

Concepto	Banco Macro SA
Efectivo y depósitos en bancos	
Saldos en cuentas en el BCRA	55.158.158
Otros títulos de deuda	
Letras de liquidez del BCRA computables para efectivo mínimo	11.737.430
Títulos públicos computables para efectivo mínimo	8.007.622
Activos financieros entregados en garantía	
Cuentas especiales de garantía en el BCRA	<u>7.438.646</u>
Total	<u>82.341.856</u>

**NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2019**
(Cifras expresadas en miles de pesos)

36. 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 al 31 de diciembre de 2019:

Sumarios iniciados por el BCRA

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

Motivo: observaciones a los controles sobre subsidiarias.

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 Sr. Delfín Jorge Ezequiel Carballo se resuelva la excepción de falta de legitimación pasiva deducida. A la fecha se encuentra pendiente de resolución.

Sanciones dispuestas por el BCRA

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: con fecha 02/03/2015 el BCRA dictó la Resolución N° 183/15, que impone multas a la Entidad. Por este motivo, se presentó recurso directo contra dicha resolución ante la Cámara Nacional de Apelaciones en lo Contencioso Administrativo (CNACAF). La Sala IV de la CNACAF hizo lugar a lo reclamado por la Entidad y anuló la resolución sancionatoria. Esto dio lugar a que el BCRA interpusiera Recurso Extraordinario Federal, el cual fue rechazado. Como última instancia, el BCRA dedujo el Recurso de Queja ante la Corte Suprema de Justicia de la Nación (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: observación a las 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: con fecha 09/06/2011 la UIF dictó la Resolución N° 72/2011, aplicando multas a los sumariados. Luego de sucesivos recursos interpuestos por la Entidad, parte de las multas fueron desestimadas sobre períodos prescriptos y ha quedado firme el decisorio con fecha 25/06/2019, por lo que el expediente será remitido a la UIF a los fines de readecuar las multas para el período no prescripto.

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.

**NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2019**
(Cifras expresadas en miles de pesos)

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, Delfin 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: con fecha 26/12/2016 la UIF dictó la Resolución N° 164/16 imponiendo multa a los sumariados y resolviendo favorablemente la falta de legitimación pasiva opuesta por los Sres. Carballo y Magnanini. Contra dicha resolución la Entidad y las demás personas físicas sumariadas interpusieron recursos directos, que quedaron radicados ante la sala III de la CNACAF. Dichos recursos fueron rechazados mediante sentencia dictada el 18/07/19. Se encuentra corriendo el plazo para interponer Recurso Extraordinario Federal contra dicho pronunciamiento. El 15/08/2019 la Entidad interpuso recurso extraordinario federal, el cual fue rechazado mediante resolución del 26/09/2019. Contra dicho pronunciamiento se interpuso Recurso de Queja ante la Corte Suprema de Justicia de la Nación con fecha 3/10/2019, el cual se encuentra pendiente de resolución por la CSJN.

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, Delfin 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, Delfin 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).

Estado: con fecha 22/05/2019 la CNV dictó la Resolución N°80/2019, por medio de la cual dispuso imponer apercibimiento a los sumariados (excepto los Sres. Delfin J. E. Carballo y Federico Pastrana, respecto de los cuales hizo lugar al planteo de falta de legitimación pasiva). Con fecha 7/6/2019, la Entidad, sus Directores y Síndicos interpusieron recurso directo solicitando la revocación de la sanción impuesta. El expediente fue remitido a la Cámara Nacional de Apelaciones en lo Civil y Comercial Federal Sala II, quien dictó el proveído de inicio de causa con fecha 19/09/2019. Con fecha 23/12/2019 el tribunal ordenó correr traslado del recurso directo a la CNV.

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
POR COMISION FISCALIZADORA

Carlos M. Szpunar
Socio
Contador Público - UBA
CPCECABA T° 192 F° 110

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Jorge Pablo Brito
Vicepresidente

Delfin Jorge
Ezequiel Carballo
Presidente

**NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2019**
(Cifras expresadas en miles de pesos)

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 Martin Monge Varela y Luis Cerolini en su doble carácter de Oficial de Cumplimiento y miembro del Órgano de Administración).

Estado: con fecha 23/04/2019 la UIF dictó la Resolución N° 41, por medio de la cual dispuso imponer multa a los sumariados. Contra dicha resolución, la Entidad y sus Directores y Síndicos interpusieron recurso directo el día 12/06/2019, solicitando la revocación de la sanción impuesta. Dicho recurso tramita ante la Cámara Nacional de Apelaciones en lo Contencioso Administrativo Federal. El expediente fue remitido a la Sala V de la Cámara Nacional de Apelaciones en lo Contencioso Administrativo Federal, que tuvo por recibidas las actuaciones el 21/06/2019. El recurso directo interpuesto fue notificado a la UIF con fecha 3/12/2019, no habiendo todavía contestado ese organismo, el cual tiene 30 días hábiles para responder.

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 Álvarez Agis.

Estado: con fecha 17/05/2018 la UIF notificó la Resolución N° 13/2016, por medio de la cual dispuso la apertura del sumario, vinculado a observaciones realizadas en el marco de una inspección integral del BCRA. Con fecha 15/06/2018 los sumariados presentaron 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, se encuentra pendiente el dictado de la resolución administrativa.

Expediente: N° 379/2015 (Resolución UIF N° 96/2019) de fecha 17/09/2019.

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, Jorge Pablo Brito, Marcos Brito, Juan Pablo Brito Devoto, Carlos Enrique Videla, Alejandro Macfarlane, Guillermo Eduardo Stanley, Emanuel Antonio Alvarez Agis, Constanza Brito y Luis Carlos Cerolini.

Estado: con fecha 02/10/2019, Banco Macro S.A. y las personas físicas sumariadas fueron notificadas de la instrucción del sumario. El 31/10/2019, la Entidad y las personas físicas sumariadas presentaron los respectivos descargos. A la fecha, no se ha resuelto la excepción de la prescripción previa opuesta y tampoco se ha dictado el despacho inicial.

Expedientes finalizados en el ejercicio:

Sumario financiero del BCRA N° 1380 de fecha 11/03/2013: supuestos excesos en materia de afectación de activos en garantía, con efectos en las relaciones técnicas relacionadas; supuesto incumplimiento a la limitación del crecimiento de depósitos, observaciones contables, omisión de la nota de exposición contable de dichos excesos en incumplimiento de los requerimientos de BCRA. El 19/06/2019 la CSJN resolvió rechazar el recurso de queja, quedando firme la multa impuesta por el BCRA por 2.000.

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
POR COMISION FISCALIZADORA

Carlos M. Szpunar
Socio
Contador Público - UBA
CPCECABA T° 192 F° 110

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Jorge Pablo Brito
Vicepresidente

Delfin Jorge
Ezequiel Carballo
Presidente

**NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2019**
(Cifras expresadas en miles de pesos)

Sumario financiero del BCRA N° 1349 de fecha 07/09/2012 (ex Banco del Tucumán SA): por 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. Con fecha 13/06/2019, la Sala IV de la CNACAF dictó nueva resolución mediante la cual resolvió rechazar el planteo de inconstitucionalidad, quedando firme la sanción contra los sumariados por 1.440.

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.

37. 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 31/12/2019	31/12/2019	31/12/2018
Subordinadas Reajustables – Clase A	U\$S 400.000.000	(a.1)	U\$S 400.000.000	24.311.663	15.288.390
No Subordinadas – Clase B	4.620.570.000	(a.2)	\$ 2.889.191.000	2.902.111	3.460.899
No Subordinadas – Clase C	3.207.500.000	(a.3)	\$ 3.207.500.000	2.622.928	2.916.412
Total				29.836.702	21.665.701

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.

**NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2019**
(Cifras expresadas en miles de pesos)

- 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 y 16 de octubre de 2019, el Directorio aprobó la cancelación de estas Obligaciones Negociables por un valor nominal de pesos 1.229.518.000 y 501.861.000, respectivamente, equivalente al monto de las compras de esta emisión efectuado hasta dichas fechas.

A la fecha de emisión de los presentes Estados financieros consolidados la Entidad realizó compras de esta emisión por un valor nominal de pesos 48.271.000, quedando luego un valor nominal en circulación de 2.840.920.

- 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 794.500.000, quedando luego un valor nominal en circulación de 2.413.000.000. Adicionalmente, con fecha 16 de octubre de 2019 y 29 de enero de 2020, el Directorio aprobó la cancelación de estas Obligaciones Negociables por un valor nominal de pesos 750.500.000 y 44.000.000.

La Asamblea de accionistas del 27 de abril de 2018, 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. El Directorio en su reunión del 10 de abril de 2019 decidió afectar el monto del aumento del programa de obligaciones negociables aprobado con fecha 27 de abril de 2018, es decir, U\$S1.000.000.000 (dólares estadounidenses mil millones) o su equivalente en otras monedas o unidades de valor, para la emisión de obligaciones negociables bajo el régimen de emisor frecuente en CNV.

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
POR COMISION FISCALIZADORA

Carlos M. Szpunar
Socio
Contador Público - UBA
CPCECABA T° 192 F° 110

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Jorge Pablo Brito
Vicepresidente

Delfin Jorge
Ezequiel Carballo
Presidente

**NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2019**
(Cifras expresadas en miles de pesos)

38. 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 2019 y 2018:

Concepto	31/12/2019	31/12/2018
Custodia de títulos públicos y privados y otros activos de propiedad de terceros	81.402.991	80.052.243
Garantías preferidas y otras garantías recibidas (1)	55.540.563	45.544.953
Valores por debitar	8.021.022	3.353.434
Valores por acreditar	3.017.045	1.680.896

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

39. RECLAMOS IMPOSITIVOS Y OTROS

39.1. 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:

- 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) La Entidad, amparada en el art. 2° del Decreto PEN 814/01, comenzó a aplicar la alícuota del 17% en lugar del 21% para el pago de cargas sociales a partir de noviembre de 2012. Dicho Decreto estableció que los empleadores del Sector Privado y los comprendidos en el art. 1° de la Ley 22.016 tributarían sus contribuciones patronales utilizando una alícuota única y reducida del 16% (luego 17%).

NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS

AL 31 DE DICIEMBRE DE 2019

(Cifras expresadas en miles de pesos)

La Entidad quedó alcanzada por el citado Decreto, por la simple participación estatal regida bajo la Ley General de Sociedades Nro. 19.550 y conforme las aclaraciones que tiempo después se incluyeron en la Ley 27.430 de Reforma Tributaria. El Estado Argentino tiene participación en la Entidad a través del ANSES-FGS (Fondo de Garantía de Sustentabilidad), a partir de la nacionalización de los fondos de las Administradoras de Fondos de Jubilaciones y Pensiones (AFJPs) en 2008. Al 31 de diciembre de 2019, dicha participación representa el 27,49% del capital social de Banco Macro SA y mediante el ejercicio de sus derechos de voto ha obtenido la designación de miembros del directorio y de la comisión fiscalizadora.

Con fecha 20 de febrero de 2018, Banco Macro recibió un requerimiento de AFIP, por medio del cual se le solicitó que aclarara las razones que justifican el uso de dicha alícuota reducida. El 14 de marzo de 2018 la Entidad presentó una explicación detallada ratificando su posición.

Luego de diversas actuaciones, y expresados los fundamentos de hecho y derecho que la ley otorga a la Entidad, AFIP procedió a elevar las actuaciones en consulta al Ministerio de Hacienda, y éste a su vez a la Procuración del Tesoro de la Nación (PTN) con fecha 3 de abril de 2019, a efectos de solicitarle su intervención en su calidad de órgano superior del Cuerpo de Abogados del Estado y de los Servicios Jurídicos de la Administración Pública Nacional.

Sin perjuicio de no haberse expedido la PTN sobre el particular, con fecha 24 de junio de 2019 la Entidad resolvió adherirse al plan de facilidades de pago por el periodo noviembre 2012 a marzo 2019, establecido bajo la Resolución General AFIP N° 4477/2019. Dicho plan ofreció 60 cuotas, una tasa de interés sustancialmente inferior a las tasas vigentes para obligaciones tributarias o previsionales y una significativa reducción de multas, todo ello redundando en un beneficio económico y financiero para la Entidad que, frente al pago de las aludidas deudas previsionales, y aún en un escenario de apelación a decisiones contrarias a sus derechos, hubiera requerido el previo pago total de los periodos observados y obteniendo la eventual devolución de las sumas abonadas, con una tasa nominal anual de 6%, conforme el marco jurídico entonces vigente.

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.

39.2. 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.

72

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
POR COMISION FISCALIZADORA

Carlos M. Szpunar
Socio
Contador Público - UBA
CPCECABA T° 192 F° 110

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Jorge Pablo Brito
Vicepresidente

Delfin Jorge
Ezequiel Carballo
Presidente

NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2019
(Cifras expresadas en miles de pesos)

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.

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. El 15 de marzo de 2019 se dictó sentencia de Primera Instancia en contra de la Entidad la que dispuso la restitución de todo lo cobrado por tal concepto más IVA e intereses. Si bien dicho pronunciamiento fue apelado por la Entidad, entendemos que las probabilidades de revertirla son bajas, atento que hemos tomado conocimiento que la Cámara de Apelaciones ha hecho lugar a acciones iniciadas por el mismo objeto contra otras dos entidades bancarias. Actualmente los plazos se encuentran suspendidos habiéndose abierto una instancia de negociación.

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.

40. 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 8.159.955 de Resultados no asignados a incrementar el saldo de dicha reserva.
- b) Mediante el Texto Ordenado de Distribución de resultados de Entidades Financieras, 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 iliquidez, 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. Asimismo, en función a lo establecido por la Comunicación "A" 6768 del BCRA, la distribución de utilidades que apruebe la Asamblea de Accionistas de la Entidad sólo podrá efectivizarse una vez que se cuente con la autorización de la Superintendencia de Entidades Financieras y Cambiarias del BCRA, quien evaluará, entre otros elementos, los potenciales efectos de la aplicación de las NIIF según Comunicación "A" 6430 (Punto 5.5. de NIIF 9 - Deterioro de valor de activos financieros) y de la reexpresión de estados financieros prevista por la Comunicación "A" 6651.

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
POR COMISION FISCALIZADORA

Carlos M. Szpunar
Socio
Contador Público - UBA
CPCECABA T° 192 F° 110

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Jorge Pablo Brito
Vicepresidente

Delfin Jorge
Ezequiel Carballo
Presidente

NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS

AL 31 DE DICIEMBRE DE 2019

(Cifras expresadas en miles de pesos)

Asimismo, solo se podrá distribuir utilidades en la medida que la Entidad Financiera 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, por la cual se constituyó una reserva especial, cuyo saldo al 31 de diciembre de 2019 asciende a 3.475.669.

Al 31 de diciembre de 2019, los ajustes que corresponde realizar a los resultados no asignados son los siguientes:

- i. Reserva legal 8.159.955.
- ii. Saldo deudores de las partidas registradas en "Otros resultados integrales" 346.414.
- iii. Diferencia neta positiva entre la medición a costo amortizado y el valor razonable 9.786.

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 otra parte, 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 (CON1), neto de conceptos deducibles (CDCON1).

- c) De acuerdo con lo establecido por la Resolución General N° 593 de la CNV, 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.

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

Banco Macro SA como entidad financiera, encuentra regulada 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° 797/17 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 requiere anualmente la emisión de un informe, a través del cual las entidades deberán explicar cómo aplican las recomendaciones enunciadas o 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.

74

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
POR COMISION FISCALIZADORA

Carlos M. Szpunar
Socio
Contador Público - UBA
CPCECABA T° 192 F° 110

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Jorge Pablo Brito
Vicepresidente

Delfin Jorge
Ezequiel Carballo
Presidente

NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS

AL 31 DE DICIEMBRE DE 2019

(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 2019, los accionistas de la Entidad son:

Apellido y nombre / Razón social	Porcentaje sobre capital social	Porcentaje sobre los votos
Brito Jorge Horacio	17,37	19,37
Carballo Delfín Jorge Ezequiel	17,47	19,19
ANSES F.G.S. Ley N° 26.425	28,80	26,90
Accionistas agrupados (Bolsas del país)	6,11	6,27
Accionistas agrupados (Bolsas del exterior)	30,25	28,27

- 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. 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
Fabian Alejandro De Paul (*)	Director Titular
Martín Estanislao Gorosito (*) (**)	Director Titular
Constanza Brito	Director Titular
Guillermo Stanley	Director Titular
Mario Luis Vicens (*)	Director Titular
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
Alan Whamond (*)	Director Suplente

(*) Director Independiente

(**) Nombrado por ANSES-FGS

75

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
POR COMISION FISCALIZADORA

Carlos M. Szpunar
Socio
Contador Público - UBA
CPCECABA T° 192 F° 110

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Jorge Pablo Brito
Vicepresidente

Delfín Jorge
Ezequiel Carballo
Presidente

NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS

AL 31 DE DICIEMBRE DE 2019

(Cifras expresadas en miles de pesos)

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
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
Ernesto López	Gerente de Legales
Alberto Figueroa	Gerente de Auditoría Interna
Adrian Mariano Scosceria	Gerente de Banca Corporativa
Leonardo Maglia	Gerente de Operaciones y Tecnología
Juan Domingo Mazzon	Gerente de Banca Gobierno y Control de Gestión
Eduardo Covello	Gerente de Operaciones Bancarias
Gerardo Álvarez	Gerente de Administración
Marilis de Carballo	Gerente de Organización y Procesos
Manuel Rawson Paz	Gerente de Fusiones y Adquisiciones

• 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/SEC	Están previstas en la ley de Mercado de capitales y su reglamentación.
Auditoría Interna	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	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	Vigilar el adecuado funcionamiento del entorno de tecnología informática y contribuir a la mejora de la efectividad del mismo.
Créditos	Aprobar operaciones crediticias en función a sus facultades crediticias.
Recupero	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.

76

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
POR COMISION FISCALIZADORA

Carlos M. Szpunar
Socio
Contador Público - UBA
CPCECABA T° 192 F° 110

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Jorge Pablo Brito
Vicepresidente

Delfin Jorge
Ezequiel Carballo
Presidente

**NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2019**
(Cifras expresadas en miles de pesos)

Comité	Funciones
Incentivos al personal	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	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	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 y Financiación del terrorismo	Planificar y coordinar el cumplimiento de las políticas que en la materia establece el Directorio.
Protección al Usuario de Servicios Financieros	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.

- 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, Macro Securities SA, Macro Fondos SGFCI SA, Macro Fiducia SA y Argenpay SAU, 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 463 sucursales extendida a lo largo de todo el país.

**NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2019**
(Cifras expresadas en miles de pesos)

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 33 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:

- ✓ 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, Tucumán y de las municipalidades de San Miguel de Tucumán y Yerba Buena.

• 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.

NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS

AL 31 DE DICIEMBRE DE 2019

(Cifras expresadas en miles de pesos)

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.

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 13 a los Estados financieros consolidados y Nota 13 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.

NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2019
(Cifras expresadas en miles de pesos)

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.bcr.gov.ar) y en el sitio de la CNV (www.cnv.gob.ar).

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. La Entidad ha designado un Gerente de Gestión de Riesgos, que tiene línea de reporte con el Directorio.

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 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 de Riesgos tiene a su cargo los sectores de Riesgo Financiero, Riesgo de Crédito y Riesgo Operacional y Tecnológico.

80

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
POR COMISION FISCALIZADORA

Carlos M. Szpunar
Socio
Contador Público - UBA
CPCECABA T° 192 F° 110

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Jorge Pablo Brito
Vicepresidente

Delfin Jorge
Ezequiel Carballo
Presidente

**NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2019**
(Cifras expresadas en miles de pesos)

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.

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.

NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2019
(Cifras expresadas en miles de pesos)

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 2019, junto con su integración (responsabilidad patrimonial computable) al cierre de dicho mes:

Concepto	31/12/2019
Exigencia de capitales mínimos	29.557.658
Responsabilidad patrimonial computable	98.566.427
Exceso de integración	69.008.769

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.

82

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
POR COMISION FISCALIZADORA

Carlos M. Szpunar
Socio
Contador Público - UBA
CPCECABA T° 192 F° 110

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Jorge Pablo Brito
Vicepresidente

Delfin Jorge
Ezequiel Carballo
Presidente

NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2019
(Cifras expresadas en miles de pesos)

- 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.

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.

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
POR COMISION FISCALIZADORA

Carlos M. Szpunar
Socio
Contador Público - UBA
CPCECABA T° 192 F° 110

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Jorge Pablo Brito
Vicepresidente

Delfin Jorge
Ezequiel Carballo
Presidente

NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS

AL 31 DE DICIEMBRE DE 2019

(Cifras expresadas en miles de pesos)

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:

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 29.740, para los que el BCRA autoriza a regirse 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 previsionamiento, de acuerdo a la clasificación asignada:

84

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
POR COMISION FISCALIZADORA

Carlos M. Szpunar
Socio
Contador Público - UBA
CPCECABA T° 192 F° 110

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Jorge Pablo Brito
Vicepresidente

Delfin Jorge
Ezequiel Carballo
Presidente

NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2019
(Cifras expresadas en miles de pesos)

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%

Política de Provisiones Adicionales:

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 determinación 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 proporción de los saldos en situación normal por rango de días de atraso:

31/12/2019

Tipo de cartera	Tramos de mora (en días)				
	0 a 31	32 a 90	91 a 180	181 a 360	Más 360
Comercial	99,1%	0,8%	0,1%	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	99,6%	0,4%	0,0%	0,0%	0,0%

31/12/2018

Tipo de cartera	Tramos de mora (en días)				
	0 a 31	32 a 90	91 a 180	181 a 360	Más 360
Comercial	98,9%	0,6%	0,5%	0,0%	0,0%
Asimilable	99,8%	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%

A continuación se muestra un análisis de los activos financieros de la Entidad por actividad, antes y después de considerar las garantías recibidas, considerando las normas de clasificación de deudores del BCRA:

NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2019
(Cifras expresadas en miles de pesos)

Banco Macro SA (Información Consolidada)

	Exposición bruta al 31/12/2019	Exposición Neta al 31/12/2019 (3)	Exposición bruta al 31/12/2018	Exposición Neta al 31/12/2018 (3)
Total cartera (1+2+3)	231.592.401	199.498.784	184.739.525	155.323.411
1.Sector Público	6.451.105	6.451.105	1.778.236	1.778.236
2.Sector Financiero	5.002.761	5.002.761	5.626.689	5.626.689
3.Sector Privado	220.138.535	188.044.918	177.334.600	147.918.486
Agricultura, Ganadería y otras actividades primarias	18.548.155	7.772.265	16.619.515	8.018.951
1-Cultivos	12.560.679	4.542.500	11.321.561	5.191.529
2-Cría de animales	4.631.151	2.598.133	3.693.800	2.087.440
3-Resto de las actividades (1)	1.356.325	631.632	1.604.154	739.982
Industria manufacturera	41.551.158	36.168.077	34.329.334	29.744.511
1-Elaboración de alimentos, bebidas y lácteos	10.210.373	7.333.044	7.925.771	5.855.146
2-Elaboración de aceites y grasas	11.580.431	11.556.680	2.190.307	2.166.800
3-Química y Farmacéutica	8.725.059	8.581.549	3.522.524	3.135.910
4- Resto de las industrias (1)	11.035.295	8.696.804	20.690.732	18.586.655
Comercio	15.080.483	11.686.476	12.808.913	8.823.596
1-Comercio Mayorista	10.131.270	7.474.338	8.036.937	5.359.754
2-Comercio Minorista	4.139.343	3.586.846	3.677.846	2.703.036
3-Resto de las actividades (1)	809.870	625.292	1.094.130	760.806
Construcción	4.571.438	3.772.401	3.989.509	2.834.865
Servicios personales	4.928.818	4.340.826	3.876.409	3.407.381
Transporte	3.289.783	2.117.266	2.454.523	1.065.019
Personas físicas	96.283.552	88.218.605	83.710.644	76.262.027
Explotación de minas y canteras	15.443.719	15.418.941	8.652.604	8.589.221
Intermediación financiera y servicios de seguros	5.181.393	5.019.266	1.694.913	1.546.890
Información y comunicaciones	4.366.406	4.340.889	678.258	647.505
Suministro de electricidad, gas, vapor y aire acondicionado	3.174.088	3.148.298	3.214.602	3.179.439
Resto de los sectores (2)	7.719.542	6.041.608	5.305.376	3.799.081

86

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
POR COMISION FISCALIZADORA

Carlos M. Szpunar
Socio
Contador Público - UBA
CPCECABA T° 192 F° 110

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Jorge Pablo Brito
Vicepresidente

Delfin Jorge
Ezequiel Carballo
Presidente

**NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2019**
(Cifras expresadas en miles de pesos)

Banco Macro SA (información separada)

	Exposición bruta al 31/12/2019	Exposición Neta al 31/12/2019 (3)	Exposición bruta al 31/12/2018	Exposición Neta al 31/12/2018 (3)
Total cartera (1+2+3)	231.277.490	199.180.488	184.515.009	155.093.518
1.Sector público	6.451.105	6.451.105	1.778.236	1.778.236
2.Sector financiero	5.002.761	5.002.761	5.626.689	5.626.689
3.Sector privado	219.823.624	187.726.622	177.110.084	147.688.593
Agricultura, ganadería y Otras actividades primarias	18.548.155	7.772.265	16.619.516	8.018.951
1-Cultivos	12.560.679	4.542.500	11.321.564	5.191.529
2-Cría de animales	4.631.151	2.598.133	3.693.795	2.087.440
3-Resto de las actividades (1)	1.356.325	631.632	1.604.157	739.982
Industria manufacturera	41.551.158	36.168.077	34.329.327	29.744.511
1-Elaboración de alimentos, bebidas y lácteos	10.210.373	7.333.044	7.925.768	5.855.146
2-Elaboración de aceites y grasas	11.580.431	11.556.680	2.190.308	2.166.800
3-Química y Farmacéutica	8.725.059	8.581.549	3.522.526	3.135.910
4- Resto de las industrias (1)	11.035.295	8.696.804	20.690.725	18.586.655
Comercio	15.080.483	11.686.476	12.808.917	8.823.596
1-Comercio Mayorista	10.131.270	7.474.338	8.036.938	5.359.754
2-Comercio Minorista	4.139.343	3.586.846	3.677.847	2.703.036
3-Resto de las actividades (1)	809.870	625.292	1.094.132	760.806
Construcción	4.571.438	3.772.401	3.989.510	2.834.865
Servicios personales	4.928.818	4.340.826	3.876.409	3.407.381
Transporte	3.289.783	2.117.266	2.454.525	1.065.019
Personas físicas	96.283.552	88.218.605	83.670.172	76.221.556
Explotación de minas y canteras	15.443.719	15.418.941	8.652.604	8.589.221
Intermediación financiera y servicios de seguros	4.866.482	4.700.970	1.510.867	1.357.468
Información y comunicaciones	4.366.406	4.340.889	678.258	647.505
Suministro de electricidad, gas vapor y aire acondicionado	3.174.088	3.148.298	3.214.603	3.179.439
Resto de sectores (2)	7.719.542	6.041.608	5.305.376	3.799.081

(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.

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
POR COMISION FISCALIZADORA

Carlos M. Szpunar
Socio
Contador Público - UBA
CPCECABA T° 192 F° 110

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Jorge Pablo Brito
Vicepresidente

Delfin Jorge
Ezequiel Carballo
Presidente

**NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2019**
(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 31/12/2019	Exposición máxima neta al 31/12/2019 (1)	Exposición máxima bruta al 31/12/2018	Exposición máxima neta al 31/12/2018 (1)
Activos financieros valuados a valor razonable	54.461.854	54.461.854	59.683.940	59.683.940
Activos financieros medidos a costo amortizado	133.185.675	133.185.675	92.109.414	92.109.414
Instrumentos financieros derivados	50.685	50.685	17.293	17.293
Préstamos y otras financiaciones	221.092.579	165.552.016	178.874.764	133.329.811
Banco Macro SA (información separada)	Exposición máxima bruta al 31/12/2019	Exposición máxima neta al 31/12/2019 (1)	Exposición máxima bruta al 31/12/2018	Exposición máxima neta al 31/12/2018 (1)
Activos financieros valuados a valor razonable	52.738.904	52.738.904	57.749.306	57.749.306
Activos financieros medidos a costo amortizado	129.055.394	129.055.394	90.772.775	90.772.775
Instrumentos financieros derivados	50.685	50.685	14.555	14.555
Préstamos y otras financiaciones	220.780.851	165.240.288	178.652.547	133.107.594

(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

	Valor razonable	
	31/12/2019	31/12/2018
Prendas sobre plazos fijos	378.939	406.244
Cheques de Pago diferido	2.692.107	3.439.059
Hipotecas sobre inmuebles	21.976.849	18.396.210
Prendas sobre vehículos y maquinarias	4.032.701	4.335.920
Prendas sobre bienes de particulares	1.076.615	741.408
Otros conceptos	25.383.352	18.226.112
Total	55.540.563	45.544.953

**NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2019**
(Cifras expresadas en miles de pesos)

Riesgo de liquidez

Se define como Riesgo de Liquidez a la posibilidad de que la Entidad no pueda cumplir de manera eficiente con los flujos de fondos esperados e inesperados, corrientes y futuros y con las garantías sin afectar para ello sus operaciones diarias o su condición financiera.

Asimismo, se entiende por Riesgo de Liquidez de mercado al riesgo de que la Entidad no pueda compensar o deshacer a precio de mercado una posición debido a:

- Que los activos que la componen no cuentan con suficiente mercado secundario; o
- Alteraciones en el mercado.

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, la Entidad ha establecido una política 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:

- Procura una adecuada diversificación de las fuentes de financiamiento para posibilitar la constante disponibilidad de fondos a fin de cumplir con las obligaciones institucionales en un entorno de variabilidad de los mercados.
- Prioriza la captación de depósitos minoristas con el objeto de tener una cartera de depósitos atomizada y un menor riesgo a importantes retiros concentrados en manos de pocos depositantes.
- No depende excesivamente de captaciones de pases y préstamos interfinancieros como un recurso permanente de fuentes de fondeo.

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.

En caso de producirse una crisis de liquidez, la Entidad contempla dentro de su plan de contingencia distintas acciones, entre las cuales se encuentran, a modo de ejemplo:

- Financiación vía Call Interbancario y Pases contra B.C.R.A.
- Venta de cartera de títulos al contado.
- Restricción del otorgamiento de créditos al sector privado.
- Aumento de tasas pasivas a fin de captar un mayor volumen de depósitos.

**NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2019**
(Cifras expresadas en miles de pesos)

La siguiente tabla muestra los ratios de liquidez durante los ejercicios 2019 y 2018, que surgen de dividir los activos líquidos netos que consisten en efectivo y equivalentes, sobre el total de depósitos.

	2019	2018
31-dic	57,75%	55,40%
promedio	61,24%	47,48%
máx	70,13%	57,08%
min	51,73%	42,23%

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.

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 de Montecarlo 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.

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.

El método consiste en la creación de escenarios de rendimientos o precios de un activo mediante la generación de números aleatorios. Se basa en la elección de un modelo estocástico que describa el comportamiento de los precios de cada activo con la consecuente especificación de ciertos parámetros necesarios para el cálculo. El modelo que se utiliza es el movimiento geométrico browniano.

NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2019
(Cifras expresadas en miles de pesos)

Una vez obtenidos todos los “n” posibles escenarios de Posiciones Valuadas, se debe calcular el vector de pérdidas y ganancias (P&L), calculado como la diferencia entre el valor estimado del portafolio futuro y el valor del mismo al momento del cálculo. Luego se deberán ordenar las pérdidas y ganancias para obtener el valor del VaR de acuerdo al percentil aplicado 99%

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 de que se produzcan cambios en la condición financiera de la Entidad como consecuencia de fluctuaciones adversas en las tasas de interés, pudiendo tener efectos adversos en el capital o los resultados.

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.

La Entidad monitorea la variación del valor actual neto de sus activos, pasivos y partidas fuera de balance ante determinados escenarios de perturbación y estrés en las tasas de interés a través de simulaciones de Montecarlo.

Para este propósito, la pérdida máxima potencial se determina considerando un horizonte temporal de tres meses y un nivel de confianza del 99%.

El valor patrimonial de la Entidad (MVE) se determina como la suma neta de los flujos de caja (caídas de interés y amortización) que la misma puede generar, descontados a una curva de tasas de interés de mercado. Si la curva de tasas de mercado empleada en el descuento se ve afectada, el efecto de dicha variación posee incidencia directa sobre el valor 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 2019 y 2018, el capital económico de la Entidad por tipo de riesgo es el siguiente:

Capital Económico (CE – en millones de pesos)	31/12/2019	31/12/2018
Riesgo de tasa de interés	8.745	6.262
Riesgo de cambio de moneda	2.759	172
Riesgo de precio	192	82

Riesgo de cambio de moneda extranjera

La Entidad está expuesta a las fluctuaciones en los tipos de cambio de las monedas extranjeras prevaletientes 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 expresados en pesos, al tipo de cambio de 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 afectan el estado de resultados de la Entidad.

La posición abierta de la Entidad expresada en pesos por moneda se puede observar en el Anexo L “Saldos en moneda extranjera” de los presentes estados financieros.

**NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2019**
(Cifras expresadas en miles de pesos)

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.

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 un "Manual de 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 periódicamente 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.

NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS

AL 31 DE DICIEMBRE DE 2019

(Cifras expresadas en miles de pesos)

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.

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.

42. 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 del nivel de crecimiento económico, entre otras cuestiones.

Particularmente a nivel local, como paso previo a las elecciones generales presidenciales, el domingo 11 de agosto de 2019 tuvieron lugar las Primarias Abiertas Simultáneas y Obligatorias (PASO), cuyos resultados fueron adversos para el partido del Gobierno Nacional en funciones a esa fecha, situación que fue confirmada con los resultados de las elecciones generales presidenciales llevadas a cabo el 27 de octubre de 2019, produciéndose el recambio de autoridades nacionales el 10 de diciembre de 2019. El día siguiente a las PASO, se produjo una baja generalizada muy significativa en los valores de mercado de los instrumentos financieros públicos y privados argentinos, en tanto que el riesgo país y el valor del dólar estadounidense también se incrementaron significativamente, situaciones sobre las que no puede, a la fecha de emisión de los presentes estados financieros, afirmarse que se hayan normalizado o estabilizado.

93

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
POR COMISION FISCALIZADORA

Carlos M. Szpunar
Socio
Contador Público - UBA
CPCECABA T° 192 F° 110

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Jorge Pablo Brito
Vicepresidente

Delfin Jorge
Ezequiel Carballo
Presidente

NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2019
(Cifras expresadas en miles de pesos)

Entre otras medidas establecidas por el Poder Ejecutivo Nacional con posterioridad a las PASO, con fecha 28 de agosto de 2019 se emitió el Decreto N° 596/2019, por medio del cual se establecieron que las obligaciones de pago correspondientes a los títulos representativos de deuda pública nacional de corto plazo (Letes, Lecaps, Lelinks y Lecker) sean atendidas conforme al siguiente cronograma: 15% al vencimiento, según los términos y condiciones originales de su emisión; el 25% del monto adeudado más sus intereses, a los 90 días corridos del pago anterior; y el 60% remanente con sus intereses, a los 180 días corridos desde el primer pago. El diferimiento no afectó a las personas humanas ni a la Administración Pública No Financiera de las Provincias ni de la Ciudad Autónoma de Buenos Aires que invirtieron en estos activos.

Posteriormente, con fecha 19 de diciembre de 2019, el nuevo Poder Ejecutivo Nacional emitió el Decreto N° 49/2019 a través del cual se resolvió postergar hasta el 31 de agosto de 2020 las amortizaciones de las Letes en dólares estadounidenses. Asimismo, el 20 de enero de 2020, el Poder Ejecutivo Nacional efectuó un canje voluntario de Lecaps, por aproximadamente el 60% del stock, por nuevas Letras llamadas Lebad, que pagarán BADLAR más un spread con vencimiento a 240 y 335 días. Por último, mediante el Decreto N° 141/2020 de fecha 11 de febrero de 2020, se resolvió la postergación al 30 de septiembre de 2020 del pago de la amortización de capital de los Bonos de la Nación Argentina en Moneda Dual Vencimiento 2020 (AF20) que debía realizarse el 13 de febrero de 2020, sin interrumpir el pago de los intereses establecidos en los términos y condiciones originales, excluyendo a los tenedores que sean personas humanas con tenencias al 20 de diciembre de 2019 de hasta USD 20.000 de valor nominal.

En lo que respecta al mercado cambiario, entre agosto de 2019 y la fecha de emisión de los presentes Estados financieros, el BCRA ha emitido diversas regulaciones que, junto con el Decreto N° 609/2019 del Poder Ejecutivo Nacional de fecha 1° de septiembre de 2019, introdujeron ciertas restricciones con distinto alcance y particularidades diferenciales para personas humanas y jurídicas, incluyendo lo vinculado a adquisiciones de moneda extranjera para atesoramiento, transferencias al exterior y operaciones de comercio exterior, entre otras cuestiones, vigentes a la fecha de emisión de los presentes estados financieros según Comunicación "A" 6844, complementarias y modificatorias del BCRA.

Por otra parte, con fecha 23 de diciembre de 2019 se publicó en el Boletín Oficial la Ley N° 27.541 de "Solidaridad Social y Reactivación Productiva en el marco de Emergencia Pública". Asimismo, con fecha 28 de diciembre de 2019 se publicó el Decreto N° 99/2019 con las regulaciones para la implementación de la Ley que estableció, entre otras disposiciones, diversas reformas en materia económica, financiera, fiscal, administrativa, previsional, tarifaria, energética, sanitaria y social, facultando al Poder Ejecutivo Nacional a llevar adelante las gestiones y los actos necesarios para recuperar y asegurar la sostenibilidad de la deuda pública nacional como fuera mencionado previamente, y a disponer incrementos salariales mínimos, entre otras cuestiones.

Dentro del plano fiscal, a través de la mencionada Ley 27.541, entre otras disposiciones, se establecieron regímenes de regularización, modificaciones en el nivel de aportes patronales, un "Impuesto para una Argentina Inclusiva y Solidaria (PAIS)" por cinco ejercicios fiscales que grava con un 30% las operaciones vinculadas con la adquisición de moneda extranjera para atesoramiento, compra de bienes y servicios en moneda extranjera y transporte internacional de pasajeros, entre otras cuestiones. Por último, en lo que respecta al impuesto a las ganancias, en la Nota 21 puntos a) y b) se explican las modificaciones introducidas por la mencionada Ley.

Finalmente, en adición a la extensión de plazo de los títulos mencionados en párrafos precedentes, el Poder Ejecutivo Nacional se encuentra efectuando gestiones que permitan arribar una reestructuración con los acreedores de la deuda pública nacional en general, tanto bajo legislación nacional como extranjera, considerando las facultades conferidas por la mencionada Ley 27.541 de "Solidaridad Social y Reactivación Productiva en el marco de Emergencia Pública". En ese contexto, con fecha 12 de febrero de 2020 se promulgó en el Boletín Oficial la Ley 27.544 de "Restauración de la sostenibilidad de la deuda pública emitida bajo Ley Extranjera", la cual, entre otras cuestiones, autoriza al Poder Ejecutivo Nacional a efectuar las operaciones de administración de pasivos y/o canjes y/o reestructuraciones de los servicios de vencimiento de intereses y amortizaciones de capital de los Títulos Públicos de la República Argentina emitidos bajo ley extranjera.

94

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
POR COMISION FISCALIZADORA

Carlos M. Szpunar
Socio
Contador Público - UBA
CPCECABA T° 192 F° 110

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Jorge Pablo Brito
Vicepresidente

Delfin Jorge
Ezequiel Carballo
Presidente

NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2019
(Cifras expresadas en miles de pesos)

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 consolidados de periodos futuros.

43. 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.

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
POR COMISION FISCALIZADORA

Carlos M. Szpunar
Socio
Contador Público - UBA
CPCECABA T° 192 F° 110

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Jorge Pablo Brito
Vicepresidente

Delfin Jorge
Ezequiel Carballo
Presidente

**DETALLE DE TÍTULOS PÚBLICOS Y PRIVADOS
AL 31 DE DICIEMBRE DE 2019 Y 2018**
(Cifras expresadas en miles de pesos)

Denominación	Identificación	Tenencia			Posición		
		Valor razonable	Nivel de valor razonable	Saldos de libros	31/12/2019	31/12/2018	31/12/2019
					Saldos de libros	Posición sin opciones	Opciones
TÍTULOS DE DEUDA A VALOR RAZONABLE CON CAMBIOS EN RESULTADOS							
- Del país							
Títulos públicos							
Bonos del Tesoro de la Nación Argentina en pesos ajustable por CER - Vto. 22-07-2021	5315	1	3.923.304	77.240	3.923.304	3.923.304	3.923.304
Bonos Par denominados en pesos - Vto. 31-12-2038	45695	1	170.419	36.656	170.419	170.419	170.419
Cupón Letras del Tesoro Nacional capitalizables en pesos - Vto. 26-02-2020	5349	1	165.621		165.621	165.621	165.621
Bonos Discount denominados en pesos al 5.83% - Vto. 31-12-2033	45696	1	131.760	2.274	131.760	131.760	131.760
Cupón Letras del Tesoro Nacional capitalizables en pesos - Vto. 11-03-2020	5351	1	114.452		114.452	114.452	114.452
Bonos de Consolidación en pesos 6° Serie al 2% - Vto. 15-03-2024	2420	1	71.286	48.396	71.286	71.286	71.286
Letras del Tesoro Nacional capitalizables en pesos - Vto. 08-04-2020	5340	1	66.979		66.979	66.979	66.979
Letras del Tesoro Nacional capitalizables en pesos - Vto. 13-05-2020	5343	1	58.512		58.512	58.512	58.512
Títulos de Deuda de la Provincia de Buenos Aires en pesos - Badlar Privada + 375 PBS. - Vto. 12-04-2025	92693	1	30.674	82.429	30.674	30.674	30.674
Bonos de Consolidación en pesos 8° Serie - Vto. 04-10-2022	2571	1	27.612	169.663	27.612	27.612	27.612
Otros			49.201	826.191	49.201	49.201	49.201
Subtotal de títulos públicos del país			4.809.820	1.242.849	4.809.820	4.809.820	4.809.820
Títulos privados							
Valores de Deuda Fiduciaria Fideicomiso Financiero Consubond	80036	3	354.317	377.725	354.317	354.317	354.317
Valores de Deuda Fiduciaria Fideicomiso Financiero Surcos	80035	3	105.308		105.308	105.308	105.308
Valores de Deuda Fiduciaria Fideicomiso Financiero Agrocap	80038	3	94.822	130.735	94.822	94.822	94.822
Valores de Deuda Fiduciaria Fideicomiso Financiero Secubono S191 CL.A - Vto. 29-06-2020	54375	3	84.339		84.339	84.339	84.339
Valores de Deuda Fiduciaria Fideicomiso Financiero Secubono	80037	3	68.271	79.203	68.271	68.271	68.271
Obligaciones Negociables Banco de la Provincia de Buenos Aires C009 - Vto. 18-04-2021	42018	2	50.129	29.487	50.129	50.129	50.129
Valores de Deuda Fiduciaria Fideicomiso Financiero Chubut Regalias Hidrocarburíferas - Vto. 01-07-2020	36425	3	30.193	48.366	30.193	30.193	30.193
Valores de Deuda Fiduciaria Fideicomiso Financiero Secubono S189A - Vto. 30-03-2020	54228	3	22.198		22.198	22.198	22.198
Valores de Deuda Fiduciaria Fideicomiso Financiero Secubono S191 CL.B - Vto. 28-07-2020	54376	3	12.062		12.062	12.062	12.062
Valores de Deuda Fiduciaria Fideicomiso Financiero Secubono S190 CL.A - Vto. 28-04-2020	54318	3	11.169		11.169	11.169	11.169
Otros			32.380	726.882	32.380	32.380	32.380
Subtotal de títulos privados del país			865.188	1.392.398	865.188	865.188	865.188
TOTAL DE TÍTULOS DE DEUDA A VALOR RAZONABLE CON CAMBIOS EN RESULTADOS			5.675.008	2.635.247	5.675.008	5.675.008	5.675.008

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
POR COMISION FISCALIZADORA

Carlos M. Szpunar
Socio
Contador Público - UBA
CPCECABA T° 192 F° 110

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Jorge Pablo Brito
Vicepresidente

Delfin Jorge
Ezequiel Carballo
Presidente

DETALLE DE TÍTULOS PÚBLICOS Y PRIVADOS
AL 31 DE DICIEMBRE DE 2019 Y 2018
(Cifras expresadas en miles de pesos)

Denominación	Identifi- cación	Tenencia			Posición			
		Valor razonable	Nivel de valor razonable	Saldo de libros	31/12/2019	31/12/2018	31/12/2019	
					Saldos de libros	Posición sin opciones	Opciones	Posición final
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	386.445	530.833	386.445	386.445	
Bonos Discount denominados en pesos al 5,83% - Vto. 31-12-2033	45696		1	83.855	146.446	83.855	83.855	
Bonos Internacionales de la República Argentina en dólares estadounidenses 7,125% - Vto. 28-06-2117	92208				81.630			
Subtotal de títulos públicos del país				470.300	758.909	470.300	470.300	
Letras BCRA								
Letras de liquidez del BCRA en pesos - Vto. 03-01-2020	80012		1	14.782.386		14.782.386	14.782.386	
Letras de liquidez del BCRA en pesos - Vto. 07-01-2020	80015		1	11.308.111		11.308.111	11.308.111	
Letras de liquidez del BCRA en pesos - Vto. 08-01-2020	80016		2	9.893.453		9.893.453	9.893.453	
Letras de liquidez del BCRA en pesos - Vto. 06-01-2020	80014		1	7.955.921		7.955.921	7.955.921	
Letras de liquidez del BCRA en pesos - Vto. 02-01-2020	80010		1	1.992.248		1.992.248	1.992.248	
Letras de liquidez del BCRA en pesos - Vto. 04-01-2019	80075				15.546.415			
Letras de liquidez del BCRA en pesos - Vto. 08-01-2019	80075				13.787.546			
Letras de liquidez del BCRA en pesos - Vto. 02-01-2019	80075				12.404.850			
Letras de liquidez del BCRA en pesos - Vto. 03-01-2019	80075				7.926.384			
Letras internas del BCRA en pesos - Vto: 21-06-2018					5.404.713			
Subtotal de letras BCRA				45.932.119	55.069.908	45.932.119	45.932.119	
- Del exterior								
Títulos públicos								
Letras del Tesoro de EEUU - Vto. 07-01-2020	80074		1	479.070		479.070	479.070	
Letras del Tesoro de EEUU - Vto. 03-01-2019	80075				226.836			
Letras del Tesoro de EEUU - Vto. 02-01-2019	80075				189.042			
Letras del Tesoro de EEUU - Vto. 15-01-2019	80075				188.888			
Subtotal de títulos públicos del exterior				479.070	604.766	479.070	479.070	
Total de otros títulos de deuda medidos a valor razonable con cambios en ORI				46.881.489	56.433.583	46.881.489	46.881.489	
Medición a costo amortizado								
- Del país								
Títulos públicos								
Bonos de la Nación Argentina en pesos - Tasa Fija 26% - Vto. 21-11-2020	5330	8.007.622	2	7.973.994	7.991.383	8.795.093	8.795.093	
Cupón Letras del Tesoro Nacional capitalizables en pesos - Vto. 26-02-2020	(2)	5349	1	1.781.524		1.502.176	1.502.176	
Letras del Tesoro Nacional capitalizables en pesos - Vto. 15-11-2019	(1) y (2)	5343	1	1.591.070		1.437.896	1.437.896	
Letras del Tesoro Nacional capitalizables en pesos - Vto. 29-05-2020	(1)	5341	1	1.524.395		1.222.188	1.222.188	
Cupón Letras del Tesoro Nacional capitalizables en pesos - Vto. 11-03-2020	(2)	5351	1	1.095.676		1.078.036	1.078.036	
Letras del Tesoro Nacional capitalizables en pesos - Vto. 31-10-2019	(1)	5269	1	808.877		783.211	783.211	
Letras del Tesoro Nacional capitalizables en pesos - Vto. 11-10-2019	(1) y (2)	5340	1	394.484		386.422	386.422	
Bonos Discount denominados en pesos al 5,83% - Vto. 31-12-2033	45696	314.778	1	321.426	157.044	321.426	321.426	
Letras del Tesoro Nacional capitalizables en pesos - Vto. 31-07-2020	5284	298.939	1	230.388		230.388	230.388	
Letras del Tesoro Nacional ajustables por CER - Vto. 30-08-2019	(1)	5290	1	227.879		173.458	173.458	
Otros				48.787		110.026	110.026	
Subtotal de títulos públicos del país		14.963.238		8.148.427	8.148.427	16.040.320	16.040.320	
Títulos privados								
Valores de Deuda Fiduciaria Fideicomiso Financiero Megabono S214 CL.A - Vto. 28-09-2020	54458	310.304	3	292.029		292.029	292.029	
Valores de Deuda Fiduciaria Fideicomiso Financiero Garbarino S153 CL.B - Vto. 10-06-2020	54404	145.563	3	119.932		119.932	119.932	
Obligaciones Negociables Banco Galicia SA C005 S001 - Vto. 26-04-2020	53477	123.696	2	118.691		118.691	118.691	
Valores de Deuda Fiduciaria Fideicomiso Financiero Secubono S192 CL.A - Vto. 28-07-2020	54392	107.749	3	95.675		95.675	95.675	
Obligaciones Negociables YPF C017 - Vto. 30-04-2020	38562	120.485	2	94.049		94.049	94.049	
Valores de Deuda Fiduciaria Fideicomiso Financiero Secubono S194 CL.A - Vto. 28-08-2020	54503	112.141	3	90.933		90.933	90.933	
Obligaciones Negociables Volkswagen Financiera Services C004 - Vto. 27-02-2020	54076	105.208	2	89.077		89.077	89.077	
Valores de Deuda Fiduciaria Fideicomiso Financiero Secubono S193 CL.A - Vto. 28-07-2020	54447	98.654	3	87.777		87.777	87.777	
Valores de Deuda Fiduciaria Fideicomiso Financiero Secubono S195 CL.A - Vto. 28-10-2020	54564	80.302	3	79.722		79.722	79.722	
Obligaciones Negociables Banco Provincia de Buenos Aires C012 - Vto. 15-02-2020	42075	92.547	2	74.856		74.856	74.856	
Otros				1.546.665	2.749	1.546.665	1.546.665	
Subtotal de títulos privados del país		2.689.406		2.749	2.689.406	2.689.406	2.689.406	
Total de otros títulos de deuda medición a costo amortizado		17.652.644		8.151.176	8.151.176	18.729.726	18.729.726	
TOTAL DE OTROS TÍTULOS DE DEUDA				64.534.133	64.584.759	65.611.215	65.611.215	

(1) Los vencimientos expuestos corresponden a las condiciones de emisión original. Ver adicionalmente Notas 14 y 42.
(2) Con fecha 22 de enero de 2020 la Entidad presentó esta especie al canje mencionado en la Nota 42, generándose un resultado global por dicho intercambio de 701.307

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
POR COMISION FISCALIZADORA

Carlos M. Szpunar
Socio
Contador Público - UBA
CPCECABA T° 192 F° 110

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Jorge Pablo Brito
Vicepresidente

Delfin Jorge
Ezequiel Carballo
Presidente

DETALLE DE TÍTULOS PÚBLICOS Y PRIVADOS
AL 31 DE DICIEMBRE DE 2019 Y 2018
(Cifras expresadas en miles de pesos)

Denominación	Identificación	Tenencia			Posición		
		31/12/2019		31/12/2018	31/12/2019		
		Valor razonable	Nivel de valor razonable	Saldos de libros	Saldos de libros	Posición sin opciones	Opciones
INSTRUMENTOS DE PATRIMONIO							
Medidos a valor razonable con cambios en resultados							
- Del país							
Prisma Medios de Pago SA	80033		3	1.420.696		1.420.696	1.420.696
Mercado Abierto Electrónico SA	80026		3	51.954	25.078	51.954	51.954
Matba Rofex SA	80034		3	11.549		11.549	11.549
Argentina Clearing SA	80028		3	10.443	4.569	10.443	10.443
C.O.E.L.S.A	80027		3	9.605	4.826	9.605	9.605
Mercado a Término Rosario SA	80023		3	9.189	3.663	9.189	9.189
Sedesa	80018		3	6.972	3.975	6.972	6.972
Provincanaje SA	80030		3	2.435	758	2.435	2.435
Proin SA	80022		3	1.478	513	1.478	1.478
Sanatorio Las Lomas SA	80020		3	694	600	694	694
Otros				592	1.790	592	592
Subtotal del país				1.525.607	45.772	1.525.607	1.525.607
- Del exterior							
Banco Latinoamericano de Comercio Exterior SA	80031		1	9.352	4.777	9.352	9.352
Sociedad de Telecomunicaciones Financieras Interbancarias Mundiales	80032		3	1.269	969	1.269	1.269
Subtotal del exterior				10.621	5.746	10.621	10.621
Total de medidos a valor razonable con cambios en resultados				1.536.228	51.518	1.536.228	1.536.228
TOTAL DE INSTRUMENTOS DE PATRIMONIO				1.536.228	51.518	1.536.228	1.536.228
TOTAL TÍTULOS PÚBLICOS Y PRIVADOS				71.745.369	67.271.524	72.822.451	72.822.451

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
POR COMISION FISCALIZADORA

Carlos M. Szpunar
Socio
Contador Público - UBA
CPCECABA T° 192 F° 110

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Jorge Pablo Brito
Vicepresidente

Delfin Jorge
Ezequiel Carballo
Presidente

**CLASIFICACIÓN DE PRÉSTAMOS Y OTRAS FINANCIACIONES
POR SITUACIÓN Y GARANTÍAS RECIBIDAS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2019 Y 2018**
(Cifras expresadas en miles de pesos)

	<u>31/12/2019</u>	<u>31/12/2018</u>
CARTERA COMERCIAL		
Situación normal	<u>102.475.475</u>	<u>70.071.286</u>
Con garantías y contragarantías preferidas "A"	3.359.768	2.554.501
Con garantías y contragarantías preferidas "B"	10.983.210	8.453.117
Sin garantías ni contragarantías preferidas	88.132.497	59.063.668
Con seguimiento especial	<u>257.423</u>	<u>213.632</u>
En observación		
Con garantías y contragarantías preferidas "A"		3.226
Con garantías y contragarantías preferidas "B"		68.007
Sin garantías ni contragarantías preferidas	514	41.805
En negociación o con acuerdos de refinanciación		
Con garantías y contragarantías preferidas "A"		43.592
Con garantías y contragarantías preferidas "B"	96.864	
Sin garantías ni contragarantías preferidas	160.045	57.002
Con problemas	<u>70.818</u>	<u>633.432</u>
Con garantías y contragarantías preferidas "A"		
Con garantías y contragarantías preferidas "B"	10.500	179.598
Sin garantías ni contragarantías preferidas	60.318	453.834
Con alto riesgo de insolvencia	<u>1.313.588</u>	<u>283.394</u>
Con garantías y contragarantías preferidas "A"	8.671	1.223
Con garantías y contragarantías preferidas "B"	308.809	182.130
Sin garantías ni contragarantías preferidas	996.108	100.041
Irrecuperable	<u>5.665</u>	
Con garantías y contragarantías preferidas "A"	416	
Sin garantías ni contragarantías preferidas	5.249	
Subtotal Cartera comercial	<u>104.122.969</u>	<u>71.201.744</u>

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
POR COMISION FISCALIZADORA

Carlos M. Szpunar
Socio
Contador Público - UBA
CPCECABA T° 192 F° 110

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Jorge Pablo Brito
Vicepresidente

Delfin Jorge
Ezequiel Carballo
Presidente

**CLASIFICACIÓN DE PRÉSTAMOS Y OTRAS FINANCIACIONES
POR SITUACIÓN Y GARANTÍAS RECIBIDAS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2019 Y 2018**
(Cifras expresadas en miles de pesos)

	<u>31/12/2019</u>	<u>31/12/2018</u>
CARTERA DE CONSUMO Y VIVIENDA		
Cumplimiento normal	<u>122.406.372</u>	<u>108.845.936</u>
Con garantías y contragarantías preferidas "A"	2.393.239	2.959.968
Con garantías y contragarantías preferidas "B"	14.278.725	14.552.408
Sin garantías ni contragarantías preferidas	<u>105.734.408</u>	<u>91.333.560</u>
Riesgo bajo	<u>1.652.796</u>	<u>2.074.849</u>
Con garantías y contragarantías preferidas "A"	16.681	48.130
Con garantías y contragarantías preferidas "B"	181.837	192.993
Sin garantías ni contragarantías preferidas	<u>1.454.278</u>	<u>1.833.726</u>
Riesgo medio	<u>1.397.561</u>	<u>1.420.894</u>
Con garantías y contragarantías preferidas "A"	13.332	16.916
Con garantías y contragarantías preferidas "B"	129.993	79.214
Sin garantías ni contragarantías preferidas	<u>1.254.236</u>	<u>1.324.764</u>
Riesgo alto	<u>1.580.435</u>	<u>961.047</u>
Con garantías y contragarantías preferidas "A"	26.828	13.707
Con garantías y contragarantías preferidas "B"	132.450	39.126
Sin garantías ni contragarantías preferidas	<u>1.421.157</u>	<u>908.214</u>
Irrecuperable	<u>432.020</u>	<u>234.151</u>
Con garantías y contragarantías preferidas "A"	9.332	1.260
Con garantías y contragarantías preferidas "B"	142.963	26.998
Sin garantías ni contragarantías preferidas	<u>279.725</u>	<u>205.893</u>
Irrecuperable por disposición técnica	<u>248</u>	<u>904</u>
Sin garantías ni contragarantías preferidas	<u>248</u>	<u>904</u>
Subtotal Cartera de consumo y vivienda	<u>127.469.432</u>	<u>113.537.781</u>
Total	<u>231.592.401</u>	<u>184.739.525</u>

El presente Anexo expone las cifras contractuales de acuerdo con lo establecido por el BCRA. La conciliación con los Estados de situación financiera consolidados es la detallada a continuación.

	<u>31/12/2019</u>	<u>31/12/2018</u>
Préstamos y otras financiaciones	<u>220.004.663</u>	<u>178.874.764</u>
+ Provisiones de préstamos y otras financiaciones	5.908.504	4.160.745
+ Ajuste NIIF (Ajuste costo amortizado y valor razonable)	113.806	257.071
+ Títulos de deuda de Fideicomiso Financiero - Medición a costo amortizado	1.100.662	2.749
+ Obligaciones negociables	1.614.818	
Garantías otorgadas y responsabilidades eventuales	<u>2.849.948</u>	<u>1.444.196</u>
Total de conceptos computables	<u>231.592.401</u>	<u>184.739.525</u>

**CONCENTRACIÓN PRÉSTAMOS Y OTRAS FINANCIACIONES CONSOLIDADO
AL 31 DE DICIEMBRE DE 2019 Y 2018**
(Cifras expresadas en miles de pesos)

Número de clientes	31/12/2019		31/12/2018	
	Saldo de deuda	% sobre cartera total	Saldo de deuda	% sobre cartera total
10 Mayores clientes	37.974.781	16,40	19.431.965	10,52
50 Sigüientes mayores clientes	35.650.586	15,39	22.338.631	12,09
100 Sigüientes mayores clientes	15.654.261	6,76	13.694.432	7,41
Resto de clientes	142.312.773	61,45	129.274.497	69,98
Total (1)	231.592.401	100,00	184.739.525	100,00

(1) Ver conciliación en Anexo B

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
POR COMISION FISCALIZADORA

Carlos M. Szpunar
Socio
Contador Público - UBA
CPCECABA T° 192 F° 110

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Jorge Pablo Brito
Vicepresidente

Delfin Jorge
Ezequiel Carballo
Presidente

**APERTURA POR PLAZOS DE PRÉSTAMOS Y OTRAS FINANCIACIONES CONSOLIDADO
AL 31 DE DICIEMBRE DE 2019**

(Cifras expresadas en miles de pesos)

Plazos que restan para su vencimiento

Concepto	Cartera vencida	Plazos que restan para su vencimiento					Más de 24 meses	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		
Sector público no financiero		2.734.557	647.071	764.311	1.837.175	3.027.704	2.020.860	11.031.678
Sector financiero		1.835.332	2.206.616	471.817	631.406	892.996	5.467	6.043.634
Sector privado no financiero y residentes en el exterior	3.625.771	90.697.310	27.012.879	24.246.954	30.283.464	43.673.909	67.383.281	286.923.568
Total	3.625.771	95.267.199	29.866.566	25.483.082	32.752.045	47.594.609	69.409.608	303.998.880

**APERTURA POR PLAZOS DE PRÉSTAMOS Y OTRAS FINANCIACIONES CONSOLIDADO
AL 31 DE DICIEMBRE DE 2018**

(Cifras expresadas en miles de pesos)

Plazos que restan para su vencimiento

Concepto	Cartera vencida	Plazos que restan para su vencimiento					Más de 24 meses	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		
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

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: 19/02/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
POR COMISION FISCALIZADORA

Carlos M. Szpunar
Socio
Contador Público - UBA
CPCECABA T° 192 F° 110

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Jorge Pablo Brito
Vicepresidente

Delfin Jorge
Ezequiel Carballo
Presidente

DETALLE DE PARTICIPACIONES EN OTRAS SOCIEDADES CONSOLIDADO
AL 31 DICIEMBRE DE 2019 Y 2018
(Cifras expresadas en miles de pesos)

Denominación	Acciones y/o Cuotas partes				Importe 31/12/2019	Importe 31/12/2018	Información sobre el emisor				
	Clase	Valor nominal unitario	Votos por acción	Cantidad			Actividad principal	Datos del último estado financiero publicado		Patrimonio neto	Resultado del periodo/ ejercicio
							Fecha de cierre del periodo/ ejercicio	Capital			
En empresas de servicios complementarios											
- Asociadas y negocios conjuntos											
En el país											
Uniones Transitorias de Empresas (ver Nota 11.2)											
					145.151	108.031					
Subtotal en el país					<u>145.151</u>	<u>108.031</u>					
Total en otras sociedades asociadas y negocios conjuntos					<u>145.151</u>	<u>108.031</u>					
Total en empresas de servicios complementarios					145.151	108.031					
En otras sociedades											
- Asociadas y negocios conjuntos											
En el país											
Macro Warrants SA											
	Ordinarias	1	1	50.000	1.180	792	Emisión de warrants	30-09-19	1.000	23.609	4.075
Subtotal en el país					<u>1.180</u>	<u>792</u>					
Total en asociadas y negocios conjuntos					1.180	792					
Total de participaciones en otras sociedades					<u>146.331</u>	<u>108.823</u>					

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
POR COMISION FISCALIZADORA

Carlos M. Szpunar
Socio
Contador Público - UBA
CPCECABA T° 192 F° 110

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Jorge Pablo Brito
Vicepresidente

Delfin Jorge
Ezequiel Carballo
Presidente

**MOVIMIENTO DE PROPIEDAD, PLANTA Y EQUIPO CONSOLIDADO
AL 31 DE DICIEMBRE DE 2019**
(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	7.368.876	50	1.028.097	25.837	340.878	16.122	143.465	468.221	7.902.915
Mobiliario e Instalaciones	644.620	10	328.148	30.257	182.976	29.859	68.215	221.332	721.179
Máquinas y equipos	1.515.832	5	469.784	420.309	781.539	419.821	287.290	649.008	916.299
Vehículos	139.589	5	76.753	40.155	85.201	14.232	27.762	98.731	77.456
Diversos	1.149		119		1.129	35	160	1.254	14
Obras en curso	724.223		1.183.621	1.239.018					668.826
Derecho de uso		5	999.798	72.329		20.702	232.667	211.965	715.504
Total propiedad, planta y equipo (1)	10.394.289		4.086.320	1.827.905	1.391.723	500.771	759.559	1.650.511	11.002.193

**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	2.856.373	779.441	422.212	177.031	95.697	340.878	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		5.312.240	4.328.127	1.216.735	191.192	366.052	1.391.595	9.002.694

(1) Durante el ejercicio 2019 y 2018, este rubro observó transferencias hacia y desde Propiedad, Planta y Equipo y/o activos no corrientes mantenidos para la venta.

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
POR COMISION FISCALIZADORA

Carlos M. Szpunar
Socio
Contador Público - UBA
CPCECABA T° 192 F° 110

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Jorge Pablo Brito
Vicepresidente

Delfin Jorge
Ezequiel Carballo
Presidente

MOVIMIENTO DE PROPIEDADES DE INVERSIÓN CONSOLIDADO
AL 31 DE DICIEMBRE DE 2019
(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	90.485	50			8.127		1.029	9.156	81.329
Otras propiedades de inversión	198.596	50	261.755	222.582	7.296	187	2.669	9.778	227.991
Total propiedades de inversión (1)	289.081		261.755	222.582	15.423	187	3.698	18.934	309.320

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)	658.974		393.988	763.881	27.992	18.680	6.165	15.477	273.604

(1) Durante el ejercicio 2019 y 2018, este rubro observó transferencias hacia y desde Propiedad, Planta y Equipo y/o activos no corrientes mantenidos para la venta.

**MOVIMIENTO DE ACTIVOS INTANGIBLES CONSOLIDADO
AL 31 DE DICIEMBRE DE 2019**
(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	600.446	5	401.670	156.839	272.739	153.890	147.050	265.899	579.378
Otros activos intangibles	1.887.767	5	967.619	369.303	814.457	331.494	459.519	942.482	1.543.601
Total Activos intangibles (1)	2.488.213		1.369.289	526.142	1.087.196	485.384	606.569	1.208.381	2.122.979

**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

(1) Durante el ejercicio 2019 y 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: 19/02/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
POR COMISION FISCALIZADORA

Carlos M. Szpunar
Socio
Contador Público - UBA
CPCECABA T° 192 F° 110

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Jorge Pablo Brito
Vicepresidente

Delfin Jorge
Ezequiel Carballo
Presidente

**CONCENTRACIÓN DE LOS DEPÓSITOS CONSOLIDADO
AL 31 DE DICIEMBRE DE 2019 Y 2018**
(Cifras expresadas en miles de pesos)

Número de clientes	31/12/2019		31/12/2018	
	Saldo de colocación	% sobre cartera total	Saldo de colocación	% sobre cartera total
10 Mayores clientes	24.529.344	9,33	19.840.988	8,34
50 Sigüientes mayores clientes	12.204.573	4,64	17.271.242	7,26
100 Sigüientes mayores clientes	9.502.897	3,62	10.956.612	4,60
Resto de clientes	216.628.540	82,41	189.888.315	79,80
Total	262.865.354	100,00	237.957.157	100,00

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
POR COMISION FISCALIZADORA

Carlos M. Szpunar
Socio
Contador Público - UBA
CPCECABA T° 192 F° 110

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Jorge Pablo Brito
Vicepresidente

Delfin Jorge
Ezequiel Carballo
Presidente

**APERTURA DE PASIVOS FINANCIEROS POR PLAZOS REMANENTES CONSOLIDADO
AL 31 DE DICIEMBRE DE 2019**
(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	234.410.912	26.115.912	3.473.109	1.027.584	53.535	22.672	265.103.724
Sector público no financiero	16.875.269	778.208	42.757	2.080			17.698.314
Sector financiero	314.162						314.162
Sector privado no financiero y residentes en el exterior	217.221.481	25.337.704	3.430.352	1.025.504	53.535	22.672	247.091.248
Instrumentos derivados	293.136	341.147	134.449				768.732
Operaciones de pase	1.002.612						1.002.612
Otras entidades financieras	1.002.612						1.002.612
Otros pasivos financieros	21.072.094	97.991	104.046	167.461	324.804	429.745	22.196.141
Financiamientos recibidas del BCRA y otras instituciones financieras	1.031.099	830.067	150.581	98.185	169.657	45.817	2.325.406
Obligaciones negociables emitidas	320.280		514.980	739.479	3.364.160	3.089.501	8.028.400
Obligaciones negociables subordinadas			808.582	808.583	1.617.165	32.850.011	36.084.341
Total	258.130.133	27.385.117	5.185.747	2.841.292	5.529.321	36.437.746	335.509.356

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: 19/02/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
POR COMISION FISCALIZADORA

Carlos M. Szpunar
Socio
Contador Público - UBA
CPCECABA T° 192 F° 110

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Jorge Pablo Brito
Vicepresidente

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 recibidas del BCRA y otras instituciones financieras	726.795	918.813	1.083.024	470.177	87.151	125.173	3.411.133
Obligaciones negociables emitidas	362.534		651.095	1.017.570	2.035.139	7.682.440	11.748.778
Obligaciones negociables subordinadas			510.412	510.412	1.020.824	21.248.264	23.289.912
Total	214.855.099	34.754.472	9.747.956	3.321.336	3.227.710	29.212.367	295.118.940

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: 19/02/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
POR COMISION FISCALIZADORA

Carlos M. Szpunar
Socio
Contador Público - UBA
CPCECABA T° 192 F° 110

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Jorge Pablo Brito
Vicepresidente

Delfin Jorge
Ezequiel Carballo
Presidente

**MOVIMIENTO DE PROVISIONES CONSOLIDADO
AL 31 DE DICIEMBRE DE 2019**
(Cifras expresadas en miles de pesos)

Concepto	Saldos al comienzo del ejercicio		Disminuciones		31/12/2019
	Aumentos		Desafectaciones	Aplicaciones	
Por sanciones administrativas, disciplinarias y penales	718	50		50	718
Otras	1.045.176	1.012.527	18.045	584.132	1.455.526
Total provisiones	1.045.894	1.012.577	18.045	584.182	1.456.244

**MOVIMIENTO DE PROVISIONES CONSOLIDADO
AL 31 DE DICIEMBRE DE 2018**
(Cifras expresadas en miles de pesos)

Concepto	Saldos al comienzo del ejercicio		Disminuciones		31/12/2018
	Aumentos		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

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
POR COMISION FISCALIZADORA

Carlos M. Szpunar
Socio
Contador Público - UBA
CPCECABA T° 192 F° 110

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Jorge Pablo Brito
Vicepresidente

Delfin Jorge
Ezequiel Carballo
Presidente

SALDOS EN MONEDA EXTRANJERA CONSOLIDADO
AL 31 DE DICIEMBRE DE 2019 Y 2018
(Cifras expresadas en miles de pesos)

Rubros	31/12/2019					31/12/2018
	Total	Total por moneda				Total
	Casa matriz y suc. en el país	Dólar estadounidense	Euro	Real	Otras	
ACTIVO						
Efectivo y depósitos en bancos	70.955.122	70.623.985	225.802	17.005	88.330	42.745.328
Títulos de deuda a valor razonable con cambios en resultados	247.246	247.246				388.276
Instrumentos derivados						2.738
Otros activos financieros	2.599.824	2.599.824				1.545.982
Préstamos y otras financiaciones	38.984.106	38.984.106				46.040.211
Sector público no financiero						80
Otras entidades financieras	602.179	602.179				480.324
Sector privado no financiero y residentes en el exterior	38.381.927	38.381.927				45.559.807
Otros títulos de deuda	865.515	865.515				1.217.229
Activos financieros entregados en garantía	2.892.197	2.892.197				929.442
Inversiones en instrumentos de patrimonio	10.621	10.621				5.746
TOTAL ACTIVO	116.554.631	116.223.494	225.802	17.005	88.330	92.874.952
PASIVO						
Depósitos	79.681.979	79.681.979				71.357.886
Sector público no financiero	3.990.300	3.990.300				2.295.035
Sector financiero	229.923	229.923				100.200
Sector privado no financiero y residentes en el exterior	75.461.756	75.461.756				68.962.651
Otros pasivos financieros	5.248.054	5.144.209	96.413		7.432	2.618.946
Financiaciones recibidas del BCRA y otras instituciones financieras	2.045.624	2.045.624				2.598.810
Obligaciones negociables subordinadas	24.311.663	24.311.663				15.288.390
Otros pasivos no financieros	24.960	24.960				34.948
TOTAL PASIVO	111.312.280	111.208.435	96.413		7.432	91.898.980

Firmado a efectos de su identificación con nuestro informe de fecha: 19/02/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación con nuestro informe de fecha: 19/02/2020
POR COMISION FISCALIZADORA

Carlos M. Szpunar
Socio
Contador Público - UBA
CPCECABA T° 192 F° 110

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Jorge Pablo Brito
Vicepresidente

Delfin Jorge
Ezequiel Carballo
Presidente

ASISTENCIA A VINCULADOS CONSOLIDADO
AL 31 DE DICIEMBRE DE 2019 Y 2018
(Cifras expresadas en miles de pesos)

Concepto	Normal	31/12/2019	31/12/2018
Préstamos y otras financiaciones			
Adelantos	978.388	978.388	153.893
Sin garantías ni contragarantías preferidas	978.388	978.388	153.893
Documentos	550.434	550.434	332.342
Con garantías y contragarantías preferidas "A"	26.000	26.000	11.560
Sin garantías ni contragarantías preferidas	524.434	524.434	320.782
Hipotecarios y Prendarios	30.189	30.189	37.918
Con garantías y contragarantías preferidas "B"	20.248	20.248	34.641
Sin garantías ni contragarantías preferidas	9.941	9.941	3.277
Personales	1.065	1.065	642
Sin garantías ni contragarantías preferidas	1.065	1.065	642
Tarjetas	68.393	68.393	74.497
Sin garantías ni contragarantías preferidas	68.393	68.393	74.497
Otros	342.121	342.121	544.771
Con garantías y contragarantías preferidas "B"	8.899	8.899	7.153
Sin garantías ni contragarantías preferidas	333.222	333.222	537.618
Total de Préstamos y otras financiaciones	<u>1.970.590</u>	<u>1.970.590</u>	<u>1.144.063</u>
Compromisos eventuales	<u>64.391</u>	<u>64.391</u>	<u>374</u>
Total	<u>2.034.981</u>	<u>2.034.981</u>	<u>1.144.437</u>
Previsiones	<u>20.350</u>	<u>20.350</u>	<u>14.764</u>

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
POR COMISION FISCALIZADORA

Carlos M. Szpunar
Socio
Contador Público - UBA
CPCECABA T° 192 F° 110

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Jorge Pablo Brito
Vicepresidente

Delfin Jorge
Ezequiel Carballo
Presidente

CATEGORÍAS DE ACTIVOS Y PASIVOS FINANCIEROS CONSOLIDADO
AL 31 DE DICIEMBRE DE 2019
(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	19.511.636					
Entidades Financieras y corresponsales	81.164.681					
Otros	3.746					
Títulos de deuda a valor razonable con cambios en resultados			5.675.008	4.806.562	53.387	815.059
Instrumentos derivados			50.685	31.594	19.091	
Operaciones de pase						
Otras Entidades financieras	1.087.916					
Otros activos financieros	4.179.634		369.129	346.128		23.001
Préstamos y otras financiaciones						
Sector Público no Financiero	6.450.647					
Otras Entidades financieras	3.941.007					
Sector Privado no Financiero y Residentes en el exterior						
Adelantos	41.337.285					
Documentos	20.578.219					
Hipotecarios	20.603.981					
Prendarios	4.066.988					
Personales	56.799.181					
Tarjetas de Crédito	42.157.065					
Arrendamientos Financieros	229.538					
Otros (1)	23.840.752					
Otros Títulos de Deuda	17.652.644	46.881.489		36.988.036	9.893.453	
Activos financieros entregados en garantía	10.673.334					
Inversiones en Instrumentos de Patrimonio			1.536.228	9.434		1.526.794
TOTAL ACTIVOS FINANCIEROS	354.278.254	46.881.489	7.631.050	42.181.754	9.965.931	2.364.854

(1) Incluye el total de provisiones al sector privado no financiero y residentes del exterior.

Firmado a efectos de su identificación con nuestro informe de fecha: 19/02/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación con nuestro informe de fecha: 19/02/2020
POR COMISION FISCALIZADORA

Carlos M. Szpunar
Socio
Contador Público - UBA
CPCECABA T° 192 F° 110

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Jorge Pablo Brito
Vicepresidente

Delfin Jorge
Ezequiel Carballo
Presidente

CATEGORÍAS DE ACTIVOS Y PASIVOS FINANCIEROS CONSOLIDADO
AL 31 DE DICIEMBRE DE 2019
(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
PASIVOS FINANCIEROS						
Depósitos						
Sector público no financiero	17.560.282					
Sector financiero	314.162					
Sector privado no financiero y residentes en el exterior						
Cuentas corrientes	40.123.987					
Caja de ahorros	90.727.971					
Plazo fijo e inversiones a plazo	106.068.177					
Otros	8.070.775					
Instrumentos derivados			768.732		768.732	
Operaciones de pase						
Otras Entidades financieras	1.002.511					
Otros pasivos financieros	22.169.608					
Financiamientos recibidos del BCRA y otras instituciones financieras	2.245.804					
Obligaciones negociables emitidas	5.525.039					
Obligaciones negociables subordinadas	24.311.663					
TOTAL PASIVOS FINANCIEROS	318.119.979		768.732		768.732	

Firmado a efectos de su identificación con nuestro informe de fecha: 19/02/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación con nuestro informe de fecha: 19/02/2020
POR COMISION FISCALIZADORA

Carlos M. Szpunar
Socio
Contador Público - UBA
CPCECABA T° 192 F° 110

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Jorge Pablo Brito
Vicepresidente

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 rtdos. 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	2.586.435		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)	20.703.086					
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	270.984.178	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.

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
POR COMISION FISCALIZADORA

Carlos M. Szpunar
Socio
Contador Público - UBA
CPCECABA T° 192 F° 110

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Jorge Pablo Brito
Vicepresidente

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 rtdos. Medición obligatoria	Jerarquía de valor razonable		
				Nivel 1	Nivel 2	Nivel 3
PASIVOS FINANCIEROS						
Depósitos						
Sector público no financiero	19.311.800					
Sector financiero	148.275					
Sector privado no financiero y residentes en el exterior						
Cuentas corrientes	24.437.952					
Caja de ahorros	68.696.031					
Plazo fijo e inversiones a plazo	121.102.019					
Otros	4.261.080					
Instrumentos derivados			1.369	593	776	
Operaciones de pase						
Otras Entidades financieras	164.469					
Otros pasivos financieros	15.315.042					
Financiamientos 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	278.100.379		1.369	593	776	

Firmado a efectos de su identificación con nuestro informe de fecha: 19/02/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación con nuestro informe de fecha: 19/02/2020
POR COMISION FISCALIZADORA

Carlos M. Szpunar
Socio
Contador Público - UBA
CPCECABA T° 192 F° 110

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Jorge Pablo Brito
Vicepresidente

Delfin Jorge
Ezequiel Carballo
Presidente

APERTURA DE RESULTADOS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2019
(Cifras expresadas en miles de pesos)

Conceptos	Ingreso/(Egreso) Financiero Neto
	Medición obligatoria
	31/12/2019
Por medición de activos financieros a valor razonable con cambios en resultados	
Resultado de títulos públicos	1.896.616
Resultado de títulos privados	695.529
Resultado de Instrumentos financieros derivados	
Operaciones a término	1.247.914
Resultado de otros activos financieros	166.125
Por inversiones en Instrumentos de Patrimonio	1.433.509
Resultado por venta o baja de activos financieros a valor razonable	(93.400)
TOTAL	5.346.293

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
POR COMISION FISCALIZADORA

Carlos M. Szpunar
Socio
Contador Público - UBA
CPCECABA T° 192 F° 110

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Jorge Pablo Brito
Vicepresidente

Delfin Jorge
Ezequiel Carballo
Presidente

APERTURA DE RESULTADOS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2019
(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
	31/12/2019
Ingresos por intereses	
por efectivo y depósitos en bancos	218.141
por títulos públicos	6.362.108
por títulos privados	1.336.890
por préstamos y otras financiaciones	
Sector financiero	1.634.794
Sector Privado no Financiero	
Adelantos	13.932.108
Documentos	4.510.043
Hipotecarios	6.686.838
Prendarios	507.795
Personales	24.370.355
Tarjetas de Crédito	10.719.180
Arrendamientos Financieros	143.522
Otros	4.984.535
por operaciones de pase	
Banco Central de la República Argentina	397.550
Otras Entidades financieras	2.256.721
TOTAL	78.060.580
Egresos por intereses	
por Depósitos	
Sector Privado no Financiero	
Cuentas corrientes	(302.183)
Cajas de ahorro	(543.725)
Plazo fijo e inversiones a plazo	(46.876.610)
por financiaciones recibidas del BCRA y otras instituciones financieras	(185.534)
por operaciones de pase	
Otras Entidades financieras	(258.894)
por otros pasivos financieros	(153.337)
por obligaciones negociables emitidas	(1.909.285)
por otras obligaciones negociables subordinadas	(1.406.873)
TOTAL	(51.636.441)

APERTURA DE RESULTADOS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2019
(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
	31/12/2019	31/12/2019
por títulos de deuda públicos	46.063.302	69.638
Total	46.063.302	69.638

Ingresos por Comisiones	Resultado del ejercicio
	31/12/2019
Comisiones vinculadas con obligaciones	9.089.446
Comisiones vinculadas con créditos	138.185
Comisiones vinculadas con compromisos de préstamos y garantías financieras	4.750
Comisiones vinculadas con valores mobiliarios	227.965
Comisiones por tarjetas	5.099.092
Comisiones por seguros	952.491
Comisiones por operaciones de exterior y cambio	403.713
Total	15.915.642

Egresos por Comisiones	Resultado del ejercicio
	31/12/2019
Comisiones por operaciones de exterior y cambios	(131.424)
Otros	
Comisiones pagadas intercambio ATM	(655.638)
Egresos chequeras y cámara compensadora	(273.778)
Comisiones tarjetas de crédito y comercio exterior	(281.124)
Total	(1.341.964)

**APERTURA DE RESULTADOS CONSOLIDADOS
AL 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	171.526
Por inversiones en Instrumentos de Patrimonio	44.660
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: 19/02/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
POR COMISION FISCALIZADORA

Carlos M. Szpunar
Socio
Contador Público - UBA
CPCECABA T° 192 F° 110

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Jorge Pablo Brito
Vicepresidente

Delfin Jorge
Ezequiel Carballo
Presidente

ANEXO Q
(continuación)

APERTURA DE RESULTADOS CONSOLIDADOS
AL 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	781.919
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	20.719.300
Tarjetas de Crédito	7.060.816
Arrendamientos Financieros	163.890
Otros	4.475.527
por operaciones de pase	
Banco Central de la República Argentina	22.656
Otras Entidades financieras	393.913
Total	48.849.611
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)

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
POR COMISION FISCALIZADORA

Carlos M. Szpunar
Socio
Contador Público - UBA
CPCECABA T° 192 F° 110

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Jorge Pablo Brito
Vicepresidente

Delfin Jorge
Ezequiel Carballo
Presidente

APERTURA DE RESULTADOS CONSOLIDADOS
AL 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	16.727.771	(527.371)
Total	16.727.771	(527.371)

Ingresos por Comisiones	Resultado del ejercicio
	31/12/2018
Comisiones vinculadas con obligaciones	7.315.945
Comisiones vinculadas con créditos	74.519
Comisiones vinculadas con compromisos de préstamos y garantías financieras	1.069
Comisiones vinculadas con valores mobiliarios	83.973
Comisiones por tarjetas	3.479.474
Comisiones por seguros	719.012
Comisiones por operaciones de exterior y cambio	243.967
Total	11.917.959

Egresos por Comisiones	Resultado del ejercicio
	31/12/2018
Comisiones vinculadas con operaciones con títulos valores	(208)
Comisiones por operaciones de exterior y cambios	(40.302)
Otros	
Comisiones pagadas intercambio ATM	(324.055)
Egresos chequeras y cámara compensadora	(176.068)
Comisiones tarjetas de crédito y comercio exterior	(215.274)
Total	(755.907)

**CORRECCIÓN DE VALOR POR PÉRDIDAS - PREVISIONES POR RIESGO DE INCOBRABILIDAD CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2019**
(Cifras expresadas en miles de pesos)

Concepto	Saldos al inicio del ejercicio		Disminuciones		31/12/2019
	Aumentos		Desafectaciones	Aplicaciones	
Otros activos financieros (ver Nota 15)	5.015	1.620.587	84	83	1.625.435
Préstamos y otras financiaciones	4.160.745	4.739.977	96.273	2.895.945	5.908.504
Otras entidades financieras	52.121	18.740	32.065		38.796
Sector privado no financiero y residentes en el exterior					
Adelantos	282.498	952.162	2.842	115.802	1.116.016
Documentos	354.248	45.569	22.841	125.159	251.817
Hipotecarios	272.753	178.511	1.165	44.971	405.128
Prendarios	77.524	25.922	972	3.586	98.888
Personales	1.720.698	1.496.938	52	1.313.812	1.903.772
Tarjetas de crédito	814.844	802.994	457	552.135	1.065.246
Arrendamientos financieros	5.570		1.289		4.281
Otros	580.489	1.219.141	34.590	740.480	1.024.560
Otros títulos de deuda		26.074			26.074
TOTAL DE PREVISIONES	4.165.760	6.386.638	96.357	2.896.028	7.560.013

**CORRECCIÓN DE VALOR POR PÉRDIDAS - PREVISIONES POR RIESGO DE INCOBRABILIDAD CONSOLIDADOS
AL 31 DE DICIEMBRE DE 2018**
(Cifras expresadas en miles de pesos)

Concepto	Saldos al inicio del ejercicio		Disminuciones		31/12/2018
	Aumentos		Desafectaciones	Aplicaciones	
Otros activos financieros	5.131	1.850	131	1.835	5.015
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	2.671.869	3.101.977	41.092	1.566.994	4.165.760

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
POR COMISION FISCALIZADORA

Carlos M. Szpunar
Socio
Contador Público - UBA
CPCECABA T° 192 F° 110

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Jorge Pablo Brito
Vicepresidente

Delfin Jorge
Ezequiel Carballo
Presidente

Nombre del Auditor firmante	Carlos M. Szpunar
Asociación Profesional	Pistrelli, Henry Martin y Asociados S.R.L.
Informe correspondiente al ejercicio cerrado el 31 de diciembre de 2019	001

ESTADOS DE SITUACIÓN FINANCIERA SEPARADOS
AL 31 DE DICIEMBRE DE 2019 Y 2018
(Cifras expresadas en miles de pesos)

Conceptos	Notas	Anexos	31/12/2019	31/12/2018
ACTIVO				
Efectivo y Depósitos en Bancos		P	97.397.226	73.780.469
Efectivo			19.510.869	10.695.902
BCRA			55.158.158	50.212.127
Otras del país y del exterior			22.724.453	12.416.641
Otros			3.746	455.799
Títulos de deuda a valor razonable con cambios en resultados	3	A y P	5.163.783	2.161.115
Instrumentos derivados	8	P	50.685	14.555
Operaciones de pase	4	P	1.087.916	
Otros activos financieros	12	P y R	3.369.281	2.329.937
Préstamos y otras financiaciones		B, C, D, P y R	219.692.935	178.652.547
Sector Público no Financiero			6.450.647	1.775.507
Otras Entidades financieras			3.941.007	5.573.806
Sector Privado no Financiero y Residentes en el exterior			209.301.281	171.303.234
Otros Títulos de Deuda	3	A, P y R	63.668.618	63.447.558
Activos financieros entregados en garantía	5		10.659.244	6.752.817
Inversiones en Instrumentos de Patrimonio	15	A y P	1.536.146	50.185
Inversión en subsidiarias, asociadas y negocios conjuntos	11	E	3.395.264	2.443.250
Propiedad, planta y equipo		F	10.983.404	8.989.668
Activos intangibles		G	2.122.139	1.400.551
Activos por impuesto a las ganancias diferido	21.c)		4.868.331	
Otros activos no financieros	12		594.609	764.254
Activos no corrientes mantenidos para la venta	15		734.561	804.017
TOTAL ACTIVO			425.324.142	341.590.923

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
POR COMISION FISCALIZADORA

Carlos M. Szpunar
Socio
Contador Público - UBA
CPCECABA T° 192 F° 110

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Jorge Pablo Brito
Vicepresidente

Delfin Jorge
Ezequiel Carballo
Presidente

ESTADOS DE SITUACIÓN FINANCIERA SEPARADOS
AL 31 DE DICIEMBRE DE 2019 Y 2018
(Cifras expresadas en miles de pesos)

Conceptos	Notas	Anexos	31/12/2019	31/12/2018
PASIVO				
Depósitos		H, I y P	262.412.422	237.560.272
Sector público no financiero			17.560.282	19.311.800
Sector financiero			314.162	148.275
Sector privado no financiero y residentes en el exterior			244.537.978	218.100.197
Instrumentos derivados	8	P	768.732	1.369
Operaciones de pase	4	I y P	1.002.511	164.469
Otros pasivos financieros	17	I y P	19.636.657	14.751.700
Financiamientos recibidas del BCRA y otras instituciones financieras		I y P	2.245.645	2.998.010
Obligaciones negociables emitidas	36	I y P	5.525.039	6.388.191
Pasivo por impuesto a las ganancias corriente	21		8.085.574	2.712.536
Obligaciones negociables subordinadas	36	I y P	24.311.663	15.288.390
Provisiones	16	J	1.456.244	1.045.894
Pasivo por impuesto a las ganancias diferido	21.c)			208.398
Otros pasivos no financieros	17		10.073.608	5.836.051
TOTAL PASIVO			335.518.095	286.955.280
PATRIMONIO NETO				
Capital social	29	K	639.413	669.663
Aportes no capitalizados			12.429.781	12.428.461
Ajustes al capital			4.511	4.511
Ganancias reservadas			34.837.136	21.995.937
Resultados no asignados			(210.927)	3.264.742
Otros Resultados Integrales acumulados			1.306.357	543.086
Resultado del ejercicio			40.799.776	15.729.243
TOTAL PATRIMONIO NETO			89.806.047	54.635.643
TOTAL PASIVO MÁS PATRIMONIO NETO			425.324.142	341.590.923

Las notas 1 a 42 a los Estados financieros separados y los Anexos A a L y N a R son parte integrante de los Estados financieros separados.

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
POR COMISION FISCALIZADORA

Carlos M. Szpunar
Socio
Contador Público - UBA
CPCECABA T° 192 F° 110

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Jorge Pablo Brito
Vicepresidente

Delfin Jorge
Ezequiel Carballo
Presidente

ESTADOS DE RESULTADOS SEPARADOS
CORRESPONDIENTES A LOS EJERCICIOS ECONÓMICOS FINALIZADOS EL 31 DE DICIEMBRE DE 2019 Y 2018
(Cifras expresadas en miles de pesos)

Conceptos	Notas	Anexos	31/12/2019	31/12/2018
Ingresos por intereses		Q	124.042.507	65.390.394
Egresos por intereses		Q	(51.613.261)	(25.925.504)
Resultado neto por intereses			72.429.246	39.464.890
Ingresos por comisiones	22	Q	15.779.844	11.918.479
Egresos por comisiones		Q	(1.336.301)	(751.173)
Resultado neto por comisiones			14.443.543	11.167.306
Subtotal (Resultado neto por intereses + Resultado neto por comisiones)			86.872.789	50.632.196
Resultado neto por medición de instrumentos financieros a valor razonable con cambios en resultados	3	Q	4.783.711	685.849
Resultado por baja de activos medidos a costo amortizado			35.810	(4.489)
Diferencia de cotización de oro y moneda extranjera	23		2.967.647	(1.511.231)
Otros ingresos operativos	24		5.696.825	2.277.303
Cargo por incobrabilidad			(5.818.213)	(2.705.931)
Ingreso operativo neto			94.538.569	49.373.697
Beneficios al personal	25		(17.269.314)	(10.176.701)
Gastos de administración	26		(10.469.850)	(6.726.797)
Depreciaciones y desvalorizaciones de bienes		F y G	(1.361.142)	(733.288)
Otros gastos operativos	27		(18.232.802)	(10.263.668)
Resultado operativo			47.205.461	21.473.243
Resultado por subsidiarias asociadas y negocios conjuntos			1.431.057	931.912
Resultados antes de impuesto de las actividades que continúan			48.636.518	22.405.155
Impuesto a las ganancias de las actividades que continúan	21.c)		(7.836.742)	(6.675.912)
Resultado neto de las actividades que continúan			40.799.776	15.729.243
Resultado neto del ejercicio			40.799.776	15.729.243

Firmado a efectos de su identificación con nuestro informe de fecha: 19/02/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación con nuestro informe de fecha: 19/02/2020
POR COMISION FISCALIZADORA

Carlos M. Szpunar
Socio
Contador Público - UBA
CPCECABA T° 192 F° 110

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Jorge Pablo Brito
Vicepresidente

Delfin Jorge
Ezequiel Carballo
Presidente

GANANCIA POR ACCIÓN SEPARADO
CORRESPONDIENTES A LOS EJERCICIOS ECONÓMICOS FINALIZADOS EL 31 DE DICIEMBRE DE 2019 Y 2018
(Cifras expresadas en miles de pesos)

Conceptos	31/12/2019	31/12/2018
Ganancia neta atribuible a Accionistas de la Entidad Controladora	40.799.776	15.729.243
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	40.799.776	15.729.243
Promedio ponderado de acciones ordinarias en circulación del ejercicio	639.402	661.141
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	639.402	661.141
Ganancia por acción Básica	63,8093	23,7911

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
POR COMISION FISCALIZADORA

Carlos M. Szpunar
Socio
Contador Público - UBA
CPCECABA T° 192 F° 110

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Jorge Pablo Brito
Vicepresidente

Delfin Jorge
Ezequiel Carballo
Presidente

ESTADOS DE OTROS RESULTADOS INTEGRALES SEPARADOS
CORRESPONDIENTES A LOS EJERCICIOS ECONÓMICOS FINALIZADOS EL 31 DE DICIEMBRE DE 2019 Y 2018
(Cifras expresadas en miles de pesos)

Conceptos	Notas	Anexos	31/12/2019	31/12/2018
Resultado neto del ejercicio			40.799.776	15.729.243
Componentes de Otro Resultado Integral que se reclasificarán al resultado del ejercicio				
Diferencia de cambio por conversión de Estados Financieros			782.810	732.813
Diferencia de cambio del ejercicio			782.810	732.813
Ganancias o pérdidas por instrumentos financieros a valor razonable con cambios en el ORI (Punto 4.1.2a de la NIIF 9)			208.879	(310.421)
Resultado del ejercicio por instrumentos financieros a valor razonable con cambios en el ORI		Q	298.399	(443.459)
Impuesto a las ganancias			(89.520)	133.038
Otros Resultados Integrales				20
Otros Resultados Integrales del ejercicio				20
Participación de Otro Resultado Integral de asociadas y negocios conjuntos contabilizados utilizando el método de la participación			(228.418)	(83.886)
Resultado del ejercicio por la participación de Otro Resultado Integral de asociadas y negocios conjuntos contabilizados utilizando el método de la participación			(228.418)	(83.886)
Total Otro Resultado Integral que se reclasificará al resultado del ejercicio			763.271	338.526
Total Otro Resultado Integral			763.271	338.526
Resultado integral total			41.563.047	16.067.769

Las notas 1 a 42 a los Estados financieros separados y los Anexos A a L y N a R son parte integrante de los Estados financieros separados.

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
POR COMISION FISCALIZADORA

Carlos M. Szpunar
Socio
Contador Público - UBA
CPCECABA T° 192 F° 110

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Jorge Pablo Brito
Vicepresidente

Delfin Jorge
Ezequiel Carballo
Presidente

ESTADO DE CAMBIOS EN EL PATRIMONIO SEPARADO
CORRESPONDIENTE AL EJERCICIO ECONÓMICO FINALIZADO EL 31 DE DICIEMBRE DE 2019
(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		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
Resultado total integral del ejercicio:											
- Resultado neto del ejercicio										40.799.776	40.799.776
- Otro Resultado Integral del ejercicio						782.810	(19.539)				763.271
Acciones propias en cartera	29	(1.317)	1.317								
Distribución de resultados no asignados aprobados por la Asamblea de Accionistas de fecha 30 de abril de 2019											
- Reserva Legal								3.145.848		(3.145.848)	
- Reserva Normativa									3.475.669	(3.475.669)	
- Dividendos en efectivo									(6.393.978)		(6.393.978)
- Otras (1)									12.583.395	(12.583.395)	
Baja de acciones propias en cartera	29		(30.265)								
Otros movimientos	29	15		1.320							1.335
Saldos al cierre del ejercicio		639.413		12.429.781	4.511	1.652.771	(346.414)	10.018.535	24.818.601	40.588.849	89.806.047

ESTADO DE CAMBIOS EN EL PATRIMONIO SEPARADO
CORRESPONDIENTE AL EJERCICIO ECONÓMICO FINALIZADO EL 31 DE DICIEMBRE 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 28 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	29	(28.948)	28.948						(4.407.907)		(4.407.907)
Otros movimientos (2)										(210.927)	(210.927)
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

(1) Corresponde a reserva de utilidades para futura distribución de resultados.

(2) Corresponde a la diferencia entre la contraprestación pagada y la llave de negocio surgida por la aplicación del método de la compra sobre los Estados financieros del Banco del Tucumán SA.

Las notas 1 a 42 a los Estados financieros separados y los Anexos A a L y N a R son parte integrante de los Estados financieros separados.

Firmado a efectos de su identificación con nuestro informe de fecha: 19/02/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación con nuestro informe de fecha: 19/02/2020
POR COMISION FISCALIZADORA

Carlos M. Szpunar
Socio
Contador Público - UBA
CPCECABA T° 192 F° 110

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Jorge Pablo Brito
Vicepresidente

Delfin Jorge
Ezequiel Carballo
Presidente

**ESTADOS DE FLUJOS DE EFECTIVO SEPARADOS
CORRESPONDIENTES A LOS EJERCICIOS ECONÓMICOS FINALIZADOS EL 31 DE DICIEMBRE
DE 2019 Y 2018**

(Cifras expresadas en miles de pesos)

Conceptos	Notas	31/12/2019	31/12/2018
FLUJOS DE EFECTIVO DE LAS ACTIVIDADES OPERATIVAS			
Resultado del ejercicio antes del Impuesto a las Ganancias		48.636.518	22.405.155
Ajustes para obtener los flujos provenientes de actividades operativas:			
Amortizaciones y desvalorizaciones		1.361.142	733.288
Cargo por incobrabilidad		5.818.213	2.705.931
Diferencia de cotización de Moneda Extranjera		(19.192.432)	(8.831.700)
Otros ajustes		4.673.831	1.850.485
Aumentos / disminuciones netos proveniente de activos operativos:			
Títulos de deuda a valor razonable con cambios en resultados		(5.432.210)	(1.205.551)
Instrumentos derivados		(36.130)	(6.891)
Operaciones de pase		(1.087.916)	1.419.808
Préstamos y otras financiaciones			
Sector Público no Financiero		(4.675.140)	108.074
Otras Entidades financieras		1.632.799	(2.334.292)
Sector Privado no Financiero y Residentes en el exterior		(43.816.260)	(46.581.492)
Otros Títulos de Deuda		(9.494.867)	5.952.996
Activos financieros entregados en garantía		(3.906.427)	883.785
Inversiones en Instrumentos de Patrimonio		(65.265)	(10.723)
Otros activos		(1.130.611)	(1.471.426)
Aumentos / disminuciones netos proveniente de pasivos operativos:			
Depósitos			
Sector Público no Financiero		(1.751.518)	6.421.099
Sector financiero		165.887	66.916
Sector Privado no Financiero y Residentes en el exterior		26.437.781	87.532.510
Pasivos a valor razonable con cambios en resultados			(6.450)
Instrumentos derivados		767.363	(21.738)
Operaciones de pase		838.042	(2.523.624)
Otros pasivos		8.127.897	8.678.055
Pagos por Impuesto a las Ganancias		(7.102.358)	(6.940.703)
TOTAL DE LAS ACTIVIDADES OPERATIVAS (A)		<u>768.339</u>	<u>68.823.512</u>

130

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
POR COMISION FISCALIZADORA

Carlos M. Szpunar
Socio
Contador Público - UBA
CPCECABA T° 192 F° 110

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Jorge Pablo Brito
Vicepresidente

Delfin Jorge
Ezequiel Carballo
Presidente

ESTADOS DE FLUJOS DE EFECTIVO SEPARADOS
CORRESPONDIENTES A LOS EJERCICIOS ECONÓMICOS FINALIZADOS EL 31 DE DICIEMBRE
DE 2019 Y 2018
(Cifras expresadas en miles de pesos)

Conceptos	Notas	31/12/2019	31/12/2018
FLUJOS DE EFECTIVO DE LAS ACTIVIDADES DE INVERSIÓN			
Pagos:			
Pagos netos por compras de PPE, activos intangibles y otros activos		(3.717.543)	(1.951.336)
TOTAL DE LAS ACTIVIDADES DE INVERSIÓN (B)		<u>(3.717.543)</u>	<u>(1.951.336)</u>
FLUJOS DE EFECTIVO DE LAS ACTIVIDADES DE FINANCIACIÓN			
Pagos:			
Dividendos		(6.393.978)	(3.348.315)
Adquisición o rescate de instrumentos de patrimonio propio		(199.843)	(4.407.907)
Obligaciones negociables no subordinadas		(2.427.014)	(2.441.269)
Financiamientos de entidades financieras locales		(157.452)	(698.058)
Obligaciones subordinadas		(1.412.888)	(773.358)
Cambios en la participación de subsidiarias que no dan lugar a pérdida de control			(456.757)
Otros pagos relacionados con actividades de financiación		(204.929)	
Cobros:			
Obligaciones negociables no subordinadas			3.206.999
Banco Central de la República Argentina		2.555	12.940
TOTAL DE LAS ACTIVIDADES DE FINANCIACIÓN (C)		<u>(10.793.549)</u>	<u>(8.905.725)</u>
EFFECTO DE LAS VARIACIONES DEL TIPO DE CAMBIO (D)		28.221.721	16.492.732
TOTAL DE LA VARIACIÓN DE LOS FLUJOS DE EFECTIVO AUMENTO NETO DEL EFECTIVO Y EQUIVALENTES (A+B+C+D)		14.478.968	74.459.183
EFECTIVO Y EQUIVALENTES AL INICIO DEL EJERCICIO	28	128.850.377	54.391.194
EFECTIVO Y EQUIVALENTES AL CIERRE DEL EJERCICIO	28	143.329.345	128.850.377

Las notas 1 a 42 a los Estados financieros separados y los Anexos A a L y N a R son parte integrante de los Estados financieros separados.

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
POR COMISION FISCALIZADORA

Carlos M. Szpunar
Socio
Contador Público - UBA
CPCECABA T° 192 F° 110

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Jorge Pablo Brito
Vicepresidente

Delfin Jorge
Ezequiel Carballo
Presidente

**NOTAS A LOS ESTADOS FINANCIEROS SEPARADOS
AL 31 DE DICIEMBRE DE 2019**
(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, Macro Bank Limited (entidad organizada bajo las leyes de Bahamas), Macro Securities SA, Macro Fiducia SA, Macro Fondos SGFCISA y Argenpay SAU.

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 Suquia 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, que fue fusionado con la Entidad en octubre de 2019 (ver Nota 2). Adicionalmente, con fecha 21 de mayo de 2019, la Entidad adquirió el 100% de Argenpay SAU (ver Nota 1 a los Estados financieros consolidados).

Con fecha 19 de febrero de 2020, el Directorio de la Entidad aprobó la emisión de los presentes Estados financieros separados. En opinión de la Gerencia de la Entidad, luego de la emisión de los presentes Estados financieros separados no se producirán modificaciones a los mismos aún cuando la Asamblea de accionistas posee la facultad para realizarlas.

2. OPERACIONES DE LA ENTIDAD

En la Nota 2 a los Estados financieros consolidados se detallan los contratos de vinculación de la Entidad con los diferentes Gobiernos provinciales y municipales.

Adicionalmente, y tal como se menciona en la Nota 2.4 a los Estados financieros consolidados, la Entidad adquirió acciones del Banco del Tucumán SA, por 456.757.

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).

132

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
POR COMISION FISCALIZADORA

Carlos M. Szpunar
Socio
Contador Público - UBA
CPCECABA T° 192 F° 110

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Jorge Pablo Brito
Vicepresidente

Delfin Jorge
Ezequiel Carballo
Presidente

NOTAS A LOS ESTADOS FINANCIEROS SEPARADOS
AL 31 DE DICIEMBRE DE 2019
(Cifras expresadas en miles de pesos)

Con fecha 30 de abril y 19 de julio de 2019, la Asamblea de Accionistas de Banco Macro SA y la Asamblea de Accionistas de Banco del Tucumán SA, respectivamente, aprobaron, entre otras cuestiones, el Compromiso previo de fusión, el Estado de situación financiera especial consolidado de fusión al 31 de diciembre de 2018, la Relación de canje de las acciones, el Informe de factibilidad legal y el Informe de la factibilidad técnico, económicas y financieras de la fusión de Banco Macro SA con Banco del Tucumán SA, Consolidación de relaciones técnicas en materia de liquidez y solvencia.

Con fecha 15 de agosto de 2019, el Directorio del BCRA mediante la Resolución N° 179, autorizó la fusión por absorción del Banco del Tucumán SA por parte de Banco Macro SA. El 25 de septiembre de 2019 la Comisión Nacional de Valores (CNV) conformó la fusión y la misma fue inscripta en el Registro Público con fecha 30 de septiembre de 2019.

Mediante la Comunicación "C" 84993 el BCRA informó que de acuerdo con la autorización oportunamente conferida, el 15 de octubre de 2019 Banco Macro SA concretó la fusión por incorporación de Banco del Tucumán SA. Asimismo, a partir de esa fecha quedó revocada la autorización que tenía la Entidad incorporada para funcionar como banco comercial, pasando sus casas a integrar las de la entidad incorporante en carácter de sucursales.

Para mayor información sobre este punto, ver adicionalmente la Nota 2.4 a los Estados financieros consolidados.

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

Normas contables aplicadas

Los presentes Estados financieros separados de la Entidad fueron elaborados de acuerdo con el Marco de información contable establecido por el BCRA (Comunicación "A" 6114 y complementarias del BCRA), el cual 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 que se explican en el párrafo siguiente. Teniendo en cuenta dichas excepciones, el mencionado marco de información 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).

Respecto a la preparación y presentación de los presentes Estados financieros separados, la Entidad ha considerado las siguientes excepciones establecidas por el BCRA (ver adicionalmente acápite "Nuevos pronunciamientos - Modificaciones al Marco de información contable establecido por el BCRA" de la Nota 3 a los Estados financieros consolidados):

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
POR COMISION FISCALIZADORA

Carlos M. Szpunar
Socio
Contador Público - UBA
CPCECABA T° 192 F° 110

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Jorge Pablo Brito
Vicepresidente

Delfin Jorge
Ezequiel Carballo
Presidente

**NOTAS A LOS ESTADOS FINANCIEROS SEPARADOS
AL 31 DE DICIEMBRE DE 2019**
(Cifras expresadas en miles de pesos)

- (a) 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. De haberse aplicado la sección 5.5. "Deterioro de valor" mencionado en (i) precedente, conforme a una estimación realizada por la Entidad, al 31 de diciembre de 2019 y 2018 el patrimonio neto hubiera aumentado en 2.417.279 y 277.977, respectivamente. El importe indicado para el 31 de diciembre de 2019, incluye 1.616.781 originado en la previsión del crédito a cobrar mencionado en la Nota 15.
- (b) Al 31 de diciembre de 2019 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, tal como se detalla en el acápite "Unidad de medida" de la presente Nota, las entidades financieras deberán comenzar a aplicar la mencionada norma desde de los ejercicios que se inicien a partir del 1° de enero de 2020 inclusive.
- (c) La Entidad recibió un Memorando de fecha 29 de abril de 2019 de parte del BCRA, estableciendo disposiciones específicas vinculadas a la medición de la participación en Prisma Medios de Pago SA y a la regularización del saldo de precio a cobrar como consecuencia de la venta de una porción de esa participación, según se explica en la Nota 15. Considerando dichas disposiciones, la Entidad efectuó ajustes al valor razonable determinado oportunamente y registró una previsión por la totalidad del saldo de precio a cobrar a la fecha.

Las políticas contables cumplen con las NIIF que actualmente han sido aprobadas y son aplicables en la preparación de estos Estados financieros separados anuales de acuerdo con las NIIF adoptadas por el BCRA según la Comunicación "A" 6840. Con carácter general, el BCRA no admite la aplicación anticipada de ninguna NIIF, a menos que se especifique lo contrario.

En la 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.

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.

NOTAS A LOS ESTADOS FINANCIEROS SEPARADOS
AL 31 DE DICIEMBRE DE 2019
(Cifras expresadas en miles de pesos)

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 a libros

A la fecha de emisión de los presentes Estados financieros separados, se encuentran en proceso de transcripción tanto el detalle analítico al libro Inventario como los Estados financieros separados al libro Balance al 31 de diciembre de 2019 de Banco Macro SA.

Información comparativa

Adicionalmente a lo descrito en el acápite "Información comparativa" en la Nota 3 a los Estados financieros consolidados, por efecto de la fusión por absorción descrita en la Nota 2, los Estados financieros separados y la información complementaria de la Entidad al 31 de diciembre de 2018 fueron reformulados con propósitos comparativos dado que se ha efectuado la consolidación de: (i) el Estado de situación financiera al 31 de diciembre de 2018 y (ii) los Estados de resultados y de Otros resultados integrales y de flujos de efectivo por el ejercicio terminado en dicha fecha de Banco Macro SA y del ex Banco del Tucumán SA, eliminando los saldos deudores y acreedores entre las entidades.

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 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.

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
POR COMISION FISCALIZADORA

Carlos M. Szpunar
Socio
Contador Público - UBA
CPCECABA T° 192 F° 110

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Jorge Pablo Brito
Vicepresidente

Delfin Jorge
Ezequiel Carballo
Presidente

**NOTAS A LOS ESTADOS FINANCIEROS SEPARADOS
AL 31 DE DICIEMBRE DE 2019**
(Cifras expresadas en miles de pesos)

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 53,83% y 47,64% en los ejercicios finalizados el 31 de diciembre de 2019 y 2018, respectivamente.

Sin embargo, conforme a lo establecido por la Comunicación "A" 6651 y complementarias del BCRA (ver sección "Nuevos pronunciamientos – Modificaciones al Marco de información contable establecido por el BCRA" de la Nota 3 a los Estados financieros consolidados), las entidades financieras deberán comenzar a aplicar el método de 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 financiera 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 financiera, 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.

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
POR COMISION FISCALIZADORA

Carlos M. Szpunar
Socio
Contador Público - UBA
CPCECABA T° 192 F° 110

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Jorge Pablo Brito
Vicepresidente

Delfin Jorge
Ezequiel Carballo
Presidente

**NOTAS A LOS ESTADOS FINANCIEROS SEPARADOS
AL 31 DE DICIEMBRE DE 2019**

(Cifras expresadas en miles de pesos)

- (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.

De haberse aplicado lo establecido por la NIC 29, conforme a una estimación realizada por la Entidad, el patrimonio neto de la Entidad al 31 de diciembre de 2019 y 2018 hubiera aumentado en 15.019.761 y 39.061.103, respectivamente, incluyendo el efecto de la aplicación de la sección 5.5. de "Deterioro de valor" de la NIIF 9 mencionado precedentemente. Por otra parte, el resultado integral total por el ejercicio finalizado el 31 de diciembre de 2019 hubiera disminuido en 21.929.710.

Cambios normativos introducidos en este ejercicio

Se encuentran detallados en la Nota 3 a los Estados financieros consolidados.

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 incluyen en la Nota 4 a los Estados financieros consolidados.

5. ACTIVOS FINANCIEROS ENTREGADOS EN GARANTÍA

Al 31 de diciembre de 2019 y 2018, la Entidad entregó como garantía los activos financieros que se detallan a continuación:

137

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
POR COMISION FISCALIZADORA

Carlos M. Szpunar
Socio
Contador Público - UBA
CPCECABA T° 192 F° 110

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Jorge Pablo Brito
Vicepresidente

Delfin Jorge
Ezequiel Carballo
Presidente

NOTAS A LOS ESTADOS FINANCIEROS SEPARADOS
AL 31 DE DICIEMBRE DE 2019
(Cifras expresadas en miles de pesos)

Descripción	Valor en libros	
	31/12/2019	31/12/2018
Por operatoria con el BCRA	7.438.646	5.719.689
Por compras a término de títulos	1.077.082	182.448
Por depósitos en garantía	2.143.516	850.680
Total	10.659.244	6.752.817

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 2019 y 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 2018	983.597	3.174.849	4.158.446
Aumentos	1.812.847	2.925.985	4.738.832
Desafectaciones	68.241	27.771	96.012
Aplicaciones	694.796	2.201.149	2.895.945
Al 31 de diciembre de 2019	2.033.407	3.871.914	5.905.321
Al 31 de diciembre de 2017	575.401	2.091.337	2.666.738
Aumentos	514.149	2.583.451	3.097.600
Desafectaciones	29.817	10.916	40.733
Aplicaciones	76.136	1.489.023	1.565.159
Al 31 de diciembre de 2018	983.597	3.174.849	4.158.446

Adicionalmente, en el rubro "otros ingresos operativos" del Estado de resultados separado la Entidad registra los recuperos de créditos por 418.662 y 293.349, respectivamente.

La metodología de determinación de las provisiones por riesgo de incobrabilidad de Préstamos y otras financiaciones se explica en las Notas 3 (acápites "Juicios, estimaciones y supuestos contables") y 41 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. El detalle de estas operaciones se incluyen en la Nota 7 a los Estados financieros consolidados.

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
POR COMISION FISCALIZADORA

Carlos M. Szpunar
Socio
Contador Público - UBA
CPCECABA T° 192 F° 110

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Jorge Pablo Brito
Vicepresidente

Delfin Jorge
Ezequiel Carballo
Presidente

**NOTAS A LOS ESTADOS FINANCIEROS SEPARADOS
AL 31 DE DICIEMBRE DE 2019**
(Cifras expresadas en miles de pesos)

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, los tipos de operaciones de instrumentos financieros derivados celebrados por la Entidad, los valores nominales y los valores razonables de los instrumentos financieros derivados registrados como activos o pasivos en el Estado de situación financiera.

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.

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 "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 categorizados en nivel 3:

NOTAS A LOS ESTADOS FINANCIEROS SEPARADOS
AL 31 DE DICIEMBRE DE 2019
(Cifras expresadas en miles de pesos)

Descripción	Al 31 de diciembre de 2019		
	Títulos de deuda	Otros activos financieros	Inversiones en instrumentos de patrimonio
Saldo al inicio del ejercicio	1.291.052	91.168	45.408
Transferencias hacia nivel 3			
Transferencias desde nivel 3			
Ganancias y pérdidas	550.550	10.075	52.306
Altas y bajas	(1.026.543)	(78.242)	1.429.080 (*)
Saldo al cierre	815.059	23.001	1.526.794

(*) Proveniente principalmente de la reclasificación desde activos no corrientes mantenidos para la venta correspondiente a Prima Medios de Pago SA. Ver Nota 15 a los Estados financieros consolidados.

Descripción	Al 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
Altas y bajas	1.455.490	21.439	
Saldo al cierre	1.291.052	91.168	45.408

En la Nota 9 a los Estados financieros consolidados, se detallan las técnicas de valuación y los inputs significativos no observables usados en la valuación de los Activos y Pasivos del Nivel 3.

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 2019 y 2018, la Entidad no ha registrado transferencias entre niveles 1, 2 o 3.

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 2019 y 2018:

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
POR COMISION FISCALIZADORA

Carlos M. Szpunar
Socio
Contador Público - UBA
CPCECABA T° 192 F° 110

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Jorge Pablo Brito
Vicepresidente

Delfin Jorge
Ezequiel Carballo
Presidente

**NOTAS A LOS ESTADOS FINANCIEROS SEPARADOS
AL 31 DE DICIEMBRE DE 2019**
(Cifras expresadas en miles de pesos)

	31/12/2019				Valor razonable
	Valor contable	Nivel 1	Nivel 2	Nivel 3	
Activos financieros					
Efectivo y depósitos en bancos	97.397.226	97.397.226			97.397.226
Operaciones de pases	1.087.916	1.087.916			1.087.916
Otros activos financieros	3.346.280	3.346.280			3.346.280
Préstamos y otras financiaciones	219.692.935		142.687	193.903.826	194.046.513
Otros títulos de deuda	17.652.644	1.562.621	16.638.686	1.220.043	19.421.350
Activos financieros entregados en garantías	<u>10.659.244</u>	<u>9.582.162</u>			<u>9.582.162</u>
	<u>349.836.245</u>	<u>112.976.205</u>	<u>16.781.373</u>	<u>195.123.869</u>	<u>324.881.447</u>
Pasivos financieros					
Depósitos	262.412.422	146.669.416		115.969.567	262.638.983
Operaciones de pases	1.002.511	1.002.511			1.002.511
Otros pasivos financieros	19.636.657	18.538.926	1.093.997		19.632.923
Financiaciones recibidas del BCRA y otras instituciones financieras	2.245.645	1.837.376	353.361		2.190.737
Obligaciones negociables emitidas	5.525.039		1.380.033	2.658.829	4.038.862
Obligaciones negociables subordinadas	<u>24.311.663</u>		<u>18.339.369</u>		<u>18.339.369</u>
	<u>315.133.937</u>	<u>168.048.229</u>	<u>21.166.760</u>	<u>118.628.396</u>	<u>307.843.385</u>
	31/12/2018				
	Valor contable	Nivel 1	Nivel 2	Nivel 3	Valor razonable
Activos financieros					
Efectivo y depósitos en bancos	73.780.469	73.780.469			73.780.469
Otros activos financieros	2.238.769	2.238.769			2.238.769
Préstamos y otras financiaciones	178.652.547		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	<u>6.602.361</u>	<u>6.570.369</u>	<u>31.992</u>		<u>6.602.361</u>
	<u>269.425.322</u>	<u>82.762.944</u>	<u>7.384.045</u>	<u>162.378.196</u>	<u>252.525.185</u>
Pasivos financieros					
Depósitos	237.560.272	105.878.951		131.778.797	237.657.748
Otras operaciones de pases	164.469	164.469			164.469
Otros pasivos financieros	14.751.700	14.585.602	166.522		14.752.124
Financiaciones recibidas del BCRA y otras instituciones financieras	2.998.010	2.532.284	432.346		2.964.630
Obligaciones negociables emitidas	6.388.191		4.992.566		4.992.566
Obligaciones negociables subordinadas	<u>15.288.390</u>		<u>12.260.778</u>		<u>12.260.778</u>
	<u>277.151.032</u>	<u>123.161.306</u>	<u>17.852.212</u>	<u>131.778.797</u>	<u>272.792.315</u>

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
POR COMISION FISCALIZADORA

Carlos M. Szpunar
Socio
Contador Público - UBA
CPCECABA T° 192 F° 110

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Jorge Pablo Brito
Vicepresidente

Delfin Jorge
Ezequiel Carballo
Presidente

**NOTAS A LOS ESTADOS FINANCIEROS SEPARADOS
AL 31 DE DICIEMBRE DE 2019**
(Cifras expresadas en miles de pesos)

10. ARRENDAMIENTOS

10.1 La Entidad como arrendataria

Tal como se expone en la Nota 10.1 a los Estados financieros consolidados, la Entidad mantiene contratos de arrendamientos principalmente para inmuebles del rubro "Propiedad, planta y equipo".

A continuación, se detalla el saldo de los pasivos por arrendamientos y los movimientos durante el ejercicio:

	2019
Saldo al 01/01/2019	401.037
Aumentos	383.845
Intereses acumulados (ver Nota 27)	85.458
Diferencia de cotización	223.696
Pagos realizados	(182.381)
Saldo al 31/12/2019 (ver Nota 17)	911.655

Los arrendamientos a corto plazo fueron imputados a gastos durante el ejercicio por un importe de 86.647.

En el siguiente cuadro se exponen los vencimientos de los pasivos por arrendamientos al 31 de diciembre de 2019:

31/12/2019	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
Pasivo por arrendamiento	33.278	64.269	88.092	144.490	330.129	171.466	410.060	581.526

10.2 La Entidad como arrendadora

En la Nota 10.2 a los Estados financieros consolidados, se detallan las operaciones de la Entidad cuando actúa como arrendadora.

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:

	31/12/2019		31/12/2018	
	Inversión bruta total	Valor actual de pagos mínimos	Inversión bruta total	Valor actual de pagos mínimos
Hasta 1 año	196.140	160.061	316.573	242.338
De 1 a 5 años	96.094	72.861	253.725	211.198
	292.234	232.922	570.298	453.536

Al 31 de diciembre de 2019 y 2018, los ingresos por intereses no devengados son 59.311 y 115.584, respectivamente.

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.

Firmado a efectos de su identificación con nuestro informe de fecha: 19/02/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación con nuestro informe de fecha: 19/02/2020
POR COMISION FISCALIZADORA

Carlos M. Szpunar
Socio
Contador Público - UBA
CPCECABA T° 192 F° 110

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

Daniel H. Violatti
Gerente de Contabilidad e Impuestos

Jorge Pablo Brito
Vicepresidente

Delfin Jorge Ezequiel Carballo
Presidente

**NOTAS A LOS ESTADOS FINANCIEROS SEPARADOS
AL 31 DE DICIEMBRE DE 2019**
(Cifras expresadas en miles de pesos)

12. OTROS ACTIVOS FINANCIEROS Y NO FINANCIEROS

A continuación se detalla la composición de los activos financieros y no financieros al 31 de diciembre de 2019 y 2018:

<u>Otros activos financieros</u>	<u>31/12/2019</u>	<u>31/12/2018</u>
Deudores varios (ver Nota 15)	4.659.359	1.739.437
Deudores por ventas contado a liquidar de títulos públicos	124.236	253.992
Títulos Privados	23.001	91.168
Deudores por ventas contado a liquidar de moneda extranjera	13.442	235.643
Otros	174.678	14.628
Previsiones (ver Nota 15)	<u>(1.625.435)</u>	<u>(4.931)</u>
	<u>3.369.281</u>	<u>2.329.937</u>
<u>Otros activos no financieros</u>	<u>31/12/2019</u>	<u>31/12/2018</u>
Propiedades de inversión (ver Anexo F)	252.187	215.911
Pagos efectuados por adelantado	234.612	157.675
Anticipos de impuestos	36.402	146.535
Anticipos por compra de bienes		159.231
Otros	<u>71.408</u>	<u>84.902</u>
	<u>594.609</u>	<u>764.254</u>

13. 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 2019 y 2018, 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 2019**
(Cifras expresadas en miles de pesos)

- Al 31 de diciembre de 2019:

	Principales subsidiarias				Personal clave de la gerencia (1)	Otras partes relacionadas	Total
	Macro Bank Limited	Macro Securities SA	Macro Fondos SGFCISA	Asociadas			
ACTIVO							
Efectivo y Depósitos en Bancos	480						480
Otros activos financieros		117.808					117.808
Préstamos y otras financiaciones (2)							
Documentos						550.433	550.433
Adelantos					665.405	1.061.073	1.726.478
Tarjetas de crédito					31.723	23.565	55.288
Arrendamientos		3.384				6.850	10.234
Préstamos hipotecarios					48.028		48.028
Otros préstamos						334.625	334.625
Garantías otorgadas						571.462	571.462
Total de Activo	480	121.192			745.156	2.548.008	3.414.836
PASIVO							
Depósitos	11	900.662	84.018	22.918	13.001.140	406.687	14.415.436
Instrumentos derivados					82	5.596	5.678
Total de Pasivo	11	900.662	84.018	22.918	13.001.222	412.283	14.421.114
RESULTADOS							
Ingresos por intereses		8.187			71.407	178.417	258.011
Egresos por intereses				(3.043)	(653.204)	(169.468)	(825.715)
Ingresos por comisiones		459	157	154	23	4.482	5.275
Resultado neto por medición de instrumentos financieros a valor razonable con cambios en resultados					(34.425)	(176.931)	(211.356)
Otros ingresos operativos	3					26	29
Gastos de administración						(34.360)	(34.360)
Otros gastos operativos						(86.955)	(86.955)
Total de Resultados	3	8.646	157	(2.889)	(616.199)	(284.789)	(895.071)

- (1) Incluye a los familiares cercanos al personal clave de la Gerencia.
(2) El saldo máximo de Préstamos y otras financiaciones al 31 de diciembre de 2019 para Macro Securities SA, Personal clave de gerencia y Otras partes relacionadas es de 5.188, 791.502 y 3.598.780, respectivamente.

NOTAS A LOS ESTADOS FINANCIEROS SEPARADOS
AL 31 DE DICIEMBRE DE 2019
(Cifras expresadas en miles de pesos)

- Al 31 de diciembre de 2018:

	Principales subsidiarias		Macro Fondos SGFCISA	Asociadas	Personal clave de la gerencia (1)	Otras partes relacionadas	Total
	Macro Bank Limited	Macro Securities SA					
ACTIVO							
Efectivo y Depósitos en Bancos	583						583
Otros activos financieros		25.276		20.660			45.936
Préstamos y otras financiaciones (2)							
Documentos						331.699	331.699
Adelantos		6			3.505	143.936	147.447
Tarjetas de crédito		286			17.149	51.583	69.018
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	583	114.492		20.660	76.866	1.153.350	1.365.951
PASIVO							
Depósitos	13	270.820	40.253	1.774.149	4.863.135	590.753	7.539.123
Otros pasivos financieros				101.232	29	514	101.775
Obligaciones negociables emitidas		11.231					11.231
Obligaciones negociables subordinadas						46.605	46.605
Otros pasivos financieros						119	119
Total de Pasivo	13	282.051	40.253	1.875.381	4.863.164	637.991	7.698.853
RESULTADOS							
Ingresos por intereses					2.398	58.134	60.532
Egresos por intereses		(3.277)		(191.973)	(395.781)	(24.220)	(615.251)
Ingresos por comisiones		424	97	112	21	5.592	6.246
Gastos de administración						(9.473)	(9.473)
Otros gastos operativos				(1.191.868)	(3)	(26.062)	(1.217.930)
Total de Resultados		(2.853)	97	(1.383.729)	(393.362)	3.971	(1.775.876)

- Incluye a los familiares cercanos al personal clave de la Gerencia.
- El saldo máximo de Préstamos y otras financiaciones al 31 de diciembre de 2018 para Macro Bank Limited, Macro Securities SA, Asociadas, Personal clave de gerencia y Otras partes relacionadas es de 0, 7.216, 0, 79.066, y 1.533.270, respectivamente.
- Estos resultados fueron 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 del personal clave de Gerencia al 31 de diciembre de 2019 y 2018 fueron de 179.148 y 105.755, respectivamente.

NOTAS A LOS ESTADOS FINANCIEROS SEPARADOS
AL 31 DE DICIEMBRE DE 2019
(Cifras expresadas en miles de pesos)

Adicionalmente los honorarios del Directorio al 31 de diciembre de 2019 y 2018 fueron de 1.710.824 y 619.884, respectivamente.

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

	31/12/2019	31/12/2018
Directorio	13	14
Alta Gerencia integrante del personal clave de la gerencia	10	10
	23	24

14. ACTIVOS FINANCIEROS MODIFICADOS

En la Nota 14 a los Estados financieros consolidados se detallan los activos financieros modificados durante el ejercicio y su nuevo valor de libros. El resultado neto que surgió por la modificación se encuentra detallado en la Nota 27.

15. ACTIVOS NO CORRIENTES MANTENIDOS PARA LA VENTA – PRISMA MEDIOS DE PAGO SA

La participación de la Entidad en Prisma Medios de Pagos SA al 31 de diciembre de 2019 y 2018 se detalla en el Nota 15 a los Estados financieros consolidados.

16. 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 2019 y 2018.

Los plazos esperados para cancelar estas obligaciones se encuentran detallados en la Nota 16 a los Estados financieros consolidados.

17. OTROS PASIVOS FINANCIEROS Y NO FINANCIEROS

A continuación se detalla la composición de los pasivos financieros y no financieros al 31 de diciembre de 2019 y 2018:

Otros pasivos financieros	31/12/2019	31/12/2018
Obligaciones por tarjetas de créditos y débitos	13.479.768	10.198.945
Órdenes de pago pendientes de liquidación comercio exterior	2.049.119	1.594.191
Cobranza por cuenta de terceros	1.572.868	739.966
Arrendamientos financieros a pagar	911.655	
Acreedores por otras compras contado a liquidar	26.500	284.535
Acreedores por compra contado a liquidar de moneda extranjera	23.130	693.131
Acreedores por compra contado a liquidar de títulos públicos	13.671	146.910
Otros	1.559.946	1.094.022
	19.636.657	14.751.700

NOTAS A LOS ESTADOS FINANCIEROS SEPARADOS
AL 31 DE DICIEMBRE DE 2019
(Cifras expresadas en miles de pesos)

<u>Otros pasivos no financieros</u>	<u>31/12/2019</u>	<u>31/12/2018</u>
Remuneraciones, gratificaciones y cargas sociales a pagar (ver Nota 38.1)	3.655.726	1.642.115
Retenciones y percepciones	2.304.319	1.387.441
Impuestos a pagar	1.895.286	1.372.317
Acreeedores varios - provisiones de bienes y servicios	946.753	607.796
Honorarios a pagar	475.065	140.036
Órdenes de pago previsional pendiente de liquidación	332.044	255.331
Otros	464.415	431.015
	<u>10.073.608</u>	<u>5.836.051</u>

18. BENEFICIOS A EMPLEADOS A PAGAR

Se detalla a continuación los importes de los beneficios a empleados a pagar al 31 de diciembre de 2019 y 2018:

<u>Beneficios a corto plazo</u>	<u>31/12/2019</u>	<u>31/12/2018</u>
Remuneraciones, gratificaciones y cargas sociales a pagar	2.318.265	808.326
Provisión por vacaciones	1.337.461	833.789
Total de beneficios a corto plazo	<u>3.655.726</u>	<u>1.642.115</u>

La Entidad no cuenta con beneficios a largo plazo y post-empleo al 31 de diciembre de 2019 y 2018.

19. 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 2019 y 2018:

31/12/2019	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	97.397.226								
Títulos de deuda a valor razonable con cambios en resultados		500.037	232.934	67.708	45.861	846.540	3.950.395	366.848	4.317.243
Instrumentos derivados		50.685				50.685			
Operaciones de pase		1.087.916				1.087.916			
Otros activos financieros	2.436.152	597.594	2.166	284.621		884.381		48.748	48.748
Préstamos y otras financiaciones (1)	2.702.325	90.409.413	21.717.769	14.961.666	16.652.253	143.741.101	26.797.013	46.452.496	73.249.509
Otros Títulos de Deuda		46.148.657	3.328.119	3.502.863	9.999.546	62.979.185	209.546	479.887	689.433
Activos financieros entregados en garantía	9.582.162	1.077.082				1.077.082			
Inversiones en Instrumentos de Patrimonio	1.536.146								
Total Activo	<u>113.654.011</u>	<u>139.871.384</u>	<u>25.280.988</u>	<u>18.816.858</u>	<u>26.697.660</u>	<u>210.666.890</u>	<u>30.956.954</u>	<u>47.347.979</u>	<u>78.304.933</u>

**NOTAS A LOS ESTADOS FINANCIEROS SEPARADOS
AL 31 DE DICIEMBRE DE 2019**
(Cifras expresadas en miles de pesos)

31/12/2019	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
Pasivo									
Depósitos	142.292.303	90.728.654	25.189.418	3.212.952	937.365	120.068.389	41.350	10.380	51.730
Instrumentos derivados		293.136	341.147	134.449		768.732			
Operaciones de pase		1.002.511				1.002.511			
Otros pasivos financieros		18.539.813	95.375	100.650	162.933	18.898.771	310.325	427.561	737.886
Financiaciones recibidas del BCRA y otras instituciones financieras		1.027.434	816.684	136.171	79.319	2.059.608	147.466	38.571	186.037
Obligaciones negociables emitidas		188.928		61.191		250.119	2.434.000	2.840.920	5.274.920
Obligaciones negociables subordinadas				353.663		353.663		23.958.000	23.958.000
Total Pasivo	142.292.303	111.780.476	26.442.624	3.999.076	1.179.617	143.401.793	2.933.141	27.275.432	30.208.573
31/12/2018									
Activo									
Efectivo y Depósitos en Bancos	73.780.469								
Títulos de deuda a valor razonable con cambios en resultados		826.682	144.631	167.469	210.324	1.349.106	262.339	549.670	812.009
Instrumentos derivados		13.098	1.457			14.555			
Otros activos financieros	1.354.255	802.846	7.585	99.041		909.472	66.210		66.210
Préstamos y otras financiaciones (1)	1.208.855	50.819.449	20.144.226	19.773.373	21.191.068	111.928.116	19.375.594	46.139.982	65.515.576
Otros Títulos de Deuda		55.069.908		788.926		55.858.834	7.209.169	379.555	7.588.724
Activos financieros entregados en garantía	6.570.369	182.448				182.448			
Inversiones en Instrumentos de Patrimonio	50.185								
Total Activo	82.964.133	107.714.431	20.297.899	20.828.809	21.401.392	170.242.531	26.913.312	47.069.207	73.982.519
Pasivo									
Depósitos	102.997.566	94.033.866	32.469.390	6.825.953	1.162.963	134.492.172	57.839	12.695	70.534
Instrumentos derivados		1.019		350		1.369			
Operaciones de pase		164.469				164.469			
Otros pasivos financieros		14.567.970	17.924	8.206	11.525	14.605.625	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		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	102.997.566	109.427.407	33.395.104	8.123.738	1.616.761	152.563.010	139.733	21.452.092	21.591.825

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

Firmado a efectos de su identificación con nuestro informe de fecha: 19/02/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación con nuestro informe de fecha: 19/02/2020
POR COMISION FISCALIZADORA

Carlos M. Szpunar
Socio
Contador Público - UBA
CPCECABA T° 192 F° 110

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Jorge Pablo Brito
Vicepresidente

Delfin Jorge
Ezequiel Carballo
Presidente

NOTAS A LOS ESTADOS FINANCIEROS SEPARADOS
AL 31 DE DICIEMBRE DE 2019
(Cifras expresadas en miles de pesos)

20. INFORMACIÓN POR SEGMENTOS

La Entidad tiene un enfoque de su negocio bancario, el cual se detalla en la Nota 20 a los Estados financieros consolidados.

21. IMPUESTO A LAS GANANCIAS

a) Ajuste por inflación impositivo

La Ley 27.430 de Reforma Fiscal, modificada por las Leyes 27.468 y 27.541, establece respecto del ajuste por inflación impositivo, con vigencia para ejercicios iniciados a partir del 1° de enero de 2018, lo siguiente:

- i) que dicho ajuste resultará aplicable en el ejercicio fiscal en el cual se verifique un porcentaje de variación del IPC nivel general que supere el 100% en los treinta y seis meses anteriores al cierre del ejercicio que se liquida;
- ii) que respecto del primer, segundo y tercer ejercicio a partir de su vigencia, ese procedimiento será aplicable en caso que la variación de ese índice, calculada desde el inicio y hasta el cierre de cada uno de esos ejercicios, supere un 55%, 30% y 15% para el primer, segundo y tercer año de aplicación, respectivamente; y
- iii) el efecto del ajuste por inflación impositivo positivo o negativo, según sea el caso, correspondiente al primer, segundo y tercer ejercicio iniciados a partir del 1° de enero de 2018, se imputa un tercio en ese período fiscal y los dos tercios restantes, en partes iguales, en los dos periodos fiscales inmediatos siguientes;
- iv) el efecto del ajuste por inflación positivo o negativo correspondiente al primer y segundo ejercicio fiscal iniciados a partir del 1° de enero de 2019, debe imputarse un sexto al ejercicio fiscal en que se determine el ajuste y los cinco sextos restantes en los periodos fiscales inmediatos siguientes; y
- v) para los ejercicios fiscales iniciados a partir del 1° de enero de 2021 se podrá deducir el 100% del ajuste en el año en el cual se determina.

Al 31 de diciembre de 2019, se cumplen los parámetros que establece la ley de impuesto a las ganancias para practicar el ajuste por inflación impositivo y en la registración del impuesto a las ganancias corriente y diferido se han incorporado los efectos que se desprenden de la aplicación de ese ajuste en los términos previstos en la ley.

b) Tasa corporativa del Impuesto a las Ganancias

La Ley N° 27.541 (ver Nota 42 a los Estados financieros consolidados) suspende, hasta los ejercicios fiscales que se inicien a partir del 1° de enero de 2021 inclusive, la reducción de la tasa corporativa del Impuesto a las ganancias que había establecido la Ley N° 27.430, estableciendo para el período de suspensión una alícuota del 30%. A partir de los ejercicios iniciados el 1° de enero de 2022, la alícuota será de 25%.

c) Principales componentes del impuesto diferido

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 SEPARADOS
AL 31 DE DICIEMBRE DE 2019
(Cifras expresadas en miles de pesos)

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

	<u>31/12/2019</u>	<u>31/12/2018</u>
Activos por impuesto diferido		
Ajuste por inflación impositivo diferido	5.355.081	
Préstamos y otras financiaciones	933.587	1.063.151
Previsiones sobre contingencias	436.873	277.445
Provisiones y beneficios al personal	386.067	256.204
Otros activos financieros	359.587	793
Total de Activos por impuesto diferido	<u>7.471.195</u>	<u>1.597.593</u>
Pasivos por impuesto diferido		
Propiedad, planta y equipo	1.162.596	1.190.274
Activos intangibles	615.420	385.309
Inversiones en otras sociedades	383.069	41.677
Resultado por venta a plazo	233.224	
Otros pasivos financieros y no financieros	208.555	188.731
Total Pasivos por impuesto diferido	<u>2.602.864</u>	<u>1.805.991</u>
Activo / (Pasivo) neto por impuesto diferido	<u>4.868.331</u>	<u>(208.398)</u>

La evolución del Activo y Pasivo neto por impuesto diferido al 31 de diciembre de 2019 y 2018 se resume del siguiente modo:

	<u>31/12/2019</u>	<u>31/12/2018</u>
Pasivo neto por impuesto diferido al inicio del ejercicio	(208.398)	(389.934)
Utilidad por impuesto diferido reconocido en el otro resultado integral total	5.106.739	214.445
Otros efectos impositivos	(30.010)	(32.909)
Activo / (Pasivo) neto por impuesto diferido al cierre del ejercicio	<u>4.868.331</u>	<u>(208.398)</u>

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:

	<u>31/12/2019</u>	<u>31/12/2018</u>
Ganancia contable antes de impuestos a las ganancias	48.636.518	22.405.155
Alícuota legal del impuesto a las ganancias	30%	30%
Impuesto sobre la ganancia contable	<u>14.590.955</u>	<u>6.721.547</u>
Diferencias permanentes netas y otros efectos impositivos incluyendo el del ajuste por inflación fiscal	(6.754.213)	(45.635)
Impuesto a las ganancias total	<u>7.836.742</u>	<u>6.675.912</u>

Al 31 de diciembre de 2019 y 2018, la tasa efectiva de impuesto a las ganancias es 16,1% y 29,8%, respectivamente.

NOTAS A LOS ESTADOS FINANCIEROS SEPARADOS
AL 31 DE DICIEMBRE DE 2019
(Cifras expresadas en miles de pesos)

22. INGRESOS POR COMISIONES

Conceptos	31/12/2019	31/12/2018
Obligaciones de desempeño que se satisfacen en un determinado momento		
Comisiones vinculadas con obligaciones	9.087.839	7.312.018
Comisiones por tarjetas	4.878.265	3.346.468
Comisiones por seguros	952.491	719.012
Comisiones por operaciones de exterior y cambio	373.981	227.172
Comisiones vinculadas con créditos	129.961	69.614
Comisiones vinculadas con valores mobiliarios	91.551	83.973
Comisiones por garantías financieras otorgadas	2.865	326
Obligaciones de desempeño que se satisfacen en un cierto período de tiempo		
Comisiones por tarjetas	220.827	133.006
Comisiones por operaciones de exterior y cambio	29.732	16.795
Comisiones vinculadas con créditos	8.224	4.905
Comisiones vinculadas con obligaciones	2.223	4.447
Comisiones por garantías financieras otorgadas	1.885	743
	<u>15.779.844</u>	<u>11.918.479</u>

23. DIFERENCIA DE COTIZACIÓN DE ORO Y MONEDA EXTRANJERA

Conceptos	31/12/2019	31/12/2018
Conversión a pesos de los activos y pasivos en moneda extranjera	(86.758)	(2.854.801)
Resultado por compra-venta de divisas	3.054.405	1.343.570
	<u>2.967.647</u>	<u>(1.511.231)</u>

24. OTROS INGRESOS OPERATIVOS

Conceptos	31/12/2019	31/12/2018
Por venta de activos no corrientes mantenidos para la venta (ver Nota 15)	2.300.306	
Por servicios	1.266.709	567.537
Otros ajustes e intereses por créditos diversos	514.881	221.202
Por baja o modificación sustancial de pasivos financieros	345.239	594.424
Por venta de propiedades de inversión y otros activos no financieros	206.860	161.058
Ajustes por otros créditos diversos con cláusula CER	133.849	
Por reconocimiento inicial de préstamos	96.429	53.282
Por ventas de propiedades, plantas y equipo		38.753
Otros	832.552	641.047
	<u>5.696.825</u>	<u>2.277.303</u>

NOTAS A LOS ESTADOS FINANCIEROS SEPARADOS
AL 31 DE DICIEMBRE DE 2019
(Cifras expresadas en miles de pesos)

25. BENEFICIOS AL PERSONAL

Conceptos	31/12/2019	31/12/2018
Remuneraciones	11.953.850	7.701.304
Cargas sociales (ver Nota 38.1)	3.488.922	1.493.142
Indemnizaciones y gratificaciones al personal	1.420.550	724.699
Servicios al personal	405.992	257.556
	<u>17.269.314</u>	<u>10.176.701</u>

26. GASTOS DE ADMINISTRACIÓN

Conceptos	31/12/2019	31/12/2018
Honorarios a Directores y Síndicos	1.713.676	700.577
Gastos de mantenimiento, conservación y reparaciones	1.416.255	903.283
Transportadora de caudales, documentación y eventos	1.415.436	830.919
Impuestos	1.222.214	884.374
Servicios de seguridad	972.579	709.935
Electricidad y comunicaciones	972.260	591.664
Otros honorarios	803.179	535.696
Gastos de Software	668.414	415.950
Propaganda y publicidad	400.675	314.176
Representación, viáticos y movilidad	145.673	101.802
Alquileres	178.028	326.235
Seguros	97.773	59.060
Papelería y útiles	82.950	54.902
Servicios administrativos contratados	3.526	7.090
Otros	377.212	291.134
	<u>10.469.850</u>	<u>6.726.797</u>

27. OTROS GASTOS OPERATIVOS

Conceptos	31/12/2019	31/12/2018
Impuesto sobre los ingresos brutos	8.381.699	5.779.564
Por tarjetas	3.009.613	1.990.174
Por modificación de activos financieros (ver Nota 14)	2.565.560	
Cargos por otras provisiones	1.191.929	1.103.851
Impositivos (ver Nota 38.1)	1.010.101	1.008
Aporte al Fondo de Garantía de los Depósitos	467.900	305.437
Donaciones	243.877	85.014
Intereses sobre el pasivo por arrendamiento	85.458	
Siniestros	49.069	54.706
Pérdida por venta o desvalorización de propiedad, planta y equipo	12.576	
Otros	1.215.020	943.914
	<u>18.232.802</u>	<u>10.263.668</u>

152

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
POR COMISION FISCALIZADORA

Carlos M. Szpunar
Socio
Contador Público - UBA
CPCECABA T° 192 F° 110

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Jorge Pablo Brito
Vicepresidente

Delfin Jorge
Ezequiel Carballo
Presidente

**NOTAS A LOS ESTADOS FINANCIEROS SEPARADOS
AL 31 DE DICIEMBRE DE 2019**
(Cifras expresadas en miles de pesos)

28. 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:

	31/12/2019	31/12/2018
Efectivo y depósitos en bancos	97.397.226	73.780.469
Otros títulos de deuda	45.932.119	55.069.908
	143.329.345	128.850.377

29. 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 29 a los Estados financieros consolidados, se exponen los movimientos del mismo.

30. SEGURO DE GARANTÍA DE DEPÓSITOS

En Nota 31 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.

**NOTAS A LOS ESTADOS FINANCIEROS SEPARADOS
AL 31 DE DICIEMBRE DE 2019**
(Cifras expresadas en miles de pesos)

31. ACTIVOS DE DISPONIBILIDAD RESTRINGIDA

Al 31 de diciembre de 2019 y 2018 se encuentran restringidos los siguientes activos de la Entidad:

Conceptos	31/12/2019	31/12/2018
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 créditos sectoriales de la Provincia de San Juan. Fondo de financiamiento de inversiones productivas.	150.907	64.703
• 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.	117.332	108.633
• Bonos Discount en pesos regidos por Ley Argentina Vto. 2033 afectados en garantía a favor de Sedesa (1).	96.364	92.659
• 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.	21.664	14.620
• 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.	3.434	6.609
• Bonos del Tesoro Nacional en pesos ajustados por CER Vto. 2021 por la contrapartida mínima exigida para la actuación de los Agentes en las nuevas categorías previstas en la Resolución N° 622/2013 y modificatorias de la CNV		10.378
Subtotal Títulos de deuda a valor razonable con cambios en resultados y Otros títulos de deuda.	<u>389.701</u>	<u>297.602</u>
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	<u>827</u>	<u>827</u>
Subtotal Otros activos financieros	<u>827</u>	<u>827</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)		<u>10.000</u>
Subtotal Préstamos y otras financiaciones		<u>10.000</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	7.438.646	5.719.689
• Por compra a término por operaciones de pase	1.077.082	182.448
• Depósitos en garantía vinculados con la operatoria de tarjetas de crédito y débito	806.613	747.487
• Otros depósitos en garantía	<u>1.336.903</u>	<u>103.193</u>
Subtotal Activos financieros entregados en garantía	<u>10.659.244</u>	<u>6.752.817</u>

NOTAS A LOS ESTADOS FINANCIEROS SEPARADOS
AL 31 DE DICIEMBRE DE 2019
(Cifras expresadas en miles de pesos)

Conceptos (cont.)	31/12/2019	31/12/2018
Otros activos no financieros		
• Inmuebles vinculados con opciones de compra lanzadas	245.381	73.006
Subtotal Otros activos no financieros	245.381	73.006
Total	11.295.153	7.134.252

(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.

32. ACTIVIDADES FIDUCIARIAS

En Nota 33 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:

32.1 Fideicomisos financieros con propósito de inversión

Al 31 de diciembre de 2019 y 2018, los títulos de deuda con propósito de inversión y certificados de participación en fideicomisos financieros ascienden a 1.936.980 y 1.383.743, 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.

32.2 Fideicomisos constituidos con activos financieros transferidos por la Entidad

Al 31 de diciembre de 2019 y 2018, 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 9.154 y 69.444, respectivamente.

32.3 Fideicomisos que garantizan préstamos otorgados por la Entidad

Al 31 de diciembre de 2019 y 2018, considerando la última información contable disponible a la fecha de los presentes Estados financieros separados, los activos administrados por la Entidad, ascienden a 1.026.352 y 269.507, respectivamente.

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

Al 31 de diciembre de 2019 y 2018, considerando la última información contable disponible a la fecha de los presentes Estados financieros separados, los activos administrados por la Entidad ascienden a 1.943.911 y 1.480.540, respectivamente.

NOTAS A LOS ESTADOS FINANCIEROS SEPARADOS
AL 31 DE DICIEMBRE DE 2019
(Cifras expresadas en miles de pesos)

33. 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° 622/2013 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) – Sociedad Depositaria, 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 34.3 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.

Asimismo, se informa que el patrimonio neto de Banco Macro SA supera el patrimonio neto mínimo requerido por dicha norma para las distintas categorías de agente en la cual se encuentra inscrito, que al 31 de diciembre de 2019 asciende a 21.000, y su contrapartida mínima exigida de 12.000 que se encuentra constituida con títulos públicos, según se detalla en la Nota 31 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 34.2 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.

34. 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 2019 se detallan en la Nota 35 a los Estados financieros consolidados.

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

En Nota 36 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.

36. EMISIÓN DE OBLIGACIONES NEGOCIABLES

En Nota 37 a los Estados financieros consolidados se describen los pasivos por obligaciones negociables registrados por la Entidad al 31 de diciembre de 2019 y 2018, según los términos y por los valores allí expuestos.

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

156

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
POR COMISION FISCALIZADORA

Carlos M. Szpunar
Socio
Contador Público - UBA
CPCECABA T° 192 F° 110

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Jorge Pablo Brito
Vicepresidente

Delfin Jorge
Ezequiel Carballo
Presidente

**NOTAS A LOS ESTADOS FINANCIEROS SEPARADOS
AL 31 DE DICIEMBRE DE 2019**
(Cifras expresadas en miles de pesos)

Obligaciones Negociables	Valor de origen	Valor residual al 31/12/2019	31/12/2019	31/12/2018
Subordinadas Reajustables – Clase A	U\$S 400.000.000	U\$S 400.000.000	24.311.663	15.288.390
No Subordinadas – Clase B	\$ 4.620.570.000	\$ 2.889.191.000	2.902.111	3.460.899
No Subordinadas – Clase C	\$ 3.207.500.000	\$ 3.207.500.000	2.622.928	2.927.292
Total			<u>29.836.702</u>	<u>21.676.581</u>

37. 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 2019 y 2018:

Concepto	31/12/2019	31/12/2018
Custodia de títulos públicos y privados y otros activos de propiedad de terceros	68.253.047	67.446.582
Garantías preferidas y otras garantías recibidas (1)	55.540.563	45.544.953
Valores por debitar	8.021.022	3.353.434
Valores por acreditar	3.017.045	1.680.896

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

38. RECLAMOS IMPOSITIVOS Y OTROS

38.1. Reclamos impositivos

En Nota 39.1. 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.

38.2 Otros reclamos

En Nota 39.2. 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.

39. RESTRICCIÓN PARA LA DISTRIBUCIÓN DE UTILIDADES

En Nota 40 a los Estados financieros consolidados se describen las principales disposiciones normativas que regulan la restricción para la distribución de utilidades.

**NOTAS A LOS ESTADOS FINANCIEROS SEPARADOS
AL 31 DE DICIEMBRE DE 2019**
(Cifras expresadas en miles de pesos)

Al 31 de diciembre de 2019, los ajustes que corresponde realizar a los resultados no asignados son los siguientes:

- i. Reserva legal 8.159.955.
- ii. Saldos deudores de las partidas registradas en "Otros resultados integrales" 346.414.
- iii. Diferencia neta positiva entre la medición a costo amortizado y el valor razonable 9.786.

40. GESTIÓN DE CAPITAL, POLÍTICA DE TRANSPARENCIA EN MATERIA DE GOBIERNO SOCIETARIO Y GERENCIAMIENTO DE RIESGOS

En Nota 41 a los Estados financieros consolidados se describen los principales lineamientos de la Entidad en materia de Gestión de capital, política de transparencia en materia de Gobierno societario y Gerenciamiento de Riesgos.

41. EVOLUCIÓN DE LA SITUACIÓN MACROECONÓMICA, DEL SISTEMA FINANCIERO Y DE CAPITALES

El contexto macroeconómico internacional y nacional en el que opera la Entidad y el impacto sobre la misma se detalla en la Nota 42 a los Estados financieros consolidados.

42. HECHOS OCURRIDOS DESPUÉS DEL PERÍODO EN QUE SE INFORMA

No existen otros 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: 19/02/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
POR COMISION FISCALIZADORA

Carlos M. Szpunar
Socio
Contador Público - UBA
CPCECABA T° 192 F° 110

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Jorge Pablo Brito
Vicepresidente

Delfin Jorge
Ezequiel Carballo
Presidente

**DETALLE DE TÍTULOS PÚBLICOS Y PRIVADOS
AL 31 DE DICIEMBRE DE 2019 Y 2018**
(Cifras expresadas en miles de pesos)

Denominación	Identificación	Tenencia			Posición		
		Valor razonable	Nivel de valor razonable	Saldos de libros	Saldos de libros	31/12/2019	
						31/12/2019	31/12/2018
TÍTULOS DE DEUDA A VALOR RAZONABLE CON CAMBIOS EN RESULTADOS							
- Del país							
 Títulos públicos							
Bonos del Tesoro de la Nación Argentina en pesos ajustable por CER - Vto. 22-07-2021	5315	1	3.923.304	77.240	3.923.304		3.923.304
Bonos Par denominados en pesos - Vto. 31-12-2038	45695	1	170.419	36.656	170.419		170.419
Bonos Discount denominados en pesos al 5.83% - Vto. 31-12-2033	45696	1	131.760	2.274	131.760		131.760
Bonos de Consolidación en pesos 6° Serie al 2% - Vto. 15-03-2024	2420	1	71.286	48.396	71.286		71.286
Bonos de Consolidación en pesos 8° Serie - Vto. 04-10-2022	2571	1	27.599	169.663	27.599		27.599
Bonos de la Nación Argentina en dólares estadounidenses al 8,75% - Vto. 07-05-2024	5458	1	9.451	61.833	9.451		9.451
Bonos Par denominados en dólares Ley Argentina - Vto. 31-12-2038	45699	1	4.147		4.147		4.147
Bonos de la Nación Argentina en dólares estadounidenses al 8,00% - Vto. 08-10-2020	5468	1	3.300	34.844	3.300		3.300
Bonos del Tesoro de la Nación Argentina en pesos ajustable por CER - Vto. 06-03-2023	5324	2	3.209	5.622	3.209		3.209
Bonos de la Nación Argentina en pesos - Badlar Privada + 200 PBS. - Vto. 03-04-2022	5480	1	2.421	38.419	2.421		2.421
Otros			1.828	387.647	1.828		1.828
Subtotal de títulos públicos del país			4.348.724	862.594	4.348.724		4.348.724
 Títulos privados							
Valores de Deuda Fiduciaria Fideicomiso Financiero Consubond	80036	3	354.317	377.725	354.317		354.317
Valores de Deuda Fiduciaria Fideicomiso Financiero Surcos	80035	3	105.308		105.308		105.308
Valores de Deuda Fiduciaria Fideicomiso Financiero Agrocap	80038	3	94.822	130.735	94.822		94.822
Valores de Deuda Fiduciaria Fideicomiso Financiero Secubono S191 CL.A - Vto. 29-06-2020	54375	3	84.339		84.339		84.339
Valores de Deuda Fiduciaria Fideicomiso Financiero Secubono	80037	3	68.271	79.203	68.271		68.271
Valores de Deuda Fiduciaria Fideicomiso Financiero Chubut Regalias Hidrocarburíferas - Vto. 01-07-2020	36425	3	30.193	48.366	30.193		30.193
Valores de Deuda Fiduciaria Fideicomiso Financiero Secubono S189A - Vto. 30-03-2020	54228	3	22.198		22.198		22.198
Valores de Deuda Fiduciaria Fideicomiso Financiero Secubono S191 CL.B - Vto. 28-07-2020	54376	3	12.062		12.062		12.062
Valores de Deuda Fiduciaria Fideicomiso Financiero Secubono S190 CL.A - Vto. 28-04-2020	54318	3	11.169		11.169		11.169
Valores de Deuda Fiduciaria Fideicomiso Financiero Secubono S190 CL.B - Vto. 29-06-2020	54319	3	7.401		7.401		7.401
Otros			24.979	662.492	24.979		24.979
Subtotal de títulos privados del país			815.059	1.298.521	815.059		815.059
TOTAL DE TÍTULOS DE DEUDA A VALOR RAZONABLE CON CAMBIOS EN RESULTADOS			5.163.783	2.161.115	5.163.783		5.163.783

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
POR COMISION FISCALIZADORA

Carlos M. Szpunar
Socio
Contador Público - UBA
CPCECABA T° 192 F° 110

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Jorge Pablo Brito
Vicepresidente

Delfin Jorge
Ezequiel Carballo
Presidente

DETALLE DE TÍTULOS PÚBLICOS Y PRIVADOS
AL 31 DE DICIEMBRE DE 2019 Y 2018
(Cifras expresadas en miles de pesos)

Denominación	Identificación	Tenencia			Posición		
		Valor razonable	Nivel de valor razonable	Saldos de libros	31/12/2018	31/12/2019	
					Saldos de libros	Posición sin opciones	Posición final
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	83.855	144.844	83.855	83.855
Bonos Internacionales de la República Argentina en dólares estadounidenses 7,125% - Vto. 28-06-2117	92208				81.630		
Subtotal de títulos públicos del país				83.855	226.474	83.855	83.855
Letras BCRA							
Letras de liquidez del BCRA en pesos - Vto. 03-01-2020	80012		1	14.782.386		14.782.386	14.782.386
Letras de liquidez del BCRA en pesos - Vto. 07-01-2020	80015		1	11.308.111		11.308.111	11.308.111
Letras de liquidez del BCRA en pesos - Vto. 08-01-2020	80016		2	9.893.453		9.893.453	9.893.453
Letras de liquidez del BCRA en pesos - Vto. 06-01-2020	80014		1	7.955.921		7.955.921	7.955.921
Letras de liquidez del BCRA en pesos - Vto. 02-01-2020	80010		1	1.992.248		1.992.248	1.992.248
Letras de liquidez del BCRA en pesos - Vto. 04-01-2019	80046				15.546.415		
Letras de liquidez del BCRA en pesos - Vto. 08-01-2019	80046				13.787.546		
Letras de liquidez del BCRA en pesos - Vto. 02-01-2019	80046				12.404.850		
Letras de liquidez del BCRA en pesos - Vto. 03-01-2019	80046				7.926.384		
Letras de liquidez del BCRA en pesos - Vto. 07-01-2019	80046				5.404.713		
Subtotal de letras BCRA				45.932.119	55.069.908	45.932.119	45.932.119
Total de otros títulos de deuda medidos a valor razonable con cambios en ORI				46.015.974	55.296.382	46.015.974	46.015.974
Medición a costo amortizado							
- Del país							
Títulos públicos							
Bonos de la Nación Argentina en pesos - Tasa Fija 26% - Vto. 21-11-2020	5330	8.007.622	2	7.973.994	7.991.383	8.795.093	8.795.093
Cupon Letras del Tesoro Nacional capitalizables en pesos - Vto. 26-02-2020	(2) 5349	1.781.524	1	1.502.176		1.502.176	1.502.176
Letras del Tesoro Nacional capitalizables en pesos - Vto. 15-11-2019	(1) y (2) 5343	1.591.070	1	1.437.896		1.437.896	1.437.896
Letras del Tesoro Nacional capitalizables en pesos - Vto. 29-05-2020	(1) 5341	1.524.395	1	1.222.188		1.222.188	1.222.188
Cupon Letras del Tesoro Nacional capitalizables en pesos - Vto. 11-03-2020	(2) 5351	1.095.676	1	883.292		1.078.036	1.078.036
Letras del Tesoro Nacional capitalizables en pesos - Vto. 31-10-2019	(1) 5269	808.877	1	783.211		783.211	783.211
Letras del Tesoro Nacional capitalizables en pesos - Vto. 11-10-2019	(1) y (2) 5340	394.484	1	386.422		386.422	386.422
Bonos Discount denominados en pesos al 5.83% - Vto. 31-12-2033	45696	314.778	1	321.426	157.044	321.426	321.426
Letras del Tesoro Nacional capitalizables en pesos - Vto. 31-07-2020	5284	298.939	1	230.388		230.388	230.388
Letras del Tesoro Nacional ajustables por CER - Vto. 30-08-2019	(1) 5290	227.879	1	173.458		173.458	173.458
Otros				48.787		110.026	110.026
Subtotal de títulos públicos del país		14.963.238		8.148.427	16.040.320	16.040.320	16.040.320
Títulos privados							
Valores de Deuda Fiduciaria Fideicomiso Financiero Megabono S214 CL.A - Vto. 28-09-2020	54458	310.304	3	292.029		292.029	292.029
Valores de Deuda Fiduciaria Fideicomiso Financiero Garbarino S153 CL.B - Vto. 10-06-2020	54404	145.563	3	119.932		119.932	119.932
Obligaciones Negociables Banco Galicia SA C005 S001 - Vto. 26-04-2020	53477	123.696	2	118.691		118.691	118.691
Valores de Deuda Fiduciaria Fideicomiso Financiero Secubono S192 CL.A - Vto. 28-07-2020	54392	107.749	3	95.675		95.675	95.675
Obligaciones Negociables YPF C017 - Vto. 30-04-2020	38562	120.485	2	94.049		94.049	94.049
Valores de Deuda Fiduciaria Fideicomiso Financiero Secubono S194 CL.A - Vto. 28-08-2020	54503	112.141	3	90.933		90.933	90.933
Obligaciones Negociables Volkswagen Financiera Services C004 - Vto. 27-02-2020	54076	105.208	2	89.077		89.077	89.077
Valores de Deuda Fiduciaria Fideicomiso Financiero Secubono S193 CL.A - Vto. 28-07-2020	54447	98.654	3	87.777		87.777	87.777
Valores de Deuda Fiduciaria Fideicomiso Financiero Secubono S195 CL.A - Vto. 28-10-2020	54564	80.302	3	79.722		79.722	79.722
Obligaciones Negociables Banco Provincia de Buenos Aires C012 - Vto. 15-02-2020	42075	92.547	2	74.856		74.856	74.856
Otros				1.546.665	2.749	1.546.665	1.546.665
Subtotal de títulos privados del país		2.689.406		2.749	2.689.406	2.689.406	2.689.406
Total de otros títulos de deuda medición a costo amortizado		17.652.644		8.151.176	18.729.726	18.729.726	18.729.726
TOTAL DE OTROS TÍTULOS DE DEUDA				63.668.618	63.447.558	64.745.700	64.745.700

(1) Los vencimientos expuestos corresponden a las condiciones de emisión original. Ver adicionalmente Notas 14 y 42 a los Estados financieros consolidados.

(2) Con fecha 22 de enero de 2020 la Entidad presentó esta especie al canje mencionado en la Nota 42 a los Estados financieros consolidados, generándose un resultado global por dicho intercambio de 701.307.

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
POR COMISION FISCALIZADORA

Carlos M. Szpunar
Socio
Contador Público - UBA
CPCECABA T° 192 F° 110

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Jorge Pablo Brito
Vicepresidente

Delfin Jorge
Ezequiel Carballo
Presidente

DETALLE DE TÍTULOS PÚBLICOS Y PRIVADOS
AL 31 DE DICIEMBRE DE 2019 Y 2018
(Cifras expresadas en miles de pesos)

Denominación	Identifi- cación	Tenencia			Posición				
		Valor razonable	Nivel de valor razonable	Saldos de libros	31/12/2019		Posición sin opciones	Opciones	Posición final
					31/12/2018				
INSTRUMENTOS DE PATRIMONIO									
Medidos a valor razonable con cambios en resultados									
- Del país									
Prisma Medios de Pago SA	80033		3	1.420.696			1.420.696		1.420.696
Mercado Abierto Electrónico SA	80026		3	51.954	25.078		51.954		51.954
Matba Rofex SA	80034		3	11.549			11.549		11.549
Argentina Clearing SA	80028		3	10.443	4.569		10.443		10.443
C.O.E.L.S.A	80027		3	9.605	4.826		9.605		9.605
Mercado a Término Rosario SA	80023		3	9.189	3.663		9.189		9.189
Sedesa	80018		3	6.972	3.975		6.972		6.972
Provincanaje SA	80030		3	2.435	758		2.435		2.435
Proin SA	80022		3	1.478	513		1.478		1.478
Sanatorio Las Lomas SA	80020		3	694	600		694		694
Otros				510	457		510		510
Subtotal del país				1.525.525	44.439		1.525.525		1.525.525
- Del exterior									
Banco Latinoamericano de Comercio Exterior SA	80031		1	9.352	4.777		9.352		9.352
Sociedad de Telecomunicaciones Financieras Interbancarias Mundiales	80032		3	1.269	969		1.269		1.269
Subtotal del exterior				10.621	5.746		10.621		10.621
Total de medidos a valor razonable con cambios en resultados				1.536.146	50.185		1.536.146		1.536.146
TOTAL DE INSTRUMENTOS DE PATRIMONIO				1.536.146	50.185		1.536.146		1.536.146
TOTAL TÍTULOS PÚBLICOS Y PRIVADOS				70.368.547	65.658.858		71.445.629		71.445.629

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
POR COMISION FISCALIZADORA

Carlos M. Szpunar
Socio
Contador Público - UBA
CPCECABA T° 192 F° 110

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Jorge Pablo Brito
Vicepresidente

Delfin Jorge
Ezequiel Carballo
Presidente

ANEXO B

**CLASIFICACIÓN DE PRÉSTAMOS Y OTRAS FINANCIACIONES
POR SITUACIÓN Y GARANTÍAS RECIBIDAS
AL 31 DE DICIEMBRE DE 2019 Y 2018**
(Cifras expresadas en miles de pesos)

	<u>31/12/2019</u>	<u>31/12/2018</u>
CARTERA COMERCIAL		
Situación normal	<u>102.160.564</u>	<u>69.846.770</u>
Con garantías y contragarantías preferidas "A"	3.359.768	2.554.501
Con garantías y contragarantías preferidas "B"	10.986.594	8.458.494
Sin garantías ni contragarantías preferidas	<u>87.814.202</u>	<u>58.833.775</u>
Con seguimiento especial	<u>257.423</u>	<u>213.632</u>
En observación		
Con garantías y contragarantías preferidas "A"		3.226
Con garantías y contragarantías preferidas "B"		68.007
Sin garantías ni contragarantías preferidas	514	41.805
En negociación o con acuerdos de refinanciación		
Con garantías y contragarantías preferidas "A"		43.592
Con garantías y contragarantías preferidas "B"	96.864	
Sin garantías ni contragarantías preferidas	160.045	57.002
Con problemas	<u>70.818</u>	<u>633.432</u>
Con garantías y contragarantías preferidas "B"	10.500	179.598
Sin garantías ni contragarantías preferidas	<u>60.318</u>	<u>453.834</u>
Con alto riesgo de insolvencia	<u>1.313.588</u>	<u>283.394</u>
Con garantías y contragarantías preferidas "A"	8.671	1.223
Con garantías y contragarantías preferidas "B"	308.809	182.130
Sin garantías ni contragarantías preferidas	<u>996.108</u>	<u>100.041</u>
Irrecuperable	<u>5.665</u>	
Con garantías y contragarantías preferidas "A"	416	
Sin garantías ni contragarantías preferidas	5.249	
Subtotal Cartera comercial	<u>103.808.058</u>	<u>70.977.228</u>

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
POR COMISION FISCALIZADORA

Carlos M. Szpunar
Socio
Contador Público - UBA
CPCECABA T° 192 F° 110

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Jorge Pablo Brito
Vicepresidente

Delfin Jorge
Ezequiel Carballo
Presidente

ANEXO B
(Continuación)

**CLASIFICACIÓN DE PRÉSTAMOS Y OTRAS FINANCIACIONES
POR SITUACIÓN Y GARANTÍAS RECIBIDAS
AL 31 DE DICIEMBRE DE 2019 Y 2018**
(Cifras expresadas en miles de pesos)

	<u>31/12/2019</u>	<u>31/12/2018</u>
CARTERA DE CONSUMO Y VIVIENDA		
Cumplimiento normal	<u>122.406.372</u>	<u>108.845.936</u>
Con garantías y contragarantías preferidas "A"	2.393.239	2.959.968
Con garantías y contragarantías preferidas "B"	14.278.725	14.552.408
Sin garantías ni contragarantías preferidas	<u>105.734.408</u>	<u>91.333.560</u>
Riesgo bajo	<u>1.652.796</u>	<u>2.074.849</u>
Con garantías y contragarantías preferidas "A"	16.681	48.130
Con garantías y contragarantías preferidas "B"	181.837	192.993
Sin garantías ni contragarantías preferidas	<u>1.454.278</u>	<u>1.833.726</u>
Riesgo medio	<u>1.397.561</u>	<u>1.420.894</u>
Con garantías y contragarantías preferidas "A"	13.332	16.916
Con garantías y contragarantías preferidas "B"	129.993	79.214
Sin garantías ni contragarantías preferidas	<u>1.254.236</u>	<u>1.324.764</u>
Riesgo alto	<u>1.580.435</u>	<u>961.047</u>
Con garantías y contragarantías preferidas "A"	26.828	13.707
Con garantías y contragarantías preferidas "B"	132.450	39.126
Sin garantías ni contragarantías preferidas	<u>1.421.157</u>	<u>908.214</u>
Irrecuperable	<u>432.020</u>	<u>234.151</u>
Con garantías y contragarantías preferidas "A"	9.332	1.260
Con garantías y contragarantías preferidas "B"	142.963	26.998
Sin garantías ni contragarantías preferidas	<u>279.725</u>	<u>205.893</u>
Irrecuperable por disposición técnica	<u>248</u>	<u>904</u>
Sin garantías ni contragarantías preferidas	<u>248</u>	<u>904</u>
Subtotal Cartera de consumo y vivienda	<u>127.469.432</u>	<u>113.537.781</u>
Total	<u>231.277.490</u>	<u>184.515.009</u>

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:

	<u>Al 31/12/2019</u>	<u>Al 31/12/2018</u>
Préstamos y otras financiaciones	219.692.935	178.652.547
+ Previsiones de préstamos y otras financiaciones	5.905.321	4.158.446
+ Ajuste costo amortizado y valor razonable	113.806	257.071
+ Títulos de deuda de Fideicomiso Financiero - Medición a costo amortizado	1.100.662	2.749
+ Obligaciones negociables	1.614.818	
Garantías otorgadas y responsabilidades eventuales	<u>2.849.948</u>	<u>1.444.196</u>
Total de conceptos computables	<u>231.277.490</u>	<u>184.515.009</u>

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
POR COMISION FISCALIZADORA

Carlos M. Szpunar
Socio
Contador Público - UBA
CPCECABA T° 192 F° 110

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Jorge Pablo Brito
Vicepresidente

Delfin Jorge
Ezequiel Carballo
Presidente

**CONCENTRACIÓN PRÉSTAMOS Y OTRAS FINANCIACIONES
AL 31 DE DICIEMBRE DE 2019 Y 2018**
(Cifras expresadas en miles de pesos)

Número de clientes	31/12/2019		31/12/2018	
	Saldo de colocación	% sobre cartera total	Saldo de colocación	% sobre cartera total
10 Mayores clientes	37.974.782	16,42	19.431.965	10,53
50 Sigüientes mayores clientes	35.650.584	15,41	22.338.631	12,11
100 Sigüientes mayores clientes	15.443.001	6,68	13.582.098	7,36
Resto de clientes	142.209.123	61,49	129.162.315	70,00
Total (1)	231.277.490	100,00	184.515.009	100,00

(1) Ver conciliación en Anexo B.

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
POR COMISION FISCALIZADORA

Carlos M. Szpunar
Socio
Contador Público - UBA
CPCECABA T° 192 F° 110

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Jorge Pablo Brito
Vicepresidente

Delfin Jorge
Ezequiel Carballo
Presidente

**APERTURA POR PLAZOS DE PRÉSTAMOS Y OTRAS FINANCIACIONES
AL 31 DE DICIEMBRE DE 2019**
(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		2.734.557	647.071	764.311	1.837.175	3.027.704	2.020.860	11.031.678
Sector financiero		1.835.332	2.206.616	471.817	631.406	892.996	5.467	6.043.634
Sector privado no financiero y residentes en el exterior	3.609.426	90.697.104	26.713.426	24.245.279	30.284.922	43.675.241	67.383.281	286.608.679
Total	3.609.426	95.266.993	29.567.113	25.481.407	32.753.503	47.595.941	69.409.608	303.683.991

**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		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	1.897.066	52.336.837	23.222.675	25.437.941	30.821.360	35.322.463	69.688.693	238.727.035
Total	1.897.066	53.590.317	25.360.046	27.077.826	33.265.189	36.889.090	70.034.620	248.114.154

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: 19/02/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
POR COMISION FISCALIZADORA

Carlos M. Szpunar
Socio
Contador Público - UBA
CPCECABA T° 192 F° 110

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Jorge Pablo Brito
Vicepresidente

Delfin Jorge
Ezequiel Carballo
Presidente

DETALLE DE PARTICIPACIONES EN OTRAS SOCIEDADES
AL 31 DE DICIEMBRE DE 2019 Y 2018
(Cifras expresadas en miles de pesos)

ANEXO E

Denominación	Acciones y/o Cuotas partes				Importe		Información sobre el emisor					
	Clase	Valor nominal unitario	Votos por acción	Cantidad	31/12/2019	31/12/2018	Actividad principal	Datos del último estado contable publicado				
								Fecha de cierre del período/ejercicio	Capital	Patrimonio neto	Resultado del período/ejercicio	
En Entidades financieras												
- Controladas												
En el exterior												
Macro Bank Limited	Ordinaria	1	1	39.816.899	1.982.955	1.417.060	Entidad bancaria	31-12-19	86.501	1.982.955	565.895	
Subtotal en el exterior					1.982.955	1.417.060						
Total en entidades financieras controladas					1.982.955	1.417.060						
Total en Entidades financieras					1.982.955	1.417.060						
En empresas de servicios complementarios												
- Controladas												
En el país												
Macro Securities SA	Ordinarias	1	1	12.776.680	1.129.660	834.927	Servicios Bursátiles	31-12-19	12.886	1.199.194	319.796	
Macro Fondos SGFCISA	Ordinarias	1	1	327.183	69.870	54.067	Soc. gerente de FCI	31-12-19	1.713	368.650	230.860	
Macro Fiducia SA	Ordinarias	1	1	46.935.318	59.579	28.373	Servicios de pagos electrónicos	31-12-19	47.387	53.430	2.247	
Arqenpay SAU	Ordinarias	1	1	7.700.000	6.869		Servicios de pagos electrónicos	31-12-19	7.700	7.151	(1.296)	
Subtotal en el país					1.265.978	917.367						
Total en empresas de servicios complementarios controladas					1.265.978	917.367						
- Asociadas y negocios conjuntos												
En el país												
Uniones Transitorias de Empresas					145.151	108.031	Gestión servicios tributarios					
Subtotal en el país					145.151	108.031						
Total en empresas de servicios complementarios asociadas y negocios conjuntos					145.151	108.031						
Total en empresas de servicios complementarios					1.411.129	1.025.398						
En otras sociedades												
- Asociadas y negocios conjuntos												
En el país												
Macro Warrants SA	Ordinarias	1	1	50.000	1.180	792	Emisión de warrants	30-09-2019	1.000	23.609	4.075	
Subtotal en el país					1.180	792						
Total en otras sociedades					1.180	792						
Total de participaciones en otras sociedades					3.395.264	2.443.250						

Firmado a efectos de su identificación con nuestro informe de fecha: 19/02/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación con nuestro informe de fecha: 19/02/2020
POR COMISION FISCALIZADORA

Carlos M. Szpunar
Socio
Contador Público - UBA
CPCECABA T° 192 F° 110

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

Daniel H. Violatti
Gerente de Contabilidad e Impuestos

Jorge Pablo Brito
Vicepresidente

Delfin Jorge Ezequiel Carballo
Presidente

**MOVIMIENTO DE PROPIEDAD, PLANTA Y EQUIPO
AL 31 DE DICIEMBRE DE 2019**
(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	7.368.876	50	1.028.097	25.837	340.878	16.122	143.465	468.221	7.902.915
Mobiliario e Instalaciones	626.431	10	327.528	30.255	172.268	29.857	67.163	209.574	714.130
Máquinas y equipos	1.513.294	5	467.255	420.309	779.357	419.821	286.711	646.247	913.993
Vehículos	132.005	5	75.866	39.365	82.712	13.584	26.050	95.178	73.328
Obras en curso	724.223		1.183.621	1.239.018					668.826
Derecho a uso		5	990.183	72.329		20.702	228.344	207.642	710.212
Total propiedad, planta y equipo (1)	10.364.829		4.072.550	1.827.113	1.375.215	500.086	751.733	1.626.862	10.983.404

**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	5.256.944	50	2.856.372	744.440	421.652	176.471	95.697	340.878	7.027.998
Mobiliario e Instalaciones	363.075	10	269.638	6.282	133.378	9	38.517	171.886	454.545
Máquinas y equipos	1.044.675	5	585.202	116.583	569.582		210.157	779.739	733.555
Vehículos	113.845	5	34.841	16.681	77.250	13.940	19.348	82.658	49.347
Obras en curso	2.576.980		1.556.054	3.408.811					724.223
Total propiedad, planta y equipo (1)	9.355.519		5.302.107	4.292.797	1.201.862	190.420	363.719	1.375.161	8.989.668

(1) Durante el ejercicio 2019 y 2018, ese rubro observó transferencias hacia y desde Propiedad, Planta y Equipo y/o Activos no corrientes mantenidos para la venta.

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
POR COMISION FISCALIZADORA

Carlos M. Szpunar
Socio
Contador Público - UBA
CPCECABA T° 192 F° 110

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Jorge Pablo Brito
Vicepresidente

Delfin Jorge
Ezequiel Carballo
Presidente

MOVIMIENTO DE PROPIEDADES DE INVERSIÓN
AL 31 DE DICIEMBRE DE 2019
(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	90.485	50			8.127		1029	9.156	81.329
Otras propiedades de inversión	139.783	50	261.755	222.582	6.176	187	2.109	8.098	170.858
Total propiedades de inversión (1)	230.268		261.755	222.582	14.303	187	3.138	17.254	252.187

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	645.334	50	258.330	763.881	19.405	18.680	5.505	6.230	133.553
Total propiedades de inversión (1)	645.334		348.815	763.881	27.432	18.680	5.605	14.357	215.911

(1) Durante el ejercicio 2019 y 2018, este rubro observó transferencias hacia y desde propiedad planta y equipo y/o activos no corrientes mantenidos para la venta.

Firmado a efectos de su identificación con nuestro informe de fecha: 19/02/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación con nuestro informe de fecha: 19/02/2020
POR COMISION FISCALIZADORA

Carlos M. Szpunar
Socio
Contador Público - UBA
CPCECABA T° 192 F° 110

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Jorge Pablo Brito
Vicepresidente

Delfin Jorge
Ezequiel Carballo
Presidente

MOVIMIENTO DE ACTIVOS INTANGIBLES
AL 31 DE DICIEMBRE DE 2019
(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	600.446	5	401.670	156.839	272.739	153.890	147.050	265.899	579.378
Otros activos intangibles	1.885.552	5	966.947	369.303	812.708	331.494	459.221	940.435	1.542.761
Total activos intangibles (1)	2.485.998		1.368.617	526.142	1.085.447	485.384	606.271	1.206.334	2.122.139

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	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	195.766	4	66.425	262.187	338.259
Otros activos intangibles	1.204.435	5	754.085	72.968	525.721		297.539	823.260	1.062.292
Total activos intangibles (1)	1.549.106		1.010.354	73.462	721.487	4	363.964	1.085.447	1.400.551

(1) Durante el ejercicio 2019 y 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: 19/02/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
POR COMISION FISCALIZADORA

Carlos M. Szpunar
Socio
Contador Público - UBA
CPCECABA T° 192 F° 110

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Jorge Pablo Brito
Vicepresidente

Delfin Jorge
Ezequiel Carballo
Presidente

**CONCENTRACIÓN DE LOS DEPÓSITOS
AL 31 DE DICIEMBRE DE 2019 Y 2018**
(Cifras expresadas en miles de pesos)

Número de clientes	31/12/2019		31/12/2018	
	Saldo de colocación	% sobre cartera total	Saldo de colocación	% sobre cartera total
10 Mayores clientes	24.864.908	9,48	19.840.988	8,35
50 Sigüientes mayores clientes	12.630.105	4,81	17.271.242	7,27
100 Sigüientes mayores clientes	9.579.075	3,65	10.956.612	4,61
Resto de clientes	215.338.334	82,06	189.491.430	79,77
Total	262.412.422	100,00	237.560.272	100,00

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
POR COMISION FISCALIZADORA

Carlos M. Szpunar
Socio
Contador Público - UBA
CPCECABA T° 192 F° 110

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Jorge Pablo Brito
Vicepresidente

Delfin Jorge
Ezequiel Carballo
Presidente

APERTURA DE PASIVOS FINANCIEROS POR PLAZOS REMANENTES
AL 31 DE DICIEMBRE DE 2019
(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	233.957.986	26.115.912	3.473.109	1.027.584	53.535	22.672	264.650.798
Sector público no financiero	16.875.269	778.208	42.757	2.080			17.698.314
Sector financiero	314.162						314.162
Sector privado no financiero y residentes en el exterior	216.768.555	25.337.704	3.430.352	1.025.504	53.535	22.672	246.638.322
Instrumentos derivados	293.136	341.147	134.449				768.732
Operaciones de pase	1.002.612						1.002.612
Otras entidades financieras	1.002.612						1.002.612
Otros pasivos financieros	18.540.561	97.344	103.406	167.520	324.454	429.745	19.663.030
Financiaciones recibidas del BCRA y otras instituciones financieras	1.031.099	830.067	150.581	98.185	169.657	45.817	2.325.406
Obligaciones negociables emitidas	320.280		514.980	739.479	3.364.160	3.089.501	8.028.400
Obligaciones negociables subordinadas			808.582	808.583	1.617.165	32.850.011	36.084.341
Total	255.145.674	27.384.470	5.185.107	2.841.351	5.528.971	36.437.746	332.523.319

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: 19/02/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación con nuestro informe de fecha: 19/02/2020
POR COMISION FISCALIZADORA

Carlos M. Szpunar
Socio
Contador Público - UBA
CPCECABA T° 192 F° 110

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Jorge Pablo Brito
Vicepresidente

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	198.062.740	33.817.014	7.493.854	1.310.113	64.511	15.985	240.764.217
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	180.595.087	32.146.052	6.854.100	1.264.022	64.305	15.985	220.939.551
Instrumentos derivados	1.019		350				1.369
Operaciones de pase	164.667						164.667
Otras entidades financieras	164.667						164.667
Otros pasivos financieros	14.572.293	18.936	9.668	14.045	22.435	141.539	14.778.916
Financiamientos recibidas del BCRA y otras instituciones financieras	726.795	918.813	1.083.024	470.177	87.151	125.173	3.411.133
Obligaciones negociables emitidas	362.870		651.698	1.018.512	2.037.024	7.689.554	11.759.658
Obligaciones negociables subordinadas			510.412	510.412	1.020.824	21.248.264	23.289.912
Total	213.890.384	34.754.763	9.749.006	3.323.259	3.231.945	29.220.515	294.169.872

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: 19/02/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
POR COMISION FISCALIZADORA

Carlos M. Szpunar
Socio
Contador Público - UBA
CPCECABA T° 192 F° 110

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Jorge Pablo Brito
Vicepresidente

Delfin Jorge
Ezequiel Carballo
Presidente

**MOVIMIENTO DE PROVISIONES
AL 31 DE DICIEMBRE DE 2019**
(Cifras expresadas en miles de pesos)

Concepto	Saldos al comienzo del ejercicio	Aumentos	Disminuciones		31/12/2019
			Desafectaciones	Aplicaciones	
Por sanciones administrativas, disciplinarias y penales	718	50		50	718
Otras	1.045.176	1.012.527	18.045	584.132	1.455.526
Total provisiones	1.045.894	1.012.577	18.045	584.182	1.456.244

**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	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

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
POR COMISION FISCALIZADORA

Carlos M. Szpunar
Socio
Contador Público - UBA
CPCECABA T° 192 F° 110

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Jorge Pablo Brito
Vicepresidente

Delfin Jorge
Ezequiel Carballo
Presidente

**COMPOSICIÓN DEL CAPITAL SOCIAL
AL 31 DE DICIEMBRE DE 2019**
(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	628.177.738	1	1	628.177		628.177
Total	<u>639.413.408</u>			<u>639.413</u>		<u>639.413</u>

**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 29.

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
POR COMISION FISCALIZADORA

Carlos M. Szpunar
Socio
Contador Público - UBA
CPCECABA T° 192 F° 110

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Jorge Pablo Brito
Vicepresidente

Delfin Jorge
Ezequiel Carballo
Presidente

**SALDOS EN MONEDA EXTRANJERA
AL 31 DE DICIEMBRE DE 2019 Y 2018**
(Cifras expresadas en miles de pesos)

Rubros	31/12/2019					31/12/2018
	Total	Total por moneda				Total
		Casa matriz y suc. en el país	Dólar estadounidense	Euro	Real	
ACTIVO						
Efectivo y depósitos en bancos	67.672.317	67.341.180	225.802	17.005	88.330	41.760.421
Títulos de deuda a valor razonable con cambios en resultados	247.246	247.246				332.797
Otros activos financieros	2.511.110	2.511.110				1.407.289
Préstamos y otras financiaciones	38.684.729	38.684.729				45.834.893
Sector público no financiero						80
Otras entidades financieras	602.179	602.179				480.324
Sector privado no financiero y residentes en el exterior	38.082.550	38.082.550				45.354.489
Otros títulos de deuda						81.630
Activos financieros entregados en garantía	2.878.107	2.878.107				926.039
Inversiones en instrumentos de patrimonio	10.621	10.621				5.746
Inversión en subs., asociadas y negocios conjuntos	1.982.955	1.982.955				1.417.060
TOTAL ACTIVO	113.987.085	113.655.948	225.802	17.005	88.330	91.765.875
PASIVO						
Depósitos	79.212.071	79.212.071				70.927.785
Sector público no financiero	3.990.300	3.990.300				2.295.035
Sector financiero	229.923	229.923				100.200
Sector privado no financiero y residentes en el exterior	74.991.848	74.991.848				68.532.550
Pasivos a valor razonable con cambios en resultados						
Instrumentos derivados						
Operaciones de pase						
Otros pasivos financieros	3.485.617	3.381.772	96.413		7.432	2.229.292
Financiamientos recibidos del BCRA y otras instituciones financieras	2.045.465	2.045.465				2.598.810
Obligaciones negociables emitidas						
Obligaciones negociables subordinadas	24.311.663	24.311.663				15.288.390
Provisiones						
Otros pasivos no financieros	14.353	14.353				29.568
TOTAL PASIVO	109.069.169	108.965.324	96.413		7.432	91.073.845

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
POR COMISION FISCALIZADORA

Carlos M. Szpunar
Socio
Contador Público - UBA
CPCECABA T° 192 F° 110

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Jorge Pablo Brito
Vicepresidente

Delfin Jorge
Ezequiel Carballo
Presidente

ASISTENCIA A VINCULADOS
AL 31 DE DICIEMBRE DE 2019 y 2018
(Cifras expresadas en miles de pesos)

Concepto	Normal	31/12/2019	31/12/2018
Préstamos y otras financiaciones			
Adelantos	976.290	976.290	135.924
Sin garantías ni contragarantías preferidas	976.290	976.290	135.924
Documentos	550.434	550.434	332.342
Con garantías y contragarantías preferidas "A"	26.000	26.000	11.560
Sin garantías ni contragarantías preferidas	524.434	524.434	320.782
Hipotecarios y Prendarios	30.189	30.189	37.918
Con garantías y contragarantías preferidas "B"	20.248	20.248	34.641
Sin garantías ni contragarantías preferidas	9.941	9.941	3.277
Personales	1.065	1.065	642
Sin garantías ni contragarantías preferidas	1.065	1.065	642
Tarjetas	68.393	68.393	74.497
Sin garantías ni contragarantías preferidas	68.393	68.393	74.497
Otros	342.121	342.121	544.771
Con garantías y contragarantías preferidas "B"	8.899	8.899	7.153
Sin garantías ni contragarantías preferidas	333.222	333.222	537.618
Total de Préstamos y otras financiaciones	1.968.492	1.968.492	1.126.094
Compromisos eventuales	64.391	64.391	374
Total	2.032.883	2.032.883	1.126.468
Previsiones	19.685	19.685	14.584

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
POR COMISION FISCALIZADORA

Carlos M. Szpunar
Socio
Contador Público - UBA
CPCECABA T° 192 F° 110

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Jorge Pablo Brito
Vicepresidente

Delfin Jorge
Ezequiel Carballo
Presidente

INSTRUMENTOS FINANCIEROS DERIVADOS
AL 31 DE DICIEMBRE DE 2019
(Cifras expresadas en miles de pesos)

Tipo de contrato	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)	5	2	1	4.664.816
Forward	Intermediación - Cuenta propia	Moneda extranjera	Al vencimiento de diferencias	Over The Counter - Residentes en el país - Sector no financiero	5	2	30	4.931.984
Operaciones de pase	Intermediación - cuenta propia	Títulos públicos nacionales	Con entrega del subyacente	Otros mercados del país	1	1		2.287.843
Opciones	Intermediación - cuenta propia	Otros	Con entrega del subyacente	Over The Counter - Residentes en el país - Sector no financiero	22	14		438.432

(*) Corresponde a la valorización de los subyacentes negociados, expuestos en términos absolutos.

Firmado a efectos de su identificación con nuestro informe de fecha: 19/02/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación con nuestro informe de fecha: 19/02/2020
POR COMISION FISCALIZADORA

Carlos M. Szpunar
Socio
Contador Público - UBA
CPCECABA T° 192 F° 110

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Jorge Pablo Brito
Vicepresidente

Delfin Jorge
Ezequiel Carballo
Presidente

**CATEGORÍAS DE ACTIVOS Y PASIVOS FINANCIEROS
AL 31 DE DICIEMBRE DE 2019**
(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	19.510.869					
Entidades Financieras y corresponsales	77.882.611					
Otros	3.746					
Títulos de deuda a valor razonable con cambios en resultados			5.163.783	4.345.466	3.258	815.059
Instrumentos derivados			50.685	31.594	19.091	
Operaciones de pase						
Otras Entidades financieras	1.087.916					
Otros activos financieros	3.346.280		23.001			23.001
Préstamos y otras financiaciones						
Sector Público no Financiero	6.450.647					
Otras Entidades financieras	3.941.007					
Sector Privado no Financiero y Residentes en el exterior						
Adelantos	41.335.187					
Documentos	20.578.219					
Hipotecarios	20.603.981					
Prendarios	4.066.988					
Personales	56.799.181					
Tarjetas de Crédito	42.157.065					
Arrendamientos Financieros	232.922					
Otros (1)	23.527.738					
Otros Títulos de Deuda	17.652.644	46.015.974		36.122.521	9.893.453	
Activos financieros entregados en garantía	10.659.244					
Inversiones en Instrumentos de Patrimonio			1.536.146	9.352		1.526.794
TOTAL ACTIVOS FINANCIEROS	349.836.245	46.015.974	6.773.615	40.508.933	9.915.802	2.364.854

(1) Incluye el total de provisiones al sector privado no financiero y residentes del exterior.

Firmado a efectos de su identificación con nuestro informe de fecha: 19/02/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación con nuestro informe de fecha: 19/02/2020
POR COMISION FISCALIZADORA

Carlos M. Szpunar
Socio
Contador Público - UBA
CPCECABA T° 192 F° 110

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Jorge Pablo Brito
Vicepresidente

Delfin Jorge
Ezequiel Carballo
Presidente

CATEGORÍAS DE ACTIVOS Y PASIVOS FINANCIEROS
AL 31 DE DICIEMBRE DE 2019
(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
PASIVOS FINANCIEROS						
Depósitos						
Sector público no financiero	17.560.282					
Sector financiero	314.162					
Sector privado no financiero y residentes en el exterior						
Cuentas corrientes	38.699.950					
Caja de ahorros	91.699.076					
Plazo fijo e inversiones a plazo	106.068.177					
Otros	8.070.775					
Instrumentos derivados			768.732		768.732	
Operaciones de pase						
Otras Entidades financieras	1.002.511					
Otros pasivos financieros	19.636.657					
Financiamientos recibidas del BCRA y otras instituciones financieras	2.245.645					
Obligaciones negociables emitidas	5.525.039					
Obligaciones negociables subordinadas	24.311.663					
TOTAL PASIVOS FINANCIEROS	315.133.937		768.732		768.732	

Firmado a efectos de su identificación con nuestro informe de fecha: 19/02/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación con nuestro informe de fecha: 19/02/2020
POR COMISION FISCALIZADORA

Carlos M. Szpunar
Socio
Contador Público - UBA
CPCECABA T° 192 F° 110

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Jorge Pablo Brito
Vicepresidente

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 rtdos. Medición obligatoria	Jerarquía de valor razonable		
				Nivel 1	Nivel 2	Nivel 3
ACTIVOS FINANCIEROS						
Efectivo y depósitos en Bancos						
Efectivo	10.695.902					
Entidades Financieras y corresponsales	62.628.768					
Otros	455.799					
Títulos de deuda a valor razonable con cambios en resultados			2.161.115	601.861	268.202	1.291.052
Instrumentos derivados			14.555	10.994	3.561	
Otros activos financieros	2.238.769		91.168			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	18.030.563					
Documentos	25.159.657					
Hipotecarios	15.852.595					
Prendarios	4.367.045					
Personales	57.516.829					
Tarjetas de Crédito	29.429.548					
Arrendamientos Financieros	453.536					
Otros (1)	20.493.461					
Otros Títulos de Deuda	8.151.176	55.296.382		41.508.836	13.787.546	
Activos financieros entregados en garantía	6.602.361		150.456	150.456		
Inversiones en Instrumentos de Patrimonio			50.185	4.777		45.408
TOTAL ACTIVOS FINANCIEROS	269.425.322	55.296.382	2.467.479	42.276.924	14.059.309	1.427.628

(1) Incluye el total de provisiones al sector privado no financiero y residentes del exterior.

Firmado a efectos de su identificación con nuestro informe de fecha: 19/02/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación con nuestro informe de fecha: 19/02/2020
POR COMISION FISCALIZADORA

Carlos M. Szpunar
Socio
Contador Público - UBA
CPCECABA T° 192 F° 110

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Jorge Pablo Brito
Vicepresidente

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 rtdos. Medición obligatoria	Jerarquía de valor razonable		
				Nivel 1	Nivel 2	Nivel 3
PASIVOS FINANCIEROS						
Depósitos						
Sector público no financiero	19.311.800					
Sector financiero	148.275					
Sector privado no financiero y residentes en el exterior						
Cuentas corrientes	23.763.012					
Caja de ahorros	68.974.086					
Plazo fijo e inversiones a plazo	121.102.019					
Otros	4.261.080					
Instrumentos derivados			1.369	593	776	
Operaciones de pase						
Otras Entidades financieras	164.469					
Otros pasivos financieros	14.751.700					
Financiaciones recibidas del BCRA y otras instituciones financieras	2.998.010					
Obligaciones negociables emitidas	6.388.191					
Obligaciones negociables subordinadas	15.288.390					
TOTAL PASIVOS FINANCIEROS	277.151.032		1.369	593	776	

Firmado a efectos de su identificación con nuestro informe de fecha: 19/02/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación con nuestro informe de fecha: 19/02/2020
POR COMISION FISCALIZADORA

Carlos M. Szpunar
Socio
Contador Público - UBA
CPCECABA T° 192 F° 110

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Jorge Pablo Brito
Vicepresidente

Delfin Jorge
Ezequiel Carballo
Presidente

**APERTURA DE RESULTADOS
AL 31 DE DICIEMBRE DE 2019**
(Cifras expresadas en miles de pesos)

Conceptos	Ingreso/(Egreso) Financiero Neto
	Medición obligatoria
	31/12/2019
Por medición de activos financieros a valor razonable con cambios en resultados	
Resultado de títulos públicos	1.704.436
Resultado de títulos privados	495.112
Resultado de Instrumentos financieros derivados	
Operaciones a término	1.247.914
Resultado de otros activos financieros	11.384
Por inversiones en Instrumentos de Patrimonio	1.431.156
Resultado por venta o baja de activos financieros a valor razonable	(106.291)
Total	4.783.711

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
POR COMISION FISCALIZADORA

Carlos M. Szpunar
Socio
Contador Público - UBA
CPCECABA T° 192 F° 110

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Jorge Pablo Brito
Vicepresidente

Delfin Jorge
Ezequiel Carballo
Presidente

ANEXO Q
(continuación)

APERTURA DE RESULTADOS
AL 31 DE DICIEMBRE DE 2019
(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
	31/12/2019
Ingresos por intereses	
por efectivo y depósitos en bancos	217.894
por títulos públicos	6.362.108
por títulos privados	1.336.890
por préstamos y otras financiaciones	
Sector Financiero	1.634.794
Sector Privado no Financiero	
Adelantos	13.936.602
Documentos	4.510.043
Hipotecarios	6.686.838
Prendarios	507.795
Personales	24.370.355
Tarjetas de Crédito	10.719.180
Arrendamientos Financieros	146.462
Otros	4.958.028
por operaciones de pase	
Banco Central de la República Argentina	397.550
Otras Entidades financieras	2.256.721
Total	78.041.260
Egresos por intereses	
por Depósitos	
Sector Privado no Financiero	
Cuentas corrientes	(302.183)
Cajas de ahorro	(543.725)
Plazo fijo e inversiones a plazo	(46.876.610)
por financiaciones recibidas del BCRA y otras instituciones financieras	(185.535)
por operaciones de pase	
Otras Entidades financieras	(258.894)
por otros pasivos financieros	(130.156)
por obligaciones negociables emitidas	(1.909.285)
por otras obligaciones negociables subordinadas	(1.406.873)
Total	(51.613.261)

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
POR COMISION FISCALIZADORA

Carlos M. Szpunar
Socio
Contador Público - UBA
CPCECABA T° 192 F° 110

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Jorge Pablo Brito
Vicepresidente

Delfin Jorge
Ezequiel Carballo
Presidente

**APERTURA DE RESULTADOS
AL 31 DE DICIEMBRE DE 2019**
(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
	31/12/2019	31/12/2019
por títulos de deuda públicos	46.001.247	298.399
Total	46.001.247	298.399

Ingresos por Comisiones	Resultado del ejercicio
	31/12/2019
Comisiones vinculadas con obligaciones	9.090.062
Comisiones vinculadas con créditos	138.185
Comisiones vinculadas con compromisos de préstamos y garantías financieras	4.750
Comisiones vinculadas con valores mobiliarios	91.551
Comisiones por tarjetas	5.099.092
Comisiones por seguros	952.491
Comisiones por operaciones de exterior y cambio	403.713
Total	15.779.844

Egresos por Comisiones	Resultado del ejercicio
	31/12/2019
Comisiones por operaciones de exterior y cambios	(131.424)
Otros	
Comisiones pagadas intercambio ATM	(651.837)
Egresos chequeras y cámara compensadora	(273.778)
Comisiones tarjetas de crédito	(279.262)
Total	(1.336.301)

**APERTURA DE RESULTADOS
AL 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	350.459
Resultado de títulos privados	169.795
Resultado de Instrumentos financieros derivados	
Operaciones a término	212.878
Resultado de otros activos financieros	65.132
Por inversiones en Instrumentos de Patrimonio	10.115
Resultado por venta o baja de activos financieros a valor razonable	(122.530)
Total	685.849

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
POR COMISION FISCALIZADORA

Carlos M. Szpunar
Socio
Contador Público - UBA
CPCECABA T° 192 F° 110

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Jorge Pablo Brito
Vicepresidente

Delfin Jorge
Ezequiel Carballo
Presidente

ANEXO Q
(continuación)

**APERTURA DE RESULTADOS
AL 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	855.330
por títulos privados	175.181
por préstamos y otras financiaciones	
Sector Financiero	1.228.809
Sector privado no financiero	
Adelantos	5.632.326
Documentos	3.293.955
Hipotecarios	4.259.681
Prendarios	581.898
Personales	20.718.653
Tarjetas de Crédito	7.060.816
Arrendamientos Financieros	166.394
Otros	4.499.510
por operaciones de pase	
Banco Central de la República Argentina	22.656
Otras Entidades financieras	393.913
Total	48.914.027
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	(120.849)
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	(25.925.504)

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
POR COMISION FISCALIZADORA

Carlos M. Szpunar
Socio
Contador Público - UBA
CPCECABA T° 192 F° 110

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Jorge Pablo Brito
Vicepresidente

Delfin Jorge
Ezequiel Carballo
Presidente

APERTURA DE RESULTADOS
AL 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	16.476.367	(443.459)
Total	16.476.367	(443.459)

Ingresos por Comisiones	Resultado del ejercicio
	31/12/2018
Comisiones vinculadas con obligaciones	7.417.396
Comisiones vinculadas con créditos	266.329
Comisiones vinculadas con compromisos de préstamos y garantías financieras	1.069
Comisiones vinculadas con valores mobiliarios	83.734
Comisiones por tarjetas	3.214.763
Comisiones por seguros	691.798
Comisiones por operaciones de exterior y cambio	243.390
Total	11.918.479

Egresos por Comisiones	Resultado del ejercicio
	31/12/2018
Comisiones vinculadas con operaciones con títulos valores	(208)
Comisiones por operaciones de exterior y cambios	(40.061)
Otros	
Comisiones pagadas intercambio ATM	(387.236)
Egresos chequeras y cámara compensadora	(170.367)
Comisiones tarjetas de crédito	(153.301)
Total	(751.173)

**CORRECCIÓN DE VALOR POR PÉRDIDAS - PREVISIONES POR RIESGO DE INCOBRABILIDAD
AL 31 DE DICIEMBRE DE 2019**
(Cifras expresadas en miles de pesos)

Concepto	Saldos al inicio del ejercicio		Disminuciones		31/12/2019
	Aumentos		Desafectaciones	Aplicaciones	
Otros activos financieros (ver Nota 15)	4.931	1.620.587		83	1.625.435
Préstamos y otras financiaciones	4.158.446	4.738.832	96.012	2.895.945	5.905.321
Otras entidades financieras	52.121	18.740	32.065		38.796
Sector privado no financiero y residentes en el exterior					
Adelantos	282.318	952.162	2.683	115.802	1.115.995
Documentos	354.248	45.569	22.841	125.159	251.817
Hipotecarios	272.753	178.511	1.165	44.971	405.128
Prendarios	77.524	25.922	972	3.586	98.888
Personales	1.720.698	1.496.939	52	1.313.812	1.903.773
Tarjetas de crédito	814.844	802.994	457	552.135	1.065.246
Arrendamientos financieros	5.570		1.289		4.281
Otros	578.370	1.217.995	34.488	740.480	1.021.397
Otros títulos de deuda		26.074			26.074
Total de provisiones	4.163.377	6.385.493	96.012	2.896.028	7.556.830

**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		Disminuciones		31/12/2018
	Aumentos		Desafectaciones	Aplicaciones	
Otros activos financieros	4.916	1.850		1.835	4.931
Préstamos y otras financiaciones	2.666.738	3.097.600	40.733	1.565.159	4.158.446
Otras entidades financieras	31.251	25.571	4.701		52.121
Sector privado no financiero y residentes en el exterior					
Adelantos	139.833	201.211	7.209	51.517	282.318
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	422.957	6.678	100.109	578.370
Total de provisiones	2.671.654	3.099.450	40.733	1.566.994	4.163.377

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 19/02/2020
POR COMISION FISCALIZADORA

Carlos M. Szpunar
Socio
Contador Público - UBA
CPCECABA T° 192 F° 110

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Jorge Pablo Brito
Vicepresidente

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 2019, (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 que fueron establecidas por el BCRA que se explican en la mencionada nota. 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 2019, 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 y otras cuestiones

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 - Normas contables aplicadas”, en la que la Entidad (a) indica que el BCRA estableció disposiciones específicas para las entidades financieras respecto a la aplicación de la sección 5.5 “Deterioro de Valor” de la NIIF N° 9 “Instrumentos Financieros”, y (b) cuantifica el efecto que sobre los estados financieros tendría la aplicación plena de dicha norma. 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 - Unidad de medida”, en la que (a) se explica que si bien al 31 de diciembre de 2019 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 junto con una cuantificación inicial de ciertos efectos globales sobre los estados financieros mencionados en el párrafo 1., 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 financiera, y debe ser tenida en cuenta en la interpretación de la información que la Entidad brinda en los estados financieros mencionados en el párrafo 1. 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 mencionados en el párrafo 1. 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.
- (c) Nota 3. “Bases de presentación de los estados financieros y políticas contables aplicadas - Normas contables aplicadas”, en la que la Entidad expone que, a efectos de la medición a valor razonable de una tenencia de instrumentos de patrimonio en particular, ha aplicado las cuestiones requeridas por el BCRA a través de un Memorando de fecha 29 de abril de 2019. 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.

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 en proceso de transcripción 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 (“CNV”).
- (b) Los estados financieros separados de BANCO MACRO S.A. al 31 de diciembre de 2019, excepto por lo mencionado en la Nota 3. a los mismos “Bases de presentación de los estados financieros y políticas contables aplicadas”, apartado “Transcripción a libros”, 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 CNV de fechas 17 de marzo y 20 de mayo de 2004, respectivamente.
- (c) Al 31 de diciembre de 2019, 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 \$ 300.862.843, no siendo exigible a esa fecha.
- (d) Durante el ejercicio finalizado el 31 de diciembre de 2019, hemos facturado honorarios por servicios de auditoría prestados a BANCO MACRO S.A., que representan el 99% del total facturado a la Entidad por todo concepto, el 73% del total de servicios de auditoría facturados a la Entidad y controladas y el 73% del total facturado a la Entidad y controladas por todo concepto.

Ciudad Autónoma de Buenos Aires,

19 de febrero de 2020

PISTRELLI, HENRY MARTIN Y ASOCIADOS S.R.L.
C.P.C.E.C.A.B.A. T° 1 – F° 13

CARLOS M. SZPUNAR
Socio
Contador Público U.B.A.
C.P.C.E.C.A.B.A. T° 192 – F° 110

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 2019, (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 que fueron establecidas por el BCRA que se explican en la mencionada nota. 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 2019, 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 y otras cuestiones

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”, en la que la Entidad (a) indica que el BCRA estableció disposiciones específicas para las entidades financieras respecto a la aplicación de la sección 5.5 “Deterioro de Valor” de la NIIF N° 9 “Instrumentos Financieros”, y (b) cuantifica el efecto que sobre los estados financieros tendría la aplicación plena de dicha norma. Esta cuestión no modifica la opinión expresada en el párrafo 4., pero debe ser tomada 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 - Unidad de medida”, en la que (a) se explica que si bien al 31 de diciembre de 2019 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 junto con una cuantificación inicial de ciertos efectos globales sobre los estados financieros mencionados en el párrafo 1., 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 financiera, y debe ser tomada en cuenta en la interpretación de la información que la Entidad brinda en los estados financieros mencionados en el párrafo 1. 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 mencionados en el párrafo 1. 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.
 - (c) Nota 3. “Bases de presentación de los estados financieros y políticas contables aplicadas”, en la que la Entidad expone que, a efectos de la medición a valor razonable de una tenencia de instrumentos de patrimonio en particular, ha aplicado las cuestiones requeridas por el BCRA a través de un Memorando de fecha 29 de abril de 2019. Esta cuestión no modifica la opinión expresada en el párrafo 4., pero debe ser tomada en cuenta por aquellos usuarios que utilicen las NIIF para la interpretación de los estados financieros mencionados en el párrafo 1.

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 (“CNV”).
 - (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 a libros”, 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 CNV de fechas 17 de marzo y 20 de mayo de 2004, respectivamente.
 - (c) Al 31 de diciembre de 2019, 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 \$ 300.862.843, no siendo exigible a esa fecha.
 - (d) Al 31 de diciembre de 2019, según surge de la Nota 33. 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 CNV para las categorías indicadas en la mencionada nota.

- (e) Durante el ejercicio finalizado el 31 de diciembre de 2019, hemos facturado honorarios por servicios de auditoría prestados a BANCO MACRO S.A., que representan el 99% del total facturado a la Entidad por todo concepto, el 73% del total de servicios de auditoría facturados a la Entidad y controladas y el 73% del total facturado a la Entidad y controladas por todo concepto.

Ciudad Autónoma de Buenos Aires,

19 de febrero de 2020

PISTRELLI, HENRY MARTIN Y ASOCIADOS S.R.L.
C.P.C.E.C.A.B.A. T° 1 – F° 13

CARLOS M. SZPUNAR
Socio
Contador Público U.B.A.
C.P.C.E.C.A.B.A. T° 192 – F° 110

INFORME DE LA COMISIÓN FISCALIZADORA

A los Señores Accionistas del

BANCO MACRO S.A.

Avenida Eduardo Madero 1182

Ciudad Autónoma de Buenos Aires

- a) 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 2019, y los correspondientes estados separados de resultados y de otros resultados integrales, de cambios en el patrimonio y de flujos de efectivo finalizados 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.
- b) 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 19 de febrero de 2020 suscripto por el socio de la firma Contador Público Carlos M. Szpunar, 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.
- c) 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.

- d) 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 2019, 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.
- e) Sin modificar la opinión expresada en el párrafo 4, llamamos la atención sobre lo indicado en la nota 3 a los estados financieros condensados adjuntos referidos a que:
- a) La Entidad indica que el BCRA estableció disposiciones específicas para las entidades financieras respecto a la aplicación de la sección 5.5 “Deterioro de Valor” de la NIIF 9 “Instrumentos Financieros”, y cuantifica el efecto que tendría la aplicación plena de dicha norma sobre los estados financieros.
 - b) Si bien al 31 diciembre de 2019 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; no obstante se efectúa una descripción de los principales impactos que produciría la aplicación de la NIC N° 29, junto con una cuantificación inicial de ciertos efectos globales sobre los estados financieros mencionados en el párrafo 1. que tendría la aplicación de la NIC N° 29, y 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 mencionados en el párrafo 1. sobre su situación financiera, sus resultados y los flujos de su efectivo. La Entidad explica los efectos que produciría la utilización de la NIC N° 29 “Información Financiera en Economías Hiperinflacionarias”, e indica que si bien se encuentra en proceso de cuantificación del efecto que sobre los estados financieros tendría la aplicación de esa norma, estima que el mismo podría ser de significación, y alerta sobre que esto debe ser tenida en cuenta en la interpretación que se realice de la información que la Entidad brinda en los presentes estados financieros sobre su situación financiera, su resultado integral y los flujos de su efectivo. Dejamos expresa constancia que si bien los estados financieros adjuntos han sido preparados 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 de conformidad con las normas contables profesionales.
 - c) La Entidad expone que, a efectos de la medición a valor razonable de una tenencia de instrumentos de patrimonio en particular, ha aplicado las cuestiones requeridas por el BCRA a través de un Memorando de fecha 29 de abril de 2019.

- f) Informamos, además, en cumplimiento de disposiciones legales y reglamentarias vigentes que:
- a) la memoria del Directorio junto con el informe del Código de Gobierno Societario se encuentran en proceso de preparación. Esta comisión fiscalizadora, oportunamente emitirá el informe correspondiente,
 - 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 financieros de BANCO MACRO S.A. se encuentran en proceso de transcripción al libro de Balances de Banco Macro S.A. y 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.,
 - d) no tenemos observaciones significativas que formular en lo que es materia de nuestra competencia, sobre la información incluida en la nota 33 a los estados financieros separados adjuntos al 31 de diciembre de 2019, 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, 19 de febrero de 2020

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 2019**
(Cifras expresadas en miles de pesos)

RESULTADOS NO ASIGNADOS (1)	61.931.570
A Reserva	(8.159.955)
Legal	
Ajustes (Punto 2.3. del T.O. de "Distribución de resultados") (2)	(9.786)
SUBTOTAL 1	53.761.829
Ajustes (Punto 2.1. del T.O. de "Distribución de resultados") (2)	(346.414)
SUBTOTAL 2	53.415.415
SALDO DISTRIBUIBLE (3) y (4)	44.331.413 (5)

- (1) Incluye Reserva facultativa para futura distribución de resultados por 21.342.721
- (2) Ver Nota 40.b).
- (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 2019 respecto de la exigencia a dicha fecha, considerando adicionalmente las restricciones detalladas en la Nota 40 conforme a lo establecido por el Texto Ordenado de "Distribución de resultados".
- (5) De acuerdo a lo indicado en la Comunicación "A" 6464 del BCRA, en el proceso de autorización previa del BCRA para la distribución de resultados la Superintendencia de Entidades Financieras y Cambiarias del BCRA tendrá en cuenta, entre otros elementos, los potenciales efectos de la aplicación de las normas internacionales de contabilidad según la Comunicación "A" 6430 (punto 5.5. de NIIF 9 - Deterioro de valor de activos financieros) y de la reexpresión de estados financieros prevista por la Comunicación "A" 6651, por lo tanto el monto a distribuir ascendería aproximadamente a la suma de 33.040.852.

El Directorio ha resuelto postergar hasta la reunión en que considere la Memoria del ejercicio finalizado el 31 de diciembre de 2019, la propuesta del destino de las utilidades que se someterá a la Asamblea de Accionistas.

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Jorge Pablo Brito
Vicepresidente

Delfin Jorge
Ezequiel Carballo
Presidente