

BANCO MACRO S.A.

Estados financieros intermedios condensados al 31 de marzo de 2020
junto con los Informes sobre revisión de estados financieros
condensados de período intermedio y de la Comisión Fiscalizadora

CONTENIDO

- Carátula
- Estados de situación financiera intermedios consolidados condensados
- Estados de resultados intermedios consolidados condensados
- Estados de otros resultados integrales intermedios consolidados condensados
- Estados de cambios en el patrimonio intermedios consolidados condensados
- Estados de flujos de efectivo intermedios consolidados condensados
- Notas a los estados financieros intermedios consolidados condensados
- Anexos consolidados
- Estados de situación financiera intermedios separados condensados
- Estados de resultados intermedios separados condensados
- Estados de otros resultados integrales intermedios separados condensados
- Estados de cambios en el patrimonio intermedios separados condensados
- Estados de flujos de efectivo intermedios separados condensados
- Notas a los estados financieros intermedios separados condensados
- Anexos separados
- Informe sobre revisión de estados financieros consolidados condensados de período intermedio
- Informe sobre revisión de estados financieros separados condensados de período intermedio
- Informe de la Comisión Fiscalizadora

**ESTADOS FINANCIEROS INTERMEDIOS
CONSOLIDADOS CONDENSADOS AL
31 DE MARZO DE 2020**

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 trimestre cerrado el 31 de marzo de 2020	008

**ESTADOS DE SITUACIÓN FINANCIERA INTERMEDIOS CONSOLIDADOS CONDENSADOS
AL 31 DE MARZO DE 2020 Y 31 DE DICIEMBRE DE 2019**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

Conceptos	Notas	Anexos	31/03/2020	31/12/2019
ACTIVO				
Efectivo y Depósitos en Bancos	6		123.320.547	108.532.630
Efectivo			18.557.351	21.033.451
BCRA			71.818.942	59.460.233
Otras del país y del exterior			32.940.222	28.034.908
Otros			4.032	4.038
Títulos de deuda a valor razonable con cambios en resultados	6 y 37		1.697.689	6.117.632
Instrumentos derivados	6		41.305	54.638
Operaciones de pase	6		409.769	1.172.768
Otros activos financieros	6	R	12.193.631	6.644.655
Préstamos y otras financiaciones	5 y 6	B, C, D y R	225.109.798	238.126.794
Sector Público no Financiero			4.204.004	6.953.767
Otras Entidades financieras			2.776.137	4.260.459
Sector Privado no Financiero y Residentes en el exterior			218.129.657	226.912.568
Otros Títulos de Deuda	6 y 37	R	97.282.079	69.593.506
Activos financieros entregados en garantía	6 y 27		10.000.135	11.505.804
Inversiones en Instrumentos de Patrimonio	6, 11 y 37		1.583.618	1.656.046
Inversión en asociadas y negocios conjuntos	7		168.057	157.744
Propiedad, planta y equipo		F	27.560.613	27.755.745
Activos intangibles		G	3.946.991	3.818.325
Activos por impuesto a las ganancias diferido	16.b)		57.144	46.810
Otros activos no financieros	8		1.462.256	1.169.989
Activos no corrientes mantenidos para la venta			1.948.844	1.887.669
TOTAL ACTIVO			506.782.476	478.240.755

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
POR COMISION FISCALIZADORA

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

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

**ESTADOS DE SITUACIÓN FINANCIERA INTERMEDIOS CONSOLIDADOS CONDENSADOS
AL 31 DE MARZO DE 2020 Y 31 DE DICIEMBRE DE 2019**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

Conceptos	Notas	Anexos	31/03/2020	31/12/2019
PASIVO				
Depósitos	6	H e I	311.315.017	283.367.604
Sector público no financiero			27.309.698	18.929.901
Sector financiero			291.115	338.666
Sector privado no financiero y residentes en el exterior			283.714.204	264.099.037
Instrumentos derivados	6	I	160.295	828.689
Operaciones de pase	6	I		1.080.702
Otros pasivos financieros	6 y 13	I	23.484.647	23.898.733
Financiamientos recibidas del BCRA y otras instituciones financieras	6	I	864.777	2.420.966
Obligaciones negociables emitidas	6 y 32	I	5.462.885	5.955.965
Pasivo por impuesto a las ganancias corriente	16		10.291.120	8.770.769
Obligaciones negociables subordinadas	6 y 32	I	26.606.050	26.207.857
Provisiones	12	J	1.587.542	1.588.444
Pasivo por impuesto a las ganancias diferido			3.550	175.292
Otros pasivos no financieros	13		7.935.667	10.908.580
TOTAL PASIVO			387.711.550	365.203.601
PATRIMONIO NETO				
Capital social	24		639.413	639.413
Aportes no capitalizados			12.429.781	12.429.781
Ajustes al capital			37.118.530	37.118.530
Ganancias reservadas			59.210.024	59.210.024
Resultados no asignados			3.497.840	(17.466.495)
Otros Resultados Integrales acumulados			(900.651)	140.047
Resultado del período / ejercicio			7.074.404	20.964.335
Patrimonio neto atribuible a los propietarios de la controladora			119.069.341	113.035.635
Patrimonio neto atribuible a participaciones no controladoras			1.585	1.519
TOTAL PATRIMONIO NETO			119.070.926	113.037.154
TOTAL PASIVO MÁS PATRIMONIO NETO			506.782.476	478.240.755

Las Notas 1 a 40 a los Estados financieros intermedios consolidados condensados y los Anexos B a D, F a J, L, Q y R son parte integrante de los Estados financieros intermedios consolidados condensados.

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
POR COMISION FISCALIZADORA

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

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

ESTADOS DE RESULTADOS INTERMEDIOS CONSOLIDADOS CONDENSADOS
CORRESPONDIENTES A LOS PERÍODOS DE TRES MESES FINALIZADOS EL 31 DE MARZO DE 2020 Y 2019

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

Conceptos	Notas	Anexos	Trimestre finalizado el 31/03/2020	Trimestre finalizado el 31/03/2019
Ingresos por intereses		Q	30.909.862	37.716.987
Egresos por intereses		Q	(9.608.390)	(17.756.228)
Resultado neto por intereses			21.301.472	19.960.759
Ingresos por comisiones	17	Q	4.867.425	5.502.555
Egresos por comisiones		Q	(436.245)	(373.311)
Resultado neto por comisiones			4.431.180	5.129.244
Subtotal (Resultado neto por intereses + Resultado neto por comisiones)			25.732.652	25.090.003
Resultado neto por medición de instrumentos financieros a valor razonable con cambios en resultados		Q	(4.093.259)	(8.102.552)
Resultado por baja de activos medidos a costo amortizado			852.503	(27.065)
Diferencia de cotización de oro y moneda extranjera	18		532.434	(43.659)
Otros ingresos operativos	19		1.099.060	4.798.198
Cargo por incobrabilidad			(861.452)	(1.577.359)
Ingreso operativo neto			23.261.938	20.137.566
Beneficios al personal	20		(4.726.192)	(4.852.023)
Gastos de administración	21		(2.674.411)	(3.237.507)
Depreciaciones y desvalorizaciones de bienes		F y G	(836.045)	(770.381)
Otros gastos operativos	22		(4.323.077)	(4.915.041)
Resultado operativo			10.702.213	6.362.614
Resultado por asociadas y negocios conjuntos	7		20.647	40.598
Resultado por la posición monetaria neta			295.462	3.200.090
Resultados antes de impuesto de las actividades que continúan			11.018.322	9.603.302
Impuesto a las ganancias de las actividades que continúan	16.c)		(3.943.852)	(5.675.128)
Resultado neto de las actividades que continúan			7.074.470	3.928.174
Resultado neto del período			7.074.470	3.928.174
Resultado neto del período atribuible a los propietarios de la controladora			7.074.404	3.928.091
Resultado neto del período atribuible a participaciones no controladoras			66	83

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
POR COMISION FISCALIZADORA

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

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

GANANCIA POR ACCIÓN CONSOLIDADO
CORRESPONDIENTE A LOS PERÍODOS DE TRES MESES FINALIZADOS EL 31 DE MARZO DE
2020 Y 2019

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

Conceptos	Trimestre finalizado el 31/03/2020	Trimestre finalizado el 31/03/2019
Ganancia neta atribuible a Accionistas de la Entidad Controladora	7.074.404	3.928.091
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	7.074.404	3.928.091
Promedio ponderado de acciones ordinarias en circulación del período	639.413	639.415
MÁS: Promedio ponderado del número de acciones ordinarias adicionales con efectos dilusivos		
Promedio ponderado de acciones ordinarias en circulación del período ajustado por el efecto de la dilución	639.413	639.415
Ganancia por acción Básica (en pesos)	11,0639	6,1433

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
POR COMISION FISCALIZADORA

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

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

**ESTADOS DE OTROS RESULTADOS INTEGRALES INTERMEDIOS CONSOLIDADOS CONDENSADOS
CORRESPONDIENTES A LOS PERÍODOS DE TRES MESES FINALIZADOS EL 31 DE MARZO DE 2020 Y
2019**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

Conceptos	Notas	Anexos	Trimestre finalizado el 31/03/2020	Trimestre finalizado el 31/03/2019
Resultado neto del período			7.074.470	3.928.174
Componentes de Otro Resultado Integral que se reclasificarán al resultado del período				
Diferencia de cambio por conversión de Estados Financieros			(7.091)	61.328
Diferencia de cambio del período			(7.091)	61.328
Ganancias o pérdidas por instrumentos financieros a valor razonable con cambios en el ORI (Punto 4.1.2a de la NIIF 9)			(1.033.607)	(89.168)
Resultado del período por instrumentos financieros a valor razonable con cambios en el ORI (*)		Q	(1.250.304)	(142.645)
Impuesto a las ganancias	16.c)		216.697	53.477
Total Otro Resultado Integral que se reclasificará al resultado del período			(1.040.698)	(27.840)
Total Otro Resultado Integral			(1.040.698)	(27.840)
Resultado integral total			6.033.772	3.900.334
Resultado integral total atribuible a los propietarios de la controladora			6.033.706	3.900.249
Resultado integral total atribuible a participaciones no controladoras			66	85

(*) Importe neto de reclasificaciones a resultados de especies que estaban clasificadas a valor razonable con cambios en ORI que fueron dadas de baja o cobradas durante el período.

Las Notas 1 a 40 a los Estados financieros intermedios consolidados condensados y los Anexos B a D, F a J, L, Q y R son parte integrante de los Estados financieros intermedios consolidados condensados.

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
POR COMISION FISCALIZADORA

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

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

**ESTADO DE CAMBIOS EN EL PATRIMONIO INTERMEDIO CONSOLIDADO CONDENSADO
CORRESPONDIENTE AL PERÍODO DE TRES MESES FINALIZADO EL 31 DE MARZO DE 2020**
(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

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 reexpresados		639.413		12.429.781	37.118.530	621.933	(481.886)	16.613.797	42.596.227	3.497.840	113.035.635	1.519	113.037.154
Resultado total integral del período													
- Resultado neto del período									7.074.404		7.074.404	66	7.074.470
- Otro Resultado Integral del período						(7.091)	(1.033.607)				(1.040.698)		(1.040.698)
Saldos al cierre del período		639.413		12.429.781	37.118.530	614.842	(1.515.493)	16.613.797	42.596.227	10.572.244	119.069.341	1.585	119.070.926

**ESTADO DE CAMBIOS EN EL PATRIMONIO INTERMEDIO CONSOLIDADO CONDENSADO
CORRESPONDIENTE AL PERÍODO DE TRES MESES FINALIZADO EL 31 DE MARZO DE 2019**
(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

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 reexpresados		640.715	28.948	12.428.461	37.143.574	529.956	(624.122)	11.397.018	25.078.976	14.054.954	100.678.480	1.661	100.680.141
Ajustes y reexpresiones retroactivas	3									326.161	326.161		326.161
Saldos al comienzo del ejercicio ajustados y reexpresados		640.715	28.948	12.428.461	37.143.574	529.956	(624.122)	11.397.018	25.078.976	14.381.115	101.004.641	1.661	101.006.302
Resultado total integral del período													
- Resultado neto del período									3.928.091		3.928.091	83	3.928.174
- Otro Resultado Integral del período						61.328	(89.170)				(27.842)	2	(27.840)
Acciones propias en cartera	24	(1.317)	1.317										
Saldos al cierre del período		639.398	30.265	12.428.461	37.143.574	591.284	(713.292)	11.397.018	25.078.976	18.309.206	104.904.890	1.746	104.906.636

Las Notas 1 a 40 a los Estados financieros intermedios consolidados condensados y los Anexos B a D, F a J, L, Q y R son parte integrante de los Estados financieros intermedios consolidados condensados.

Firmado a efectos de su identificación con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación con nuestro informe de fecha: 08/06/2020
POR COMISION FISCALIZADORA

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

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

ESTADOS DE FLUJOS DE EFECTIVO INTERMEDIOS CONSOLIDADOS CONDENSADOS
CORRESPONDIENTES A LOS PERÍODOS DE TRES MESES FINALIZADOS EL 31 DE MARZO DE 2020 Y 2019
(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

Conceptos	Notas	31/03/2020	31/03/2019
FLUJOS DE EFECTIVO DE LAS ACTIVIDADES OPERATIVAS			
Resultado del período antes del Impuesto a las Ganancias		11.018.322	9.603.302
Ajuste por el resultado monetario total del período		10.236.539	18.686.853
Ajustes para obtener los flujos provenientes de actividades operativas:			
Amortizaciones y desvalorizaciones		836.045	770.381
Cargo por incobrabilidad		861.452	1.577.359
Diferencia de cotización de Moneda Extranjera		(2.897.631)	(4.436.885)
Otros ajustes		(692.931)	(1.070.110)
Aumentos / disminuciones netas proveniente de activos operativos:			
Titulos de deuda a valor razonable con cambios en resultados		4.451.299	396.598
Instrumentos derivados		13.333	(33.695)
Operaciones de pase		762.999	
Préstamos y otras financiaciones			
Sector Público no Financiero		2.749.763	1.012.258
Otras Entidades financieras		1.484.322	3.661.746
Sector Privado no Financiero y Residentes en el exterior		7.903.820	26.953.916
Otros Títulos de Deuda		(33.226.999)	851.005
Activos financieros entregados en garantía		1.505.669	373.567
Inversiones en Instrumentos de Patrimonio		72.428	(2.146.191)
Otros activos		(5.813.260)	(1.645.789)
Aumentos / disminuciones netas proveniente de pasivos operativos:			
Depósitos			
Sector Público no Financiero		8.379.797	9.799.544
Sector financiero		(47.551)	67.216
Sector Privado no Financiero y Residentes en el exterior		19.615.167	(34.744)
Instrumentos derivados		(668.394)	162.101
Operaciones de pase		(1.080.702)	(272.739)
Otros pasivos		(3.358.202)	(989.254)
Pagos por Impuesto a las Ganancias		(1.569.652)	(1.920.115)
TOTAL DE LAS ACTIVIDADES OPERATIVAS (A)		20.535.633	61.366.324

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
POR COMISION FISCALIZADORA

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

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

ESTADOS DE FLUJOS DE EFECTIVO INTERMEDIOS CONSOLIDADOS CONDENSADOS
CORRESPONDIENTES A LOS PERÍODOS DE TRES MESES FINALIZADOS EL 31 DE MARZO DE 2020 Y 2019
(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

Conceptos	Notas	31/03/2020	31/03/2019
FLUJOS DE EFECTIVO DE LAS ACTIVIDADES DE INVERSIÓN			
Pagos:			
Pagos netos por compra de PPE, activos intangibles y otros activos		(801.145)	(927.621)
TOTAL DE LAS ACTIVIDADES DE INVERSIÓN (B)		(801.145)	(927.621)
FLUJOS DE EFECTIVO DE LAS ACTIVIDADES DE FINANCIACIÓN			
Pagos:			
Adquisición o rescate de instrumentos de patrimonio propio			(322.044)
Obligaciones negociables no subordinadas		(359.235)	(584.755)
Banco Central de la República Argentina		(11.169)	(6.161)
Obligaciones subordinadas		(23.301)	
Otros pagos relacionados con actividades de financiación		(1.631.559)	(1.299.065)
Cobros/ingresos:			
Financiaci3n de entidades financieras locales		93.725	866.613
TOTAL DE LAS ACTIVIDADES DE FINANCIACIÓN (C)		(1.931.539)	(1.345.412)
EFFECTO DE LAS VARIACIONES DEL TIPO DE CAMBIO (D)		4.898.652	8.281.694
EFFECTO DEL RESULTADO MONETARIO DE EFECTIVO Y EQUIVALENTES (E)		(13.411.889)	(23.674.089)
AUMENTO NETO DEL EFECTIVO Y EQUIVALENTES (A+B+C+D+E)		9.289.712	43.700.896
EFECTIVO Y EQUIVALENTES AL INICIO DEL EJERCICIO	23	159.363.592	216.624.105
EFECTIVO Y EQUIVALENTES AL CIERRE DEL PERÍODO	23	168.653.304	260.325.001

Las Notas 1 a 40 a los Estados financieros intermedios consolidados condensados y los Anexos B a D, F a J, L, Q y R son parte integrante de los Estados financieros intermedios consolidados condensados.

Firmado a efectos de su identificaci3n con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificaci3n con nuestro informe de fecha: 08/06/2020
POR COMISION FISCALIZADORA

Carlos M. Szpunar
Socio
Contador P3blico - UBA
CPCECABA T° 192 F° 110

Alejandro Almarza
Sindico Titular
Contador P3blico - UBA
CPCECABA T° 120 F° 210

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

NOTAS A LOS ESTADOS FINANCIEROS INTERMEDIOS CONSOLIDADOS CONDENSADOS AL 31 DE MARZO DE 2020

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

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 del 2019.

Con fecha 8 de junio de 2020, el Directorio de la Entidad, aprobó la emisión de los presentes Estados financieros intermedios consolidados condensados.

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, 28 de diciembre de 2006 y 1 de octubre de 2018, se convinieron sendas prórrogas de dicho contrato, siendo su vigencia actual hasta el 31 de diciembre de 2029.

Al 31 de marzo de 2020 y al 31 de diciembre de 2019, los depósitos mantenidos por el Gobierno de la Provincia de Misiones en la Entidad ascienden a 7.398.265 y 7.368.711 (incluyen 716.855 y 746.138 correspondientes a depósitos judiciales), respectivamente.

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

**NOTAS A LOS ESTADOS FINANCIEROS INTERMEDIOS
CONSOLIDADOS CONDENSADOS AL 31 DE MARZO DE 2020**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

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

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

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

Al 31 de marzo de 2020 y al 31 de diciembre de 2019, los depósitos mantenidos por el Gobierno de la Provincia de Salta en la Entidad ascienden a 5.545.071 y 4.698.517, (incluyen 1.025.426 y 978.033, 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 marzo de 2020 y al 31 de diciembre de 2019, los depósitos mantenidos por el Gobierno de la Provincia de Jujuy en la Entidad ascienden a 1.696.171 y 1.272.628 (incluyen 729.349 y 692.114 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 poseía 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.

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.

10

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

NOTAS A LOS ESTADOS FINANCIEROS INTERMEDIOS CONSOLIDADOS CONDENSADOS AL 31 DE MARZO DE 2020

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

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 inscrita 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 24).

Al 31 de marzo de 2020 y al 31 de diciembre de 2019, 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 4.128.000 y 3.881.644, (incluyen, 2.729.487 y 2.646.527 correspondientes a depósitos judiciales), respectivamente.

Adicionalmente, los préstamos otorgados por la Entidad al Gobierno de la Provincia de Tucumán al 31 de marzo de 2020 y al 31 de diciembre de 2019 ascienden a 3.397.102 y 6.023.055, respectivamente.

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

Bases de presentación

Normas contables aplicadas

Los presentes Estados financieros intermedios consolidados condensados de la Entidad fueron elaborados de acuerdo con el Marco de información contable establecido por el BCRA (Comunicación "A" 6114 y complementarias del BCRA). Excepto por las disposiciones regulatorias establecidas por el BCRA que se explican en el párrafo siguiente, dicho marco 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). Las mencionadas normas internacionales incluyen 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).

De las exclusiones transitorias establecidas por el BCRA a la aplicación de las NIIF vigentes, las siguientes han afectado a la preparación de los presentes Estados financieros intermedios consolidados condensados:

- a) Tal como estableció la Comunicación "A" 6114, modificatorias y complementarias, en el marco del proceso de convergencia hacia NIIF, el BCRA definió que a partir de los ejercicios iniciados el 1° de enero de 2020 inclusive, las entidades financieras definidas como pertenecientes "Grupo A" según las regulaciones del propio organismo, entre las cuales se encuentra la Entidad, comiencen a aplicar la sección 5.5 "Deterioro de valor" de la NIIF 9 "Instrumentos financieros" (puntos B5.5.1 a B5.5.55) excepto para las exposiciones al sector público, considerando la exclusión transitoria establecida por la Comunicación "A" 6847.

11

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

**NOTAS A LOS ESTADOS FINANCIEROS INTERMEDIOS
CONSOLIDADOS CONDENSADOS AL 31 DE MARZO DE 2020**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

- b) Adicionalmente, 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 que se explica en la Nota 11. Considerando dichas disposiciones, la Entidad efectuó ajustes al valor razonable determinado oportunamente.

A la fecha de emisión de los presentes Estados financieros intermedios consolidados condensados, la Entidad se encuentra en proceso de cuantificación de los efectos que generarían la aplicación plena de la sección 5.5. "Deterioro de valor" y los ajustes necesarios sobre el valor razonable de la participación en Prisma Medios de Pagos SA, aspectos mencionados en los acápite a) y b) precedentes, los que se estima que podrían ser de significación.

Excepto por lo mencionado en los párrafos anteriores, las políticas contables aplicadas por la Entidad cumplen con las NIIF que actualmente han sido aprobadas y son aplicables en la preparación de estos Estados financieros intermedios consolidados condensados 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.

Bases de presentación y consolidación

Los presentes estados financieros intermedios consolidados condensados correspondientes al período de tres meses finalizado el 31 de marzo de 2020 han sido preparados de acuerdo con el marco de información contable establecido por el BCRA mencionado en la sección previa "Normas contables aplicadas", el cual, particularmente para los Estados financieros consolidados condensados de período intermedio, se basa en la NIC 34 "Información financiera intermedia".

En la preparación de estos Estados financieros intermedios consolidados condensados, en adición a lo explicado en los acápite "Unidad de medida" y "Efectos del comienzo de la aplicación de la sección 5.5 "Deterioro de valor" de la NIIF 9" de la presente nota, la Entidad ha aplicado las bases de presentación y consolidación, las políticas contables y los juicios, estimaciones y supuestos contables significativos descriptos en los Estados financieros consolidados correspondientes al ejercicio finalizado el 31 de diciembre de 2019, ya emitidos.

Estos Estados financieros intermedios consolidados condensados incluyen toda la información necesaria para un apropiado entendimiento, por parte de los usuarios de los mismos, de las bases de preparación y presentación utilizadas en su confección, como así también de los hechos y transacciones relevantes ocurridos con posterioridad a la emisión de los últimos Estados financieros consolidados anuales correspondientes al ejercicio finalizado el 31 de diciembre de 2019, ya emitidos. Sin embargo, estos Estados financieros intermedios consolidados condensados no incluyen toda la información ni todas las revelaciones que se requieren para los Estados financieros consolidados anuales preparados de conformidad con la NIC 1 "Presentación de Estados financieros". Por tal motivo, estos Estados financieros intermedios consolidados condensados deben ser leídos en conjunto con los Estados financieros consolidados anuales correspondientes al ejercicio finalizado el 31 de diciembre de 2019, ya emitidos.

Al 31 de marzo de 2020 y 31 de diciembre de 2019, la Entidad ha consolidado sus Estados financieros con los estados financieros de las siguientes sociedades:

12

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

**NOTAS A LOS ESTADOS FINANCIEROS INTERMEDIOS
CONSOLIDADOS CONDENSADOS AL 31 DE MARZO DE 2020**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

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 SGFCISA 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 14.051).

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

Al 31 de marzo de 2020 y 31 de diciembre de 2019, la participación de la Entidad en las sociedades que consolida es la siguiente:

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	Ordinaria	7.700.000	100,00%	100,00%		

Los totales de activo, pasivo y patrimonio neto de la Entidad y del conjunto de sus subsidiarias al 31 de marzo de 2020 y 31 de diciembre de 2019, se exponen a continuación:

AI 31/03/2020	Banco Macro SA	Subsidiarias	Eliminaciones	Consolidado
Activo	496.490.465	15.507.899	(5.215.888)	506.782.476
Pasivo	377.421.124	11.979.928	(1.689.502)	387.711.550
Patrimonio Neto atribuible a los propietarios de la controladora	119.069.341	3.445.096	(3.445.096)	119.069.341
Patrimonio Neto atribuible a participaciones no controladoras		82.875	(81.290)	1.585
AI 31/12/2019	Banco Macro SA	Subsidiarias	Eliminaciones	Consolidado
Activo	474.914.185	8.122.323	(4.795.753)	478.240.755
Pasivo	361.878.550	4.522.252	(1.197.201)	365.203.601
Patrimonio Neto atribuible a los propietarios de la controladora	113.035.635	3.524.414	(3.524.414)	113.035.635
Patrimonio Neto atribuible a participaciones no controladoras		75.657	(74.138)	1.519

13

Firmado a efectos de su identificación con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

NOTAS A LOS ESTADOS FINANCIEROS INTERMEDIOS CONSOLIDADOS CONDENSADOS AL 31 DE MARZO DE 2020

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

Transcripción al libro Balances

A la fecha de emisión de los presentes Estados financieros intermedios consolidados condensados, los mismos se encuentran en proceso de transcripción al libro Balances de Banco Macro SA.

Cifras expresadas en miles de pesos

Los presentes Estados financieros intermedios consolidados condensados exponen cifras expresadas en miles de pesos argentinos en términos de poder adquisitivo al 31 de marzo de 2020, y se redondean al monto en miles de pesos más cercano, excepto cuando se indica lo contrario (ver sección "unidad de medida" de la presente Nota).

Información comparativa

El estado de situación financiera intermedio consolidado condensado al 31 de marzo de 2020, se presenta en forma comparativa con los datos al cierre del ejercicio precedente, mientras que los estados de resultados y de otros resultados integrales, los estados de cambios en el patrimonio y de flujos de efectivo por el período de tres meses finalizado en esa fecha, se presentan en forma comparativa con datos de los mismos períodos del ejercicio precedente.

Las cifras correspondientes a la información comparativa han sido reexpresadas para considerar los cambios en el poder adquisitivo general de la moneda y, como resultado, están expresadas en la unidad de medida corriente al final del período sobre el cual se informa (ver acápite "Unidad de medida" a continuación).

Unidad de medida

Los presentes Estados financieros intermedios consolidados condensados de periodo intermedio al 31 de marzo de 2020 han sido ajustados para que queden expresados en moneda de poder adquisitivo de esa fecha, tal como establece la NIC 29 "Información Financiera en Economías Hiperinflacionarias" y considerando, adicionalmente, las normas particulares del BCRA establecidas por las Comunicaciones "A" 6651, 6849, modificatorias y complementarias, que establecieron la obligatoriedad respecto a la aplicación de dicho método a partir de los estados financieros de ejercicios que se inicien el 1° de enero de 2020 inclusive y definieron como fecha de transición el 31 de diciembre de 2018.

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%. 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.

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 utiliza 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 CABA

Considerando el mencionado índice, la inflación fue del 7,80% y 11,78% en los períodos de tres meses finalizados el 31 de marzo de 2020 y 2019, respectivamente, y 53,83% en el ejercicio finalizado el 31 de diciembre de 2019.

14

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

**NOTAS A LOS ESTADOS FINANCIEROS INTERMEDIOS
CONSOLIDADOS CONDENSADOS AL 31 DE MARZO DE 2020**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

A continuación, se incluye una descripción de los principales impactos de la utilización de la NIC 29 y del proceso de reexpresión de los estados financieros establecido por la Comunicación "A" 6849 y complementarias del BCRA:

Descripción de los principales aspectos del proceso de reexpresión del estado de situación financiera

- (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 incluye en el resultado del período por el que se informa.
- (ii) Los activos y pasivos sujetos a ajustes en función a acuerdos específicos, se ajustan 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 se reexpresan 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 son 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 determinan sobre la base de los nuevos importes reexpresados.
- (v) Cuando proceda la activación de costos financieros en los activos no monetarios, no se capitaliza 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.

Descripción de los principales aspectos del proceso de reexpresión del estado de resultados y de los otros resultados integrales

- (i) 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.
- (ii) Ciertos resultados originados en la medición a valor razonable o baja de activos no monetarios y partidas componentes del otro resultado integral se presentan en términos reales.
- (iii) El resultado de la posición monetaria se clasificará en función de la partida que le dio origen, y se presenta en una línea separada reflejando el efecto de la inflación sobre las partidas monetarias.

15

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

**NOTAS A LOS ESTADOS FINANCIEROS INTERMEDIOS
CONSOLIDADOS CONDENSADOS AL 31 DE MARZO DE 2020**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

Descripción de los principales aspectos del proceso de reexpresión en el estado de cambios en el patrimonio

- (i) A la fecha de transición (31 de diciembre de 2018), la Entidad ha aplicado los siguientes procedimientos:
- (a) Los componentes del patrimonio, excepto los indicados en los puntos siguientes, se reexpresaron desde la fecha en que fueron suscriptos o integrados, de acuerdo con lo establecido por la Comunicación "A" 6849 para cada partida en particular.
 - (b) Las ganancias reservadas, incluyendo la reserva por aplicación por primera vez de la NIIF, se mantuvieron a la fecha de transición a su valor nominal (importe legal sin reexpresar).
 - (c) Los saldos de otros resultados integrales acumulados fueron recalculados en términos reales a la fecha de transición.
 - (d) Los resultados no asignados reexpresados se determinaron por diferencia entre el activo neto reexpresado a la fecha de transición y el resto de los componentes del patrimonio inicial reexpresados como se indica en los apartados precedentes
- (ii) Luego de la reexpresión a la fecha de transición indicada en (i) precedente, todos los componentes del patrimonio se reexpresan aplicando el índice general de precios desde el principio del ejercicio y cada variación de esos componentes se reexpresa desde la fecha de aportación o desde el momento en que la misma se produjo por cualquier otra vía.

Los Otros Resultados Integrales generados luego de la fecha de transición se presentan en términos reales

Descripción de los principales aspectos del proceso de reexpresión del estado de flujos de efectivo

- (i) Todas las partidas se reexpresan en términos de la unidad de medida corriente a la fecha de cierre del período sobre el que se informa.
- (ii) El resultado monetario sobre los componentes del efectivo y equivalentes se presenta en el estado de flujos de efectivo, luego de las actividades operativas, de inversión y de financiación, en un renglón separado e independiente de ellas, bajo el título "Efecto del Resultado Monetario de Efectivo y Equivalentes".

Otros cambios normativos introducidos en este ejercicio

Efectos del comienzo de la aplicación de la sección 5.5 "Deterioro de valor" de la NIIF 9

Por medio de la Comunicación "A" 6114, el BCRA estableció lineamientos específicos en el marco del proceso de convergencia, entre los cuales se definió, entre otros, la excepción transitoria a la aplicación de la sección 5.5 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. Asimismo, el BCRA para estos propósitos estableció como fecha de transición el 31 de diciembre de 2018 y excluyó transitoriamente los instrumentos de deuda del sector público del alcance de la NIIF 9.

A continuación se expone el impacto en los resultados no asignados de la transición a la metodología de pérdida crediticia esperada (PCE) establecida en la sección 5.5. de la NIIF 9 mencionada en la sección previa:

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

**NOTAS A LOS ESTADOS FINANCIEROS INTERMEDIOS
CONSOLIDADOS CONDENSADOS AL 31 DE MARZO DE 2020**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

	Ganancias acumuladas
Saldo al 31 de diciembre de 2018 bajo normativa anterior	14.054.954
Reconocimiento de las PCE bajo NIIF 9	465.947
Impuesto diferido relacionado	(139.786)
Saldo de apertura en virtud de las PCE bajo NIIF 9 (1° de enero de 2019)	14.381.115
Cambio total en el patrimonio debido a la adopción de las PCE según la NIIF 9	326.161

A continuación se presenta una conciliación entre los saldos a la fecha de transición de las provisiones por incobrabilidad determinados conforme a la normativa anterior y los nuevos saldos de provisiones calculados conforme a PCE:

	Previsión bajo normativa anterior	Re-medición	PCE bajo NIIF 9 al 1° de enero de 2019
Préstamos y otras financiaciones y otros conceptos	6.899.788	(483.740)	6.416.048
Subtotal	6.899.788	(483.740)	6.416.048
Compromisos de préstamos		17.793	17.793
Subtotal		17.793	17.793
Total	6.899.788	(465.947)	6.433.841

1. Nueva política contable sobre deterioro de activos financieros no medidos a valor razonable con cambios en resultados

1.1. Descripción general de los principios de las PCE

Excepto para las exposiciones al sector público, las cuales fueron excluidas transitoriamente por la Comunicación "A" 6847 del BCRA, la Entidad reconoce una corrección de valor por PCE sobre todos los préstamos, otras financiaciones y otros instrumentos de deuda no medidos a valor razonable con cambios en resultados junto con los compromisos de préstamo y los contratos de garantía financiera (no medidos a valor razonable con cambios en resultados) y los activos de contratos y las cuentas por cobrar por arrendamientos, en adelante, en esta sección, "instrumentos financieros". Las inversiones en instrumentos del patrimonio no están sujetas al deterioro de valor de acuerdo a la NIIF 9. En función de lo establecido por la mencionada Comunicación "A" 6847, para las exposiciones al sector público continúan aplicándose las normas sobre "Previsiones mínimas por riesgo de incobrabilidad" establecidas por el BCRA, que particularmente para este tipo de sector indican que no están sujetas a provisiones.

La corrección de valor por PCE se basa en las pérdidas crediticias que se espera que surjan durante la vida de un activo (PCE durante el tiempo de vida de un activo), a menos que no haya habido un incremento significativo del riesgo crediticio desde el reconocimiento inicial, en cuyo caso la corrección de valor se basa en las PCE de 12 meses. Las políticas de la Entidad para determinar si el riesgo crediticio se incrementó significativamente se incluyen en la Nota 36.1.5 "Incremento significativo del riesgo crediticio".

Las PCE de 12 meses es la porción de las PCE durante el tiempo de vida del activo que proceden de sucesos de incumplimiento sobre un instrumento financiero que son posibles dentro de los 12 meses posteriores a la fecha de presentación.

NOTAS A LOS ESTADOS FINANCIEROS INTERMEDIOS CONSOLIDADOS CONDENSADOS AL 31 DE MARZO DE 2020

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

Las PCE durante el tiempo de vida del activo y las PCE de 12 meses se calculan sobre una base individual o colectiva según la naturaleza de la cartera de instrumentos financieros. La política de la Entidad para agrupar los activos financieros medidos sobre base colectiva se explica en la Nota 36.1.1.1 "Clientes analizados sobre Base Colectiva" y 36.1.1.2 "Clientes analizados sobre Base Individual".

La Entidad adoptó una política para evaluar, al final de cada período de reporte, si hubo un incremento significativo del riesgo crediticio de un instrumento financiero desde el reconocimiento inicial considerando el cambio en el riesgo de que el incumplimiento ocurra durante la vida restante del instrumento financiero. Esto se explica con mayor detalle en la Nota 36.1.5. "Incremento significativo del riesgo crediticio".

De acuerdo con el proceso mencionado anteriormente, la Entidad agrupa sus instrumentos financieros en Etapa 1, Etapa 2 y Etapa 3, abarcando además instrumentos financieros comprados u originados con deterioro de valor crediticio, como se describe a continuación:

- Etapa 1: Cuando los instrumentos financieros se reconocen por primera vez, la Entidad reconoce una corrección de valor según las PCE de 12 meses. Los instrumentos financieros de Etapa 1 también incluyen líneas de crédito en las que el riesgo crediticio mejoró dentro de los parámetros establecidos por la Entidad y el instrumento financiero se reclasificó de otra Etapa.
- Etapa 2: Cuando un instrumento financiero muestra un incremento significativo en el riesgo crediticio desde el reconocimiento inicial, la Entidad registra una corrección de valor por PCE durante el tiempo de vida del activo. Los instrumentos financieros de la Etapa 2 también incluyen líneas de crédito en las que el riesgo crediticio mejoró dentro de los parámetros establecidos por la Entidad y el instrumento financiero se reclasificó de la Etapa 3.
- Etapa 3: Instrumentos financieros cuyo valor crediticio está deteriorado (como se describe en la Nota 36.1.1. "Definición de incumplimiento y deterioro"). La Entidad registra una corrección de valor por las PCE durante el tiempo de vida del activo.
- Instrumentos financieros comprados u originados con deterioro de valor crediticio: son instrumentos financieros que tienen un deterioro crediticio en el momento del reconocimiento inicial. Los instrumentos financieros comprados u originados con deterioro de valor crediticio se registran al valor razonable al momento del reconocimiento inicial y los ingresos por intereses se reconocen posteriormente según una tasa de interés efectiva ajustada por calidad crediticia. La corrección de valor de las PCE sólo se reconoce o desafecta en la medida en que haya un cambio posterior en las PCE. Es importante mencionar que la Entidad no ha comprado o generado instrumentos financieros con deterioro de valor crediticio.

En el caso de los instrumentos financieros para los que la Entidad no tiene expectativas razonables de recuperar el importe adeudado en parte o en su totalidad, se reduce el importe en libros bruto del instrumento financiero. Esto se considera una baja en cuentas (parcial) del instrumento financiero.

1.2. El cálculo de las PCE

Los parámetros clave para el cálculo de las PCE son los siguientes:

- Probabilidad de incumplimiento (PD): es una estimación de la probabilidad de incumplimiento durante un cierto horizonte de tiempo. Un incumplimiento puede ocurrir únicamente en un cierto momento durante el período evaluado si la línea de crédito no se dio de baja antes y todavía forma parte de la cartera. El concepto de PD se explica en la Nota 36.1.2. "Calificación interna de la Entidad y el proceso de estimación de la PD".

18

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

**NOTAS A LOS ESTADOS FINANCIEROS INTERMEDIOS
CONSOLIDADOS CONDENSADOS AL 31 DE MARZO DE 2020**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

- Exposición al incumplimiento (EAD): es una estimación de la exposición en una fecha de incumplimiento futura, considerando los cambios esperados en la exposición después de la fecha de presentación, que incluyen la cancelación del capital y los intereses, ya sean programados por el contrato o de alguna otra manera, los desembolsos esperados sobre las líneas de crédito comprometidas y los intereses devengados de los pagos atrasados. La exposición al incumplimiento se explica en la Nota 36.1.3. "Exposición al incumplimiento (EAD)".
- Pérdida dado el incumplimiento (LGD): es una estimación de la pérdida que surge en el caso en el que ocurra un incumplimiento en un cierto tiempo. Se basa en la diferencia entre los flujos de fondos contractuales y los que esperaría recibir el prestamista, que incluyen la realización de una garantía o mejoras crediticias relacionadas con el préstamo. Por lo general, se expresa como un porcentaje de la exposición al incumplimiento. Se incluye más información sobre la LGD en la Nota 36.1.4. "Pérdida dado el incumplimiento (LGD)".

Cuando se estiman las PCE, la Entidad calcula dichos parámetros para cada uno de los tres escenarios (el escenario base, uno optimista y otro pesimista) ponderados según sus probabilidades de ocurrencia estimadas y descuenta el resultante de la multiplicación de los parámetros antes mencionados por la tasa de interés efectiva determinada en el momento del reconocimiento inicial.

Para tarjetas de crédito y líneas de crédito con revolving que incluyen tanto un préstamo como un compromiso de préstamo no utilizado, las PCE se calculan y presentan juntas con el préstamo. Para compromisos de préstamo y los contratos de garantía financiera, la PCE se reconoce en el rubro "Provisiones".

El mecanismo de cálculo de la PCE se resume a continuación:

- Etapa 1: La PCE para 12 meses, se calcula como la porción de la PCE durante el tiempo de vida del activo, que representa la PCE de los instrumentos financieros que surgen de incumplimientos dentro de los 12 meses posteriores a la fecha de cierre del periodo. La Entidad calcula la asignación de la PCE de 12 meses en función de la expectativa de que ocurra un incumplimiento en los 12 meses posteriores a la fecha del cierre del periodo. Estas probabilidades de incumplimiento de 12 meses esperadas se aplican a una EAD y se multiplican por la LGD esperada y se descuentan por una aproximación a la tasa de origen. Este cálculo se realiza para cada uno de los tres escenarios (caso base, positivo y negativo), como se explicó anteriormente.
- Etapa 2: cuando un instrumento financiero muestra un aumento significativo en el riesgo de crédito desde su originación, la Entidad registra una PCE sobre los instrumentos financieros durante el tiempo de vida del activo. El mecanismo es similar al explicado anteriormente, incluido el uso de distintos escenarios, pero las PD se estiman durante la vida remanente del instrumento. Los déficits de efectivo esperados se descuentan por una aproximación al EIR original.
- Etapa 3: para los instrumentos financieros considerados con deterioro crediticio, la Entidad reconoce la PCE para el plazo de vida remanente sobre estos instrumentos financieros. El método es similar al de los instrumentos financieros de la Etapa 2, con una PD establecida en 100%.
- Compromisos de préstamos y cartas de crédito: al estimar la PCE durante el tiempo de vida del activo para compromisos de préstamos, la Entidad estima la porción esperada del compromiso de préstamo que se reducirá durante 12 meses o su vida esperada. La PCE se basa entonces en el valor presente de las caídas esperadas en los flujos de efectivo si el préstamo se retira, en función de una ponderación de probabilidad de los tres escenarios. Los flujos esperados se descuentan a una tasa aproximada a la original de cada operación.

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

**NOTAS A LOS ESTADOS FINANCIEROS INTERMEDIOS
CONSOLIDADOS CONDENSADOS AL 31 DE MARZO DE 2020**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

- Garantías y otros compromisos: el pasivo de la Entidad bajo cada garantía se mide según el mayor monto inicialmente reconocido menos la amortización acumulada reconocida en el estado de resultados, y la provisión de PCE. Para este propósito, la Entidad estima la PCE con base en el valor presente de los pagos esperados a desembolsar al tenedor de la garantía si el deudor incurre en un incumplimiento de pago. Los flujos se descuentan por la tasa de interés ajustada al riesgo relevante para la exposición. El cálculo se realiza utilizando una ponderación de probabilidad de los tres escenarios prospectivos. Las PCE relacionadas con los contratos de garantía financiera se reconocen en el rubro "Provisiones".

1.3 Información prospectiva

En sus modelos de las PCE, la Entidad usa una amplia variedad de información prospectiva provenientes de fuentes externas confiables, como ser:

- Crecimiento del PBI
- Tasas del Banco Central
- IPC

Los datos de entrada y modelos que se usan para calcular las PCE no siempre capturan todas las características del mercado a la fecha de los presentes Estados financieros intermedios consolidados condensados. En consecuencia, la Entidad puede considerar ciertos factores cualitativos de manera temporal a fin de que el modelo las contemple cuando esas diferencias son significativamente materiales. Se incluye información sobre estos inputs en la Nota 36.2 "Análisis de inputs del modelo bajo varios escenarios económicos".

1.4 Instrumentos de deuda medidos a valor razonable con cambios en otro resultado integral

La PCE de los instrumentos de deuda medidos a valor razonable con cambios en otro resultado integral no reduce el importe en libros de estos instrumentos financieros en el estado de situación financiera, que permanece a valor razonable. En cambio, se reconoce en otro resultado integral un importe igual a la corrección de valor que surgiría si los activos se midieran a costo amortizado como un deterioro de valor acumulado y el correspondiente cargo a resultados. La pérdida acumulada reconocida en otro resultado integral se reclasifica al estado de resultados cuando se dan de baja los activos.

1.5 Tarjetas de crédito y otras líneas de crédito con revolving

En el caso de tarjetas de crédito y otras líneas de crédito con revolving, la Entidad no limita su exposición a las pérdidas crediticias al periodo de notificación contractual, sino que calcula las PCE durante un período que refleje las expectativas de la conducta de los clientes, sus saldos de crédito no utilizados, la probabilidad de incumplimiento y sus expectativas de mitigación futura del riesgo, las cuales pueden incluir reducir o cancelar las líneas de crédito. Basado en la metodología de la Entidad, el período sobre el cual se calculan las PCE para estos productos es de tres años.

La tasa de interés utilizada para descontar las PCE en las tarjetas de crédito se basa en el promedio de la tasa de interés efectiva que se espera cobrar en el período en que se espera se estará expuesto a estas líneas de crédito. Esta estimación tiene en cuenta que algunas de estas líneas de crédito pueden ser canceladas cada mes en su totalidad y consecuentemente no se cobrarían intereses.

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

**NOTAS A LOS ESTADOS FINANCIEROS INTERMEDIOS
CONSOLIDADOS CONDENSADOS AL 31 DE MARZO DE 2020**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

1.6 Aplicaciones

Los instrumentos financieros se cancelan parcialmente o por completo después del primer mes en que la Entidad no tiene expectativas razonables de recuperar un instrumento financiero o una parte del instrumento financiero. Si el importe por cancelar es mayor que la corrección de valor por pérdidas acumuladas, la diferencia primero se trata como una adición a la corrección de valor que luego se aplica contra el importe en libros bruto. Cualquier recupero posterior se impacta en el estado de resultado del año del recupero dentro de "Otros ingresos operativos".

1.7 Préstamos renegociados y modificados

La Entidad considera a un préstamo renegociado cuando esa modificación se da como resultado de las dificultades financieras presentes o que se esperan del cliente. La renegociación puede incluir la extensión de los acuerdos de pago y el acuerdo de las nuevas condiciones del préstamo. Una vez que las condiciones se renegociaron, el deterioro del valor se mide usando la tasa de interés efectiva original como se calculaba antes de que se modificaran las condiciones. Es política de la Entidad monitorear los préstamos renegociados para asegurar que los pagos futuros continuaran ocurriendo. Las decisiones sobre la baja en cuenta y la clasificación entre las Etapas 2 y 3 son determinadas caso por caso para la cartera comercial y en forma colectiva para la cartera consumo. Si estos procedimientos identifican una pérdida en relación a un préstamo, esto es administrado como un préstamo renegociado deteriorado de la Etapa 3 hasta que se cobre o se de baja.

Cuando el préstamo se renegoció o modificó, pero no se dio de baja en cuentas, la Entidad también vuelve a evaluar si hubo un incremento significativo en el riesgo crediticio. La Entidad también contempla si los activos deben clasificarse como activos de Etapa 3. Una vez que se clasifica un activo como renegociado, este seguirá en la Etapa 2 hasta que se cobre en su totalidad o se considerará deteriorado (Etapa 3).

Si las modificaciones son sustanciales, el préstamo es dado de baja y un nuevo préstamo con condiciones diferentes es reconocido.

1.8 Valuación de las garantías colaterales

Para mitigar los riesgos de sus instrumentos financieros, la Entidad busca, cuando es posible, la utilización de garantías colaterales. Existen diferentes tipos de garantías como por ejemplo, efectivo, títulos, letras de créditos/ garantías, inmuebles, créditos, otros activos no financieros y mejoras crediticias como acuerdos de compensación. Las garantías colaterales, excepto los bienes embargados, no se registran en el estado de situación financiera de la Entidad. Sin embargo, el valor razonable de las garantías colaterales afecta el cálculo de las PCE. La evaluación se realiza generalmente, como mínimo, a la fecha de inicio y es reevaluada en forma periódica.

Siempre que es posible, la Entidad utiliza datos de mercados activos para evaluar los instrumentos financieros mantenidos como garantías colaterales. Otros instrumentos financieros para los cuales no hay valores de mercado fácilmente determinable, son valuados utilizando métodos internos. Las garantías colaterales no financieras, tales como los inmuebles, la valuación se basa en datos provistos por terceras partes como tasadores.

1.9 Bienes embargados

Es política de la Entidad determinar si la mejor utilización de activo embargado es su uso interno o la venta. Cuando se determina que el mejor uso es interno, estos bienes son transferidos a la categoría relevante del activo al valor del activo embargado o al valor de libros del activo original asegurado, el menor.

**NOTAS A LOS ESTADOS FINANCIEROS INTERMEDIOS
CONSOLIDADOS CONDENSADOS AL 31 DE MARZO DE 2020**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

Activos para los cuales la venta se determina como la mejor opción, son transferidos a activos mantenidos para la venta a su valor razonable (si son activos financieros) y a su valor razonable menos los costos de venta para los activos no financieros a la fecha del embargo, en línea con las políticas de la Entidad.

En el curso normal del negocio, la Entidad no incluye en su cartera las propiedades u otros activos embargados, sino que utiliza agentes externos para recuperar los fondos, generalmente mediante subastas, para cancelar la deuda pendiente. Cualquier fondo excedente es devuelto al cliente / deudor. Como resultado de esta práctica, las propiedades residenciales bajo proceso legal de embargo no se registran en el estado de situación financiera.

2. Modificaciones al Marco Conceptual de Información Financiera

La modificación al 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.

Esta norma no tuvo impacto significativo en los presentes Estados financieros intermedios consolidados condensados, debido a que actualmente no existen incertidumbres sobre la aplicación de una transacción o norma en particular.

3. 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 no tuvo impacto significativo en los presentes Estados financieros intermedios consolidados condensados, debido a que actualmente no operaciones de combinaciones de negocios.

4. 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 no tuvo impacto significativo en los presentes Estados financieros intermedios consolidados condensados.

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

**NOTAS A LOS ESTADOS FINANCIEROS INTERMEDIOS
CONSOLIDADOS CONDENSADOS AL 31 DE MARZO DE 2020**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

Nuevos pronunciamientos

A. Adopción de nuevas NIIF:

De acuerdo con lo establecido por la Comunicación "A" 6114 del BCRA, a medida que se aprueben nuevas NIIF, haya 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 aplicables a la Entidad, emitidas pero no efectivas a la fecha de emisión de los presentes estados financieros se exponen a continuación. La Entidad adoptará estas normas, si fueran aplicables, cuando las mismas sean efectivas:

NIIF 16 "Arrendamientos" – Modificación que facilita al arrendatario contabilizar concesiones en el alquiler producto del COVID-19: Esta modificación exceptúa a los arrendatarios de tener que considerar individualmente los contratos de arrendamientos si las concesiones en el alquiler que ocurren como consecuencia directa de la pandemia COVID-19 son modificaciones al contrato y permite a los arrendatarios contabilizar esa concesión como si no fuera una modificación del contrato e imputarlas en resultados. Esto aplica para concesiones de alquiler relacionadas con COVID-19 que reducen los pagos del alquiler hasta o antes del 30 de junio de 2021. Esta norma es efectiva a partir de 1 de junio de 2020. La Entidad no se espera que tenga impactos significativos en los estados financieros (ver Nota 39).

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

Instrumentos del sector público a recibir en canje de otros: a través de la Comunicación "A" 7014 de fecha 14 de mayo de 2020, el BCRA estableció que los instrumentos que las entidades financieras reciban en canje de otros serán reconocidos inicialmente al valor contable que a la fecha de dicho canje posean los instrumentos entregados (ver Nota 38).

4. 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 sobregiros autorizados en cuentas corrientes y límites de compras aún no utilizados de tarjetas de créditos de la Entidad. 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 marzo de 2020 y 31 de diciembre de 2019, la Entidad mantiene las siguientes exposiciones máximas de riesgo crediticio vinculadas a este tipo de transacciones:

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

**NOTAS A LOS ESTADOS FINANCIEROS INTERMEDIOS
CONSOLIDADOS CONDENSADOS AL 31 DE MARZO DE 2020**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

	31/03/2020	31/12/2019
Saldos no utilizados de tarjetas de crédito y cuentas corrientes (1)	102.880.010	98.474.797
Adelantos y créditos acordados no utilizados (1)	1.063.675	1.134.444
Responsabilidades por operaciones de comercio exterior	499.906	481.293
Garantías otorgadas (1)	284.186	1.853.089
	104.727.777	101.943.623
Menos: Provisión por PCE	(17.147)	(18.620)
Total	104.710.630	101.925.003

(1) Incluye operaciones no comprendidas en la norma de clasificación de deudores. Respecto de Adelantos y créditos otorgados, incluye los montos de 331.569 y 204.310, al 31 de marzo de 2020 y 31 de diciembre de 2019, respectivamente. Para el caso de Garantías otorgadas incluye los montos de 183.863 y 192.286 al 31 de marzo de 2020 y 31 de diciembre de 2019, 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 Estados financieros consolidados al 31 de diciembre de 2019, ya emitidos.

5. CORRECCIÓN DE VALOR POR PÉRDIDAS CREDITICIAS ESPERADAS SOBRE EXPOSICIONES CREDITICIAS NO MEDIDAS A VALOR RAZONABLE CON CAMBIOS EN RESULTADOS

La Entidad debe reconocer una corrección de valor por pérdidas crediticias esperadas sobre todas las exposiciones crediticias no medidas a valor razonable con cambios en resultados, como ser los instrumentos de deuda medidos a costo amortizado, los instrumentos de deuda medidos a valor razonable con cambios en otros resultados integrales, los compromisos de préstamo y los contratos de garantía financiera (no medidos a valor razonable con cambios en resultados), los activos de contratos y las cuentas por cobrar por arrendamientos.

La Nota 6 revela los activos financieros medidos a valor razonable de manera recurrente junto con los activos financieros no registrados a valor razonable. Esta clasificación se efectúa en base a lo mencionado en la Nota 3 "Bases de presentación de los estados financieros y políticas contables aplicadas" de los Estados financieros consolidado anuales correspondientes al ejercicio finalizado el 31 de diciembre de 2019, ya emitidos. Asimismo, en dicha Nota 6 se explica la información en cuanto a las metodologías de valuación.

Por consiguiente, considerando la exclusión transitoria del BCRA mencionada en la Nota 3 "Normas contables aplicadas", la Entidad aplica los requerimientos de deterioro de valor para el reconocimiento y medición de una corrección de valor por pérdidas, a los activos financieros que se midan a costo amortizado o a valor razonable con cambios en otros resultados integrales, excepto para las exposiciones al sector público. Adicionalmente aplica los requerimientos de deterioro de valor a las garantías otorgadas, los saldos no utilizados de tarjetas de crédito, los acuerdos de adelantos en cuenta corriente, las cartas de crédito, los cuales se encuentran registrados fuera del Estado de situación financiera consolidado.

A efectos de evaluar la exposición al riesgo crediticio de la Entidad y comprender sus concentraciones de riesgo crediticio significativas, a continuación se exponen las revelaciones respecto al riesgo crediticio de los activos financieros y las partidas fuera de balance.

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

**NOTAS A LOS ESTADOS FINANCIEROS INTERMEDIOS
CONSOLIDADOS CONDENSADOS AL 31 DE MARZO DE 2020**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

5.1 Préstamos y otras financiaciones medidos a costo amortizado

Según la naturaleza de la información a revelar y las características de los préstamos, la Entidad los agrupa en las siguientes clases:

	<u>31/03/2020</u>	<u>31/12/2019</u>
Total de préstamos y otras financiaciones	230.605.655	243.591.933
Análisis colectivo	134.848.210	137.330.517
Análisis individual	95.757.445	106.261.416
Menos: Previsión por PCE (*)	(5.495.857)	(5.465.139)
	<u>225.109.798</u>	<u>238.126.794</u>

(*) Tal como se menciona en la Nota 3 sección "Normas contables aplicadas" punto a), no se calcula PCE a las exposiciones del Sector Público.

La siguiente tabla muestra la calidad crediticia y el saldo de deuda correspondiente, según el sistema interno de calificación crediticia de la Entidad y la etapa en que se encuentra cada operación a la fecha de corte. Los montos presentados son brutos de provisiones.

Calificación interna	Rango PD	31/03/2020				
		Etapa 1	Etapa 2	Etapa 3	Total	%
En cumplimiento		207.589.851	19.067.866		226.657.717	98,29%
Grado alto	0,00%-3,50%	173.179.670	161.436		173.341.106	75,17%
Grado estándar	3,51%-7,00%	18.328.328	1.060.153		19.388.481	8,41%
Grado subestándar	7,01%-33,00%	15.523.650	8.377.681		23.901.331	10,36%
Con principio de deterioro	33,01%-99,99%	558.203	9.468.596		10.026.799	4,35%
Incumplimiento				3.947.938	3.947.938	1,71%
Deteriorado individualmente	100%			3.947.938	3.947.938	1,71%
Total		207.589.851	19.067.866	3.947.938	230.605.655	100%
		90,02%	8,27%	1,71%	100%	

Calificación interna	Rango PD	31/12/2019				
		Etapa 1	Etapa 2	Etapa 3	Total	%
En cumplimiento		222.158.133	17.258.646		239.416.779	98,29%
Grado alto	0,00%-3,50%	185.968.442	121.500		186.089.942	76,39%
Grado estándar	3,51%-7,00%	18.359.102	1.698.569		20.057.671	8,23%
Grado subestándar	7,01%-33,00%	17.442.266	8.921.468		26.363.734	10,82%
Con principio de deterioro	33,01%-99,99%	388.323	6.517.109		6.905.432	2,83%
Incumplimiento				4.175.154	4.175.154	1,71%
Deteriorado individualmente	100%			4.175.154	4.175.154	1,71%
Total		222.158.133	17.258.646	4.175.154	243.591.933	100%
		91,20%	7,09%	1,71%	100%	

Firmado a efectos de su identificación con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

**NOTAS A LOS ESTADOS FINANCIEROS INTERMEDIOS
CONSOLIDADOS CONDENSADOS AL 31 DE MARZO DE 2020**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

5.1.1 Préstamos análisis individual

El siguiente cuadro muestra la calidad crediticia y la exposición máxima al riesgo de crédito de los préstamos corporativos por grados en la calificación de riesgo crediticio, basado en el sistema interno de calificación crediticia de la Entidad, el rango de PD y la clasificación por etapas a la fecha de cierre del período sobre el que se informa. El sistema interno de calificación crediticia de la Entidad, y el enfoque de evaluación y medición del deterioro por parte de la Entidad se explica en la Nota 36 sección "Riesgo de crédito".

		31/03/2020				
Calificación interna	Rango PD	Etapa 1	Etapa 2	Etapa 3	Total	%
En cumplimiento		90.979.027	3.415.438		94.394.465	98,58%
Grado alto	0,00%-3,50%	86.584.675			86.584.675	90,42%
Grado estándar	3,51%-7,00%		643.168		643.168	0,67%
Grado subestándar	7,01%-33,00%	4.394.352	2.362.648		6.757.000	7,06%
Con principio de deterioro	33,01%-99,99%		409.622		409.622	0,43%
Incumplimiento				1.362.980	1.362.980	1,42%
Deteriorado individualmente	100%			1.362.980	1.362.980	1,42%
Total		90.979.027	3.415.438	1.362.980	95.757.445	100%
		95,01%	3,57%	1,42%	100%	

		31/12/2019				
Calificación interna	Rango PD	Etapa 1	Etapa 2	Etapa 3	Total	%
En cumplimiento		101.370.031	3.392.898		104.762.929	98,59%
Grado alto	0,00%-3,50%	95.901.980	8.488		95.910.468	90,26%
Grado estándar	3,51%-7,00%	20.491	937.723		958.214	0,90%
Grado subestándar	7,01%-33,00%	5.447.560	1.346.792		6.794.352	6,39%
Con principio de deterioro	33,01%-99,99%		1.099.895		1.099.895	1,04%
Incumplimiento				1.498.487	1.498.487	1,41%
Deteriorado individualmente	100%			1.498.487	1.498.487	1,41%
Total		101.370.031	3.392.898	1.498.487	106.261.416	100%
		95,40%	3,19%	1,41%	100%	

5.1.2 Préstamos análisis colectivo

El siguiente cuadro muestra la calidad crediticia y la exposición máxima al riesgo de crédito de los préstamos a la cartera bajo análisis colectivo, por grados en la calificación de riesgo crediticio, basado en el sistema interno de calificación crediticia de la Entidad, el rango de PD y la clasificación por etapas a la fecha de cierre del período sobre el que se informa. El sistema interno de calificación crediticia de la Entidad, y el enfoque de evaluación y medición del deterioro por parte de la Entidad se explica en la Nota 36 sección "Riesgo de crédito".

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

**NOTAS A LOS ESTADOS FINANCIEROS INTERMEDIOS
CONSOLIDADOS CONDENSADOS AL 31 DE MARZO DE 2020**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

		31/03/2020				
Calificación interna	Rango PD	Etapa 1	Etapa 2	Etapa 3	Total	%
En cumplimiento		116.610.824	15.652.428		132.263.252	98,08%
Grado alto	0,00%-3,50%	86.594.995	161.436		86.756.431	64,34%
Grado estándar	3,51%-7,00%	18.328.328	416.985		18.745.313	13,90%
Grado subestándar	7,01%-33,00%	11.129.298	6.015.033		17.144.331	12,71%
Con principio de deterioro	33,01%-99,99%	558.203	9.058.974		9.617.177	7,13%
Incumplimiento				2.584.958	2.584.958	1,92%
Deteriorado individualmente	100%			2.584.958	2.584.958	1,92%
Total		116.610.824	15.652.428	2.584.958	134.848.210	100%
		86,48%	11,61%	1,92%	100%	

		31/12/2019				
Calificación interna	Rango PD	Etapa 1	Etapa 2	Etapa 3	Total	%
En cumplimiento		120.788.102	13.865.748		134.653.850	98,05%
Grado alto	0,00%-3,50%	90.066.462	113.012		90.179.474	65,67%
Grado estándar	3,51%-7,00%	18.338.611	760.846		19.099.457	13,91%
Grado subestándar	7,01%-33,00%	11.994.706	7.574.676		19.569.382	14,25%
Con principio de deterioro	33,01%-99,99%	388.323	5.417.214		5.805.537	4,23%
Incumplimiento				2.676.667	2.676.667	1,95%
Deteriorado individualmente	100%			2.676.667	2.676.667	1,95%
Total		120.788.102	13.865.748	2.676.667	137.330.517	100%
		87,95%	10,10%	1,95%	100%	

Adicionalmente, en el Anexo R "Corrección de valor por pérdidas – Provisiones por riesgo de incobrabilidad" se expone también la evolución de las provisiones por pérdidas crediticias esperadas a nivel sector y producto.

Durante los períodos de tres meses finalizados el 31 de marzo de 2020 y 2019, el total de resultados por la previsión de pérdidas crediticias esperadas para los préstamos y otras financiaci3nes medidos a costo amortizado ascendia a 861.452 y 1.577.359, respectivamente, los cuales se encuentran registrados en el Estado de resultados intermedios consolidado en el rubro "Cargo por incobrabilidad".

5.2 Otros títulos de deuda a costo amortizado

Para los Fideicomisos Financieros valuados a costo amortizado el criterio utilizado para el cálculo de la pérdida esperada se basa en la calificación otorgada por la Calificadora de riesgo correspondiente a cada tipo de bono que conforma cada Fideicomiso Financiero. Es decir, el factor a utilizar variará en función de la tenencia de certificados de participación o valores de deuda (A o B). La EAD se supone igual al saldo de deuda.

En el caso de las Obligaciones Negociables emitidas por clientes de la Entidad utilizan los parámetros de PD y LGD calculados para dichos clientes en exposiciones de préstamos. La EAD de las obligaciones negociables se considera igual al saldo de deuda, por no contar con información disponible del comportamiento al momento del default de dicho instrumento.

A continuación, se exponen las exposiciones brutas de previsión abierto por etapas:

**NOTAS A LOS ESTADOS FINANCIEROS INTERMEDIOS
CONSOLIDADOS CONDENSADOS AL 31 DE MARZO DE 2020**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

31/03/2020					
	Etapa 1	Etapa 2	Etapa 3	Total	%
Fideicomisos Financieros	974.228			974.228	41,89%
Obligaciones Negociables	1.351.711			1.351.711	58,11%
Total	2.325.939			2.325.939	
	100%			100%	

31/12/2019					
	Etapa 1	Etapa 2	Etapa 3	Total	%
Fideicomisos Financieros	1.186.508			1.186.508	40,53%
Obligaciones Negociables	1.740.766			1.740.766	59,47%
Total	2.927.274			2.927.274	
	100%			100%	

Las PCE asociada a los Fideicomisos Financieros al 31 de marzo de 2020 y 31 de diciembre de 2019 ascienden a 614 y 435, respectivamente. Las PCE asociada a los Fideicomisos Financieros al 31 de marzo de 2020 y 31 de diciembre de 2019 ascienden a 7.673 y 2.089, respectivamente.

5.3 Títulos Públicos medidos a costo amortizado o valor razonable con cambios en ORI

Dentro de este grupo se encuentran aquellos títulos públicos nacionales, provinciales o instrumentos del BCRA, que estén valuados a costo amortizado o valor razonable con cambios en ORI. Para estos activos se realiza un análisis individual de los parámetros correspondientes. Sin embargo, bajo normativa local y cumpliendo lo establecido en la Comunicación "A" 6847 no se calcula pérdida esperada para dichos instrumentos.

El detalle de estas inversiones financieras junto con sus características se expone en la Nota 37.

5.4 Prisma Medios de Pago SA

La PCE asociada al saldo a cobrar registrado en el rubro "Otros activos financieros" por la venta de Prisma Medios de Pago SA mencionada en la Nota 11. asciende a 9.918 y 1.783 al 31 de marzo de 2020 y 31 de diciembre de 2019, respectivamente.

6. 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.

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

**NOTAS A LOS ESTADOS FINANCIEROS INTERMEDIOS
CONSOLIDADOS CONDENSADOS AL 31 DE MARZO DE 2020**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

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.

Los siguientes cuadros muestran la jerarquía de los activos y pasivos financieros de la Entidad medidos a valor razonable de manera recurrente al 31 de marzo de 2020 y 31 de diciembre de 2019:

Descripción	Activos y pasivos financieros medidos a valor razonable de manera recurrente al 31 de marzo de 2020			
	Total	Nivel 1	Nivel 2	Nivel 3
Activos financieros				
Medidos a valor razonable con cambios en resultados				
Títulos de deuda a valor razonable con cambios en resultados	1.697.689	1.035.352	57.525	604.812
Instrumentos derivados	41.305	12.096	29.209	
Otros activos financieros	748.251	673.168		75.083
Inversiones en instrumentos de patrimonio	1.583.618	4.914		1.578.704
Medidos a valor razonable con cambios en otro resultado integral				
Otros títulos de deuda	81.501.252	40.303.186	41.198.066	
Total	85.572.115	42.028.716	41.284.800	2.258.599
Pasivos financieros				
Medidos a valor razonable con cambios en resultados				
Instrumentos derivados	160.295		160.295	
Total	160.295		160.295	

Firmado a efectos de su identificación con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

**NOTAS A LOS ESTADOS FINANCIEROS INTERMEDIOS
CONSOLIDADOS CONDENSADOS AL 31 DE MARZO DE 2020**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

Descripción	Activos y pasivos financieros medidos a valor razonable de manera recurrente al 31 de diciembre de 2019			
	Total	Nivel 1	Nivel 2	Nivel 3
Activos financieros				
Medidos a valor razonable con cambios en resultados				
Títulos de deuda a valor razonable con cambios en resultados	6.117.632	4.717.392	521.610	878.630
Instrumentos derivados	54.638	34.058	20.580	
Otros activos financieros	397.919	373.124		24.795
Inversiones en instrumentos de patrimonio	1.656.046	10.169		1.645.877
Medidos a valor razonable con cambios en otro resultado integral				
Otros títulos de deuda	50.538.022	39.872.927	10.665.095	
Total	58.764.257	45.007.670	11.207.285	2.549.302
Pasivos financieros				
Medidos a valor razonable con cambios en resultados				
Instrumentos derivados	828.689		828.689	
Total	828.689		828.689	

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 período o ejercicio, según corresponda, 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 determinar el valor de mercado de estos instrumentos se utilizaron técnicas de valuación basadas en supuestos propios. Para este enfoque, principalmente se utilizó la metodología del descuento de flujo de fondos.

Al 31 de marzo de 2020 y 31 de diciembre de 2019, 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:

Firmado a efectos de su identificación con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

**NOTAS A LOS ESTADOS FINANCIEROS INTERMEDIOS
CONSOLIDADOS CONDENSADOS AL 31 DE MARZO DE 2020**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

Descripción	Al 31 de marzo de 2020		
	Títulos de deuda	Otros activos financieros	Inversiones en instrumentos de patrimonio
Saldo al inicio del ejercicio	878.630	24.795	1.645.877
Transferencias hacia nivel 3			
Transferencias desde nivel 3			
Ganancias y pérdidas	(85.717)	4.646	49.847
Altas y bajas	(184.927)	44.950	
Efecto monetario	(3.174)	692	(117.020)
Saldo al cierre	604.812	75.083	1.578.704

Descripción	Al 31 de diciembre de 2019		
	Títulos de Deuda	Otros activos financieros	Inversiones en instrumentos de patrimonio
Saldo al inicio del ejercicio	2.140.926	151.182	75.298
Transferencias hacia nivel 3			
Transferencias desde nivel 3			
Ganancias y pérdidas	701.090	14.836	(118.351)
Altas y bajas	(1.350.987)	(113.442)	2.515.925 (*)
Efecto monetario	(612.399)	(27.781)	(826.995)
Saldo al cierre	878.630	24.795	1.645.877

(*) Proveniente principalmente de la reclasificación desde activos no corrientes mantenidos para la venta correspondiente de Prisma Medios de Pago SA. Ver adicionalmente Nota 11.

Los instrumentos medidos a nivel 3 de valor razonable incluyen principalmente inversiones en instrumentos de patrimonio y títulos de deuda, para los que, la construcción de los valores razonables, se obtuvo a partir de supuestos propios que no se encuentran disponibles fácilmente en el mercado.

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 marzo de 2020 y 31 de diciembre de 2019, 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 intermedios consolidados condensados:

- 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.

Firmado a efectos de su identificación con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

**NOTAS A LOS ESTADOS FINANCIEROS INTERMEDIOS
CONSOLIDADOS CONDENSADOS AL 31 DE MARZO DE 2020**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

- 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 periodo o ejercicio, respectivamente, para instrumentos financieros de similares características. El valor razonable estimado de los depósitos o deudas con tasa de interés fija se determinó descontando los flujos de fondos futuros mediante la utilización de tasas de interés estimadas para imposiciones o colocaciones con vencimientos similares a las de la cartera de la Entidad.
- Para los activos y pasivos con cotización pública, o bien con precios informados por ciertos proveedores de precios reconocidos, el valor razonable se determinó en base a dichos precios.

El siguiente cuadro muestra una comparación entre el valor razonable y el valor contable de los instrumentos financieros no registrados a valor razonable al 31 de marzo de 2020 y 31 de diciembre de 2019:

	31/03/2020				Valor razonable
	Valor contable	Nivel 1	Nivel 2	Nivel 3	
Activos financieros					
Efectivo y depósitos en bancos	123.320.547	123.320.547			123.320.547
Operaciones de pase	409.769	409.769			409.769
Otros activos financieros	11.445.380	11.445.380			11.445.380
Préstamos y otras financiaciones	225.109.798	311.728	161.548	209.885.787	210.359.063
Otros títulos de deuda	15.780.827	2.265.649	12.578.324	1.016.064	15.860.037
Activos financieros entregados en garantía	10.000.135	10.000.135			10.000.135
	<u>386.066.456</u>	<u>147.753.208</u>	<u>12.739.872</u>	<u>210.901.851</u>	<u>371.394.931</u>
Pasivos financieros					
Depósitos	311.315.017	167.377.298		144.241.588	311.618.886
Otros pasivos financieros	23.484.647	22.344.412	1.133.482		23.477.894
Financiaciones recibidas del BCRA y otras instituciones financieras	864.777	518.965	332.111		851.076
Obligaciones negociables emitidas	5.462.885		1.530.688	2.587.942	4.118.630
Obligaciones negociables subordinadas	26.606.050		15.741.206		15.741.206
	<u>367.733.376</u>	<u>190.240.675</u>	<u>18.737.487</u>	<u>146.829.530</u>	<u>355.807.692</u>
	31/12/2019				
	Valor contable	Nivel 1	Nivel 2	Nivel 3	Valor razonable
Activos financieros					
Efectivo y depósitos en bancos	108.532.630	108.532.630			108.532.630
Operaciones de pase	1.172.768	1.172.768			1.172.768
Otros activos financieros	6.246.736	6.246.736			6.246.736
Préstamos y otras financiaciones	238.126.794	336.041	153.816	209.027.403	209.517.260
Otros títulos de deuda	19.055.484	1.684.498	17.936.424	1.315.201	20.936.123
Activos financieros entregados en garantía	11.505.804	10.344.714			10.344.714
	<u>384.640.216</u>	<u>128.317.387</u>	<u>18.090.240</u>	<u>210.342.604</u>	<u>356.750.231</u>

Firmado a efectos de su identificación con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación con nuestro informe de fecha: 08/06/2020
POR COMISION FISCALIZADORA

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

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

**NOTAS A LOS ESTADOS FINANCIEROS INTERMEDIOS
CONSOLIDADOS CONDENSADOS AL 31 DE MARZO DE 2020**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

	31/12/2019				Valor razonable
	Valor contable	Nivel 1	Nivel 2	Nivel 3	
Pasivos financieros					
Depósitos	283.367.604	158.597.192		125.014.642	283.611.834
Otras operaciones de pase	1.080.702	1.080.702			1.080.702
Otros pasivos financieros	23.898.733	22.709.677	1.179.324		23.889.001
Financiamientos recibidas del BCRA y otras instituciones financieras	2.420.966	1.980.683	381.092		2.361.775
Obligaciones negociables emitidas	5.955.965		1.487.669	2.866.205	4.353.874
Obligaciones negociables subordinadas	26.207.857		19.769.753		19.769.753
	<u>342.931.827</u>	<u>184.368.254</u>	<u>22.817.838</u>	<u>127.880.847</u>	<u>335.066.939</u>

7. INVERSIONES EN ASOCIADAS Y NEGOCIOS CONJUNTOS

7.1. 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 31 de diciembre de 2019. Adicionalmente se han considerado, de corresponder, las transacciones significativas realizadas o eventos que ocurrieron entre el 1 de enero y 31 de marzo de 2020.

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

Estado de situación financiera resumido	31/03/2020	31/12/2019
Total de Activo	33.185	33.934
Total de Pasivo	7.864	8.484
Patrimonio Neto	25.321	25.450
Participación proporcional en la Entidad	5%	5%
Importe en libros de la inversión	1.266	1.273

Al 31 de marzo de 2020 y 2019, la participación de la Entidad en el resultado neto del período ascendía a (7) y 101, respectivamente.

7.2. Negocios conjuntos en los que participa la Entidad

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

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

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

**NOTAS A LOS ESTADOS FINANCIEROS INTERMEDIOS
CONSOLIDADOS CONDENSADOS AL 31 DE MARZO DE 2020**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

Estado de situación financiera resumido	<u>31/03/2020</u>	<u>31/12/2019</u>
Total de Activo	431.684	410.242
Total de Pasivo	98.173	99.792
Patrimonio Neto	333.511	310.450
Participación proporcional en la Entidad	50%	50%
Importe en libros de la inversión	166.756	155.225

Al 31 de marzo de 2020 y 2019, la participación de la Entidad en el resultado neto del período ascendía a 21.865 y 38.470, 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.

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 marzo de 2020 y 31 de diciembre de 2019, en función de lo mencionado anteriormente, el importe de la inversión remanente ascendía a 35 y 1.246, respectivamente.

8. OTROS ACTIVOS FINANCIEROS Y NO FINANCIEROS

A continuación se detalla la composición de otros activos financieros y no financieros al 31 de marzo de 2020 y 31 de diciembre de 2019:

<u>Otros activos financieros</u>	<u>31/03/2020</u>	<u>31/12/2019</u>
Deudores varios (Nota 11)	5.059.359	5.065.144
Deudores por ventas contado a liquidar de moneda extranjera	4.512.569	14.491
Deudores por otras ventas contado a liquidar	1.776.841	982.980
Títulos Privados	748.251	397.919
Deudores por ventas contado a liquidar de títulos públicos	15.622	6.930
Otros	100.005	188.302
Previsiones	(19.016)	(11.113)
	<u>12.193.631</u>	<u>6.644.655</u>
<u>Otros activos no financieros</u>	<u>31/03/2020</u>	<u>31/12/2019</u>
Propiedades de inversión (Anexo F)	818.952	781.273
Pagos efectuados por adelantado	438.110	253.631
Anticipos de impuestos	118.159	40.609
Otros	87.035	94.476
	<u>1.462.256</u>	<u>1.169.989</u>

Las revelaciones sobre la provisión por PCE se exponen en la Nota 5 “Corrección de valor por pérdidas crediticias esperadas sobre exposiciones crediticias no medidas a valor razonable con cambios en resultados”.

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

**NOTAS A LOS ESTADOS FINANCIEROS INTERMEDIOS
CONSOLIDADOS CONDENSADOS AL 31 DE MARZO DE 2020**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

9. 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 marzo de 2020 y 31 de diciembre de 2019, los saldos correspondientes a las operaciones efectuadas con las partes relacionadas son los siguientes:

Información al 31 de marzo de 2020

	Principales subsidiarias (1)				Asociadas	Personal clave de la gerencia (2)	Otras partes relacionadas	Total
	Macro Bank Limited	Macro Securities SA	Macro Fondos SGFCISA	Argenpay SAU				
ACTIVO								
Efectivo y Depósitos en Bancos	517							517
Otros activos financieros		15.946						15.946
Préstamos y otras financiaciones (3)								
Documentos						7.028		7.028
Adelantos						14.518	1.240.299	1.254.817
Tarjetas de crédito						27.495	57.459	84.954
Arrendamientos		3.031					6.820	9.851
Préstamos personales						42		42
Préstamos hipotecarios						52.158		52.158
Otros préstamos							307.885	307.885
Garantías otorgadas							30.113	30.113
Total de Activo	517	18.977				94.213	1.649.604	1.763.311
PASIVO								
Depósitos	10	1.531.100	104.252	7.756	19.508	4.567.362	8.907.448	15.137.436
Otros pasivos financieros						117	4.194	4.311
Obligaciones negociables subordinadas		23.300						23.300
Otros pasivos no financieros							8.160	8.160
Total de Pasivo	10	1.554.400	104.252	7.756	19.508	4.567.479	8.919.802	15.173.207

(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 marzo de 2020 para Macro Securities SA, Personal clave de la gerencia y Otras partes relacionadas es de 3.031, 1.007.652 y 3.527.601, respectivamente.

Firmado a efectos de su identificación con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

**NOTAS A LOS ESTADOS FINANCIEROS INTERMEDIOS
CONSOLIDADOS CONDENSADOS AL 31 DE MARZO DE 2020**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

Información al 31 de diciembre de 2019

	Principales subsidiarias (1)				Asociadas	Personal clave de la gerencia (2)	Otras partes relacionadas	Total
	Macro Bank Limited	Macro Securities SA	Macro Fondos SGFCISA	Argenpay SAU				
ACTIVO								
Efectivo y Depósitos en Bancos	517							517
Otros activos financieros		126.996						126.996
Préstamos y otras financiaciones (3)								
Documentos							593.364	593.364
Adelantos						717.311	1.146.093	1.863.404
Tarjetas de crédito						41.770	25.403	67.173
Arrendamientos		3.648					7.384	11.032
Préstamos hipotecarios						63.588		63.588
Otros préstamos							360.724	360.724
Garantías otorgadas							616.033	616.033
Total de Activo	517	130.644				822.669	2.749.001	3.702.831
PASIVO								
Depósitos	12	970.909	90.571	1.285	24.705	14.082.750	1.423.272	16.593.504
Otros pasivos financieros						98	6.032	6.130
Total de Pasivo	12	970.909	90.571	1.285	24.705	14.082.848	1.429.304	16.599.634

(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 2019 para Macro Securities SA, Personal clave de la gerencia y Otras partes relacionadas es de 5.802, 920.800 y 4.024.704, respectivamente.

Al 31 de marzo de 2020 y 2019, los resultados correspondientes a las operaciones efectuadas con las partes relacionadas son los siguientes:

Al 31 de marzo de 2020

	Principales subsidiarias (1)				Asociadas	Personal clave de la gerencia (2)	Otras partes relacionadas	Total
	Macro Bank Limited	Macro Securities SA	Macro Fondos SGFCISA	Argenpay SAU				
RESULTADOS								
Ingresos por intereses		1.387				34.893	160.181	196.461
Egresos por intereses					(1.500)	(593.961)	(25.518)	(620.979)
Ingresos por comisiones		107	56		9	30	1.324	1.526
Otros ingresos operativos	1			1			4	6
Gastos de administración							(32.213)	(32.213)
Otros gastos operativos							(15.466)	(15.466)
Total de Resultados	1	1.494	56	1	(1.491)	(559.038)	88.312	(470.665)

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

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

Firmado a efectos de su identificación con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación con nuestro informe de fecha: 08/06/2020
POR COMISION FISCALIZADORA

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

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

**NOTAS A LOS ESTADOS FINANCIEROS INTERMEDIOS
CONSOLIDADOS CONDENSADOS AL 31 DE MARZO DE 2020**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

Al 31 de marzo de 2019

	Principales subsidiarias (1)				Asociadas	Personal clave de la gerencia (2)	Otras partes relacionadas	Total
	Macro Bank Limited	Macro Securities SA	Macro Fondos SGFCISA	Argenpay SAU				
RESULTADOS								
Ingresos por intereses		1.395				1.938	33.502	36.835
Egresos por intereses					(949)	(464.036)	(264.397)	(729.382)
Ingresos por comisiones		119	52		57	12	1.517	1.757
Resultado neto por medición de instrumentos financieros a valor razonable con cambios en resultados						(780)	(68.101)	(68.881)
Otros ingresos operativos	1						8	9
Gastos de administración							(5.130)	(5.130)
Otros gastos operativos							(22.116)	(22.116)
Total de Resultados	1	1.514	52		(892)	(462.866)	(324.717)	(786.908)

- (1) Estas operaciones se eliminan durante el proceso de consolidación.
(2) Incluye a los familiares cercanos del personal clave de la gerencia.

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.

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

Las remuneraciones totales en concepto de sueldos y gratificaciones percibidas por el personal clave de Gerencia al 31 de marzo de 2020 y 2019 fueron de 49.936 y 50.938, respectivamente.

Adicionalmente los honorarios percibidos por el Directorio al 31 de marzo de 2020 y 2019 fueron de 585.634 y 378.342, respectivamente.

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

	<u>31/03/2020</u>	<u>31/12/2019</u>
Directorio	21	24
Alta Gerencia integrante del personal clave de la gerencia	9	10
	<u>30</u>	<u>34</u>

Firmado a efectos de su identificación con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

**NOTAS A LOS ESTADOS FINANCIEROS INTERMEDIOS
CONSOLIDADOS CONDENSADOS AL 31 DE MARZO DE 2020**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

10. ACTIVOS FINANCIEROS MODIFICADOS

Tal como se resume en la Nota 38, con fecha 28 de agosto de 2019, el Poder Ejecutivo Nacional, 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 descripto 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 10.267.754. Como consecuencia de la misma, el nuevo valor de libros ascendió a 7.177.966, lo que produjo una pérdida neta por 3.089.788 reconocida en "Otros Gastos operativos".

11. INVERSIONES EN INSTRUMENTOS DEL PATRIMONIO – PRISMA MEDIOS DE PAGO SA

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 resultados generados por la venta fueron registrados dentro del rubro "Otros ingresos Operativos". Los importes a cobrar, tanto en pesos como en USD, se encuentran registrados en el rubro "Otros Activos Financieros".

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

**NOTAS A LOS ESTADOS FINANCIEROS INTERMEDIOS
CONSOLIDADOS CONDENSADOS AL 31 DE MARZO DE 2020**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

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.

12. 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 al 31 de marzo de 2020 y 31 de diciembre de 2019.

Los plazos esperados para cancelar estas obligaciones son los siguientes:

	31/03/2020		31/03/2020	31/12/2019
	Dentro de los 12 meses	Después de los 12 meses		
Por sanciones administrativas, disciplinarias y penales		718	718	774
Cartas de crédito, garantías y otros compromisos (1)	17.147		17.147	18.620
Litigios comerciales en curso	740.428	157.428	897.856	904.929
Juicios laborales	86.182	102.998	189.180	191.165
Reclamos relacionados con el Sistema previsional	101.859	47.001	148.860	172.319
Otras	299.389	34.392	333.781	300.637
	<u>1.245.005</u>	<u>342.537</u>	<u>1.587.542</u>	<u>1.588.444</u>

(1) Estos importes corresponden a las PCE calculadas para operaciones contingentes mencionadas en la Nota 4.

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 intermedios consolidados condensados, cuyos montos y plazos de cancelación han sido registrados en base al valor actual de dichas estimaciones, considerando la fecha probable de su resolución.

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

**NOTAS A LOS ESTADOS FINANCIEROS INTERMEDIOS
CONSOLIDADOS CONDENSADOS AL 31 DE MARZO DE 2020**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

13. OTROS PASIVOS FINANCIEROS Y NO FINANCIEROS

A continuación se detalla la composición de otros pasivos financieros y no financieros al 31 de marzo de 2020 y 31 de diciembre de 2019:

<u>Otros pasivos financieros</u>	31/03/2020	31/12/2019
Obligaciones por tarjetas de créditos y débitos	10.178.415	14.531.124
Acreedores por compras contado a liquidar de moneda extranjera	4.513.186	24.934
Acreedores por otras compras contado a liquidar	3.435.633	2.753.284
Órdenes de pago pendientes de liquidación comercio exterior	2.465.229	2.208.941
Arrendamientos financieros a pagar	957.336	988.466
Cobranza por cuenta de terceros	610.274	1.695.544
Acreedores por compras contado a liquidar de títulos públicos	32.615	14.737
Otros	1.291.959	1.681.703
	<u>23.484.647</u>	<u>23.898.733</u>
<u>Otros pasivos no financieros</u>	31/03/2020	31/12/2019
Remuneraciones y cargas sociales a pagar	3.182.237	3.954.538
Retenciones y percepciones	1.697.668	2.485.946
Impuestos a pagar	1.326.868	2.043.109
Acreedores varios provisiones de bienes y servicios	690.759	1.032.952
Órdenes de pago previsional pendiente de liquidación	367.202	357.942
Honorarios a pagar	219.366	528.394
Otros	451.567	505.699
	<u>7.935.667</u>	<u>10.908.580</u>

14. 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 marzo de 2020 y 31 de diciembre de 2019:

	31/03/2020	Sin vencimiento	Total hasta 12 meses	Total más de 12 meses
Activo				
Efectivo y Depósitos en Bancos		123.320.547		
Títulos de deuda a valor razonable con cambios en resultados			763.364	934.325
Instrumentos derivados			41.305	
Operaciones de pase			409.769	
Otros activos financieros		3.368.066	7.617.902	1.207.663
Préstamos y otras financiaciones (1)		2.174.546	147.155.742	75.779.510
Otros Títulos de Deuda			94.454.019	2.828.060
Activos financieros entregados en garantía		10.000.135		
Inversiones en Instrumentos de Patrimonio		1.583.618		
Total Activo		<u>140.446.912</u>	<u>250.442.101</u>	<u>80.749.558</u>

40

Firmado a efectos de su identificación con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

**NOTAS A LOS ESTADOS FINANCIEROS INTERMEDIOS
CONSOLIDADOS CONDENSADOS AL 31 DE MARZO DE 2020**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

31/03/2020	Sin vencimiento	Total hasta 12 meses	Total más de 12 meses
Pasivo			
Depósitos	162.539.281	148.730.452	45.284
Instrumentos derivados		160.295	
Otros pasivos financieros		23.333.388	151.259
Financiaciones recibidas del BCRA y otras instituciones financieras		714.974	149.803
Obligaciones negociables emitidas		208.965	5.253.920
Obligaciones negociables subordinadas		818.170	25.787.880
Total Pasivo	162.539.281	173.966.244	31.388.146
Activo			
Efectivo y Depósitos en Bancos	108.532.630		
Títulos de deuda a valor razonable con cambios en resultados		1.376.630	4.741.002
Instrumentos derivados		54.638	
Operaciones de pase		1.172.768	
Otros activos financieros	2.999.296	2.352.970	1.292.389
Préstamos y otras financiaciones (1)	3.150.346	156.294.505	78.681.943
Otros Títulos de Deuda		68.544.593	1.048.913
Activos financieros entregados en garantía	10.344.715	1.161.089	
Inversiones en Instrumentos de Patrimonio	1.656.046		
Total Activo	126.683.033	230.957.193	85.764.247
Pasivo			
Depósitos	153.878.686	129.433.153	55.765
Instrumentos derivados		828.689	
Operaciones de pase		1.080.702	
Otros pasivos financieros		23.100.526	798.207
Financiaciones recibidas del BCRA y otras instituciones financieras		2.220.419	200.547
Obligaciones negociables emitidas		269.627	5.686.338
Obligaciones negociables subordinadas		381.247	25.826.610
Total Pasivo	153.878.686	157.314.363	32.567.467

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

15. 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.

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

**NOTAS A LOS ESTADOS FINANCIEROS INTERMEDIOS
CONSOLIDADOS CONDENSADOS AL 31 DE MARZO DE 2020**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

16. 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;
- 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 marzo de 2020 y 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 (ver sección d) de la presente nota).

b) Tasa corporativa del Impuesto a las Ganancias

La Ley N° 27.541 (ver Nota 38) 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) Los principales componentes del gasto por impuesto a las ganancias en los Estados financieros intermedios consolidados condensados de período intermedio son los siguientes:

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

**NOTAS A LOS ESTADOS FINANCIEROS INTERMEDIOS
CONSOLIDADOS CONDENSADOS AL 31 DE MARZO DE 2020**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

	31/03/2020	31/03/2019
Cargo por impuesto a las ganancias corriente	3.993.545	4.447.471
(Utilidad) / pérdida por impuesto a las ganancias diferido	(191.273) (*)	1.009.447
Efecto monetario	141.580	218.210
Pérdida por impuesto a las ganancias reconocido en el estado de resultados	3.943.852	5.675.128
Utilidad por impuesto a las ganancias reconocido en el otro resultado integral	(216.697)	(53.477)
	<u>3.727.155</u>	<u>5.621.651</u>

(*) Incluye el efecto como ganancia por impuesto a las ganancias diferido de lo explicado en el punto a) de la presente nota.

d) De acuerdo a lo establecido en la reunión de Directorio celebrada el 11 de mayo de 2020, considerando la jurisprudencia sobre este asunto evaluada por los asesores legales e impositivos, el 26 de mayo la Entidad presentó ante la Administración Federal de Ingresos Públicos (AFIP) su declaración jurada anual del impuesto a las ganancias considerando el efecto total del ajuste por inflación impositivo (ver sección a) iv) de esta nota). Como consecuencia, el impuesto a las ganancias corrientes determinado por Banco Macro SA por el período fiscal 2019 fue de 7.002.124 (importe sin reexpresar).

17. INGRESOS POR COMISIONES

Concepto	31/03/2020	31/03/2019
Obligaciones de desempeño que se satisfacen en un determinado momento		
Comisiones vinculadas con obligaciones	2.635.772	3.258.770
Comisiones por tarjetas	1.658.416	1.620.406
Comisiones por seguros	308.613	348.566
Comisiones vinculadas con valores mobiliarios	84.862	32.109
Comisiones por operaciones de exterior y cambio	78.371	111.653
Comisiones vinculadas con créditos	15.798	36.090
Comisiones por garantías financieras otorgadas	131	3.420
Obligaciones de desempeño que se satisfacen en un cierto período de tiempo		
Comisiones por tarjetas	76.264	85.495
Comisiones por operaciones de exterior y cambio	8.709	3.055
Comisiones vinculadas con créditos	63	1.716
Comisiones vinculadas con obligaciones	426	1.274
Comisiones por garantías financieras otorgadas		1
	<u>4.867.425</u>	<u>5.502.555</u>

18. DIFERENCIA DE COTIZACIÓN DE ORO Y MONEDA EXTRANJERA

Conceptos	31/03/2020	31/03/2019
Conversión a pesos de los activos y pasivos en moneda extranjera	483.598	(712.773)
Resultado por compra-venta de divisas	48.836	669.114
	<u>532.434</u>	<u>(43.659)</u>

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

**NOTAS A LOS ESTADOS FINANCIEROS INTERMEDIOS
CONSOLIDADOS CONDENSADOS AL 31 DE MARZO DE 2020**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

19. OTROS INGRESOS OPERATIVOS

Conceptos	31/03/2020	31/03/2019
Por servicios	668.210	571.322
Por ajustes e intereses por créditos diversos	161.503	176.282
Ajustes por créditos diversos con cláusula CER	40.394	26.614
Por ventas de propiedades, plantas y equipo	33	
Por venta de activos no corrientes mantenidos para la venta (1)		3.608.634
Por baja o modificación sustancial de pasivos financieros		92.023
Por reconocimiento inicial de préstamos		40.847
Otros	228.920	282.476
	<u>1.099.060</u>	<u>4.798.198</u>

(1) Corresponde principalmente, a la venta de Prisma Medios de Pago SA, clasificada al momento de la venta como activos no corrientes mantenidos para la venta. Ver adicionalmente Nota 11.

20. BENEFICIOS AL PERSONAL

Conceptos	31/03/2020	31/03/2019
Remuneraciones	3.482.932	3.560.391
Cargas sociales	773.835	739.358
Indemnizaciones y gratificaciones al personal	364.988	428.754
Servicios al personal	104.437	123.520
	<u>4.726.192</u>	<u>4.852.023</u>

21. GASTOS DE ADMINISTRACIÓN

Conceptos	31/03/2020	31/03/2019
Gastos de mantenimiento, conservación y reparaciones	405.371	432.905
Impuestos	384.754	412.706
Transportadora de caudales, documentación y eventos	345.476	353.374
Electricidad y comunicaciones	311.168	322.449
Honorarios a Directores y Síndicos	303.425	496.184
Servicios de seguridad	293.533	328.066
Gastos de software	200.279	232.252
Otros honorarios	183.647	253.151
Propaganda y publicidad	57.753	79.372
Representación, viáticos y movilidad	33.334	51.411
Seguros	25.857	31.450
Alquileres	22.795	81.730
Papelería y útiles	19.394	26.727
Servicios administrativos contratados	642	1.089
Otros	86.983	134.641
	<u>2.674.411</u>	<u>3.237.507</u>

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

**NOTAS A LOS ESTADOS FINANCIEROS INTERMEDIOS
CONSOLIDADOS CONDENSADOS AL 31 DE MARZO DE 2020**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

22. OTROS GASTOS OPERATIVOS

Conceptos	31/03/2020	31/03/2019
Impuesto sobre los ingresos brutos	2.444.702	2.873.651
Por tarjetas	833.229	981.058
Cargos por otras provisiones	300.338	282.977
Impositivos	124.998	1.103
Aporte al Fondo de Garantía de los Depósitos	121.029	161.041
Donaciones	108.150	53.530
Intereses sobre el pasivo por arrendamiento	32.714	26.207
Siniestros	14.702	16.747
Por reconocimiento inicial de préstamos	2.827	
Pérdida por venta o desvalorización de propiedades de inversión y otros activos no financieros	1.323	110.064
Por modificación sustancial de pasivos financieros	513	
Otros	338.552	408.663
	4.323.077	4.915.041

23. INFORMACIÓN ADICIONAL AL ESTADO DE FLUJOS DE EFECTIVO

El Estado de Flujos 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 período. 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 Flujos 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 Flujos de Efectivo con los correspondientes rubros del Estado de Situación Financiera:

	31/03/2020	31/12/2019	31/03/2019	31/12/2018
Efectivo y depósitos en bancos	123.320.547	108.532.630	111.725.411	123.984.971
Títulos de deuda a valor razonable con cambios en resultados	31.356		423.124	
Otros títulos de deuda	44.979.052	50.517.478	147.854.877	92.325.644
Préstamos y otras financiaciones	322.349	313.484	321.589	313.490
	168.653.304	159.363.592	260.325.001	216.624.105

45

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

**NOTAS A LOS ESTADOS FINANCIEROS INTERMEDIOS
CONSOLIDADOS CONDENSADOS AL 31 DE MARZO DE 2020**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

24. CAPITAL SOCIAL

El capital social suscrito e integrado de la Entidad al 31 de marzo de 2020 asciende a 639.413. La evolución del capital social desde el 31 de diciembre de 2017 fue la siguiente:

	Capital social emitido e integrado	Acciones en circulación	Acciones propias en cartera
Al 31 de diciembre de 2017	669.663	669.663	
Adquisición de acciones propias (1)		(28.948)	28.948
Al 31 de diciembre de 2018	669.663	640.715	28.948
Adquisición de acciones propias (1)		(1.317)	1.317
Reducción de capital social (2)	(30.265)		(30.265)
Aumento de capital social (3)	15	15	
Al 31 de marzo de 2020 y 31 de diciembre de 2019	639.413	639.413	

- (1) 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 6.013.975 (valor nominal: 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 1.747.137 (valor nominal: 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 494.494 (valor nominal: 298.196), liquidándose al 31 de diciembre de 2018, 711.386 acciones por un monto total de 163.099 (valor nominal: 98.353) y en enero de 2019, fue liquidado el remanente por 1.316.865 acciones por un monto total de 331.395 (valor nominal: 199.843).

- (2) 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 (1). Con fecha 14 de agosto de 2019, la Entidad fue notificada de la inscripción en el Registro Público.
- (3) 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 (2), 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.

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

**NOTAS A LOS ESTADOS FINANCIEROS INTERMEDIOS
CONSOLIDADOS CONDENSADOS AL 31 DE MARZO DE 2020**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

25. 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 periodo.

Para el cálculo promedio ponderado de acciones ordinarias en circulación se utiliza el número de acciones al comienzo del período ajustada, en caso de corresponder, por el número de acciones ordinarias emitidas o retiradas en el transcurso del período, ponderado por el número de días que las acciones hayan estado en circulación. En la Nota 24, 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 de los Estados de Resultados intermedios consolidados condensados.

Dividendos pagados y propuestos

Los dividendos en efectivo pagados durante los años 2019 y 2018 a los accionistas de la Entidad ascendieron a 6.393.978 (importe sin reexpresar) y 3.348.315 (importe sin reexpresar), respectivamente, que tomando la cantidad de acciones en circulación a la fecha de pago representaron 10 y 5 pesos por acción (importes sin reexpresar), respectivamente.

La Asamblea de accionistas celebrada el 30 de abril de 2020, aprobó la distribución de dividendos en efectivo por 12.788.268 (importe sin reexpresar), que tomando la cantidad de acciones al momento de la aprobación, representaron 20 pesos por acción. Como se menciona en la Nota 35, el BCRA no aprobará ninguna distribución de resultados hasta el 31 de diciembre de 2020.

26. 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 8,9440% del capital social de acuerdo con los porcentajes difundidos por la Comunicación "B" 11959 del BCRA de fecha 27 de febrero de 2020.

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 1.500 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.

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

**NOTAS A LOS ESTADOS FINANCIEROS INTERMEDIOS
CONSOLIDADOS CONDENSADOS AL 31 DE MARZO DE 2020**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

27. ACTIVOS DE DISPONIBILIDAD RESTRINGIDA

Al 31 de marzo de 2020 y al 31 de diciembre de 2019 se encuentran restringidos los siguientes activos de la Entidad:

Concepto	31/03/2020	31/12/2019
Títulos de deuda a valor razonable con cambios en resultados y Otros títulos de deuda		
• Bonos Discount en pesos regidos por Ley Argentina Vto. 2033 afectados en garantía del Programa de créditos sectoriales de la Provincia de San Juan. Fondo de financiamiento de inversiones productivas.	150.346	162.677
• 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.	116.449	126.483
• Bonos Discount en pesos regidos por Ley Argentina Vto. 2033 afectados en garantía a favor de Sedesa (1).	94.982	103.880
• Bonos Discount en pesos regidos por Ley Argentina Vto. 2033 por la contrapartida mínima exigida para la actuación de los Agentes en las categorías previstas por las Resolución General 622/2013 y sus modificatorias de la CNV	21.353	23.354
• 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.	3.424	3.702
Subtotal Títulos de deuda a valor razonable con cambios en resultados y Otros títulos de deuda	<u>386.554</u>	<u>420.096</u>
Otros activos financieros		
• Títulos públicos y privados – 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	74.249	72.549
• Deudores varios – Otros	3.712	3.718
• 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	892
Subtotal Otros activos financieros	<u>78.788</u>	<u>77.159</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.	8.698.780	8.018.824
• Depósitos en garantía vinculados con la operatoria de tarjetas de crédito y débito.	870.033	869.525
• Por compras a término por operaciones de pase		1.161.089
• Otros depósitos en garantía	431.322	1.456.366
Subtotal Activos financieros entregados en garantía	<u>10.000.135</u>	<u>11.505.804</u>
Otros activos no financieros		
• Inmuebles vinculados con opciones de compra lanzadas	386.188	345.749
Subtotal Otros activos no financieros	<u>386.188</u>	<u>345.749</u>
Total	<u>10.851.665</u>	<u>12.348.808</u>

Firmado a efectos de su identificación con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

**NOTAS A LOS ESTADOS FINANCIEROS INTERMEDIOS
CONSOLIDADOS CONDENSADOS AL 31 DE MARZO DE 2020**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

- (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.

28. 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:

28.1. 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 Accicom). 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 (Chubut Regalías Hidrocarburíferas, Secubono, Garbarino, Megabono, Consubond, Accicom y Carfauto) y Certificados de participación (Saenz Créditos, Ribeiro y Arfintech).

Al 31 de marzo de 2020 y 31 de diciembre de 2019, los títulos de deuda y certificados de participación en fideicomisos financieros con propósito de inversión ascienden a 1.652.187 y 2.088.055, respectivamente.

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

28.2. 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 marzo de 2020 y 31 de diciembre de 2019, considerando la última información contable disponible a la fecha de los presentes Estados financieros intermedios consolidados condensados, los activos administrados a través de Macro Fiducia SA (sociedad controlada) de este tipo de fideicomisos ascienden a 9.997 y 9.868, respectivamente.

28.3. 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.

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

**NOTAS A LOS ESTADOS FINANCIEROS INTERMEDIOS
CONSOLIDADOS CONDENSADOS AL 31 DE MARZO DE 2020**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

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 marzo de 2020 y 31 de diciembre de 2019, considerando la última información contable disponible a la fecha de los presentes Estados financieros intermedios consolidados condensados, los activos administrados por la Entidad, ascienden a 1.053.067 y 1.106.403, respectivamente.

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

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

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

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

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

Al 31 de marzo de 2020 y 31 de diciembre de 2019, considerando la última información contable disponible a la fecha de los presentes Estados financieros intermedios consolidados condensados, los activos administrados por la Entidad ascienden a 6.767.541 y 6.817.158, respectivamente.

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

**NOTAS A LOS ESTADOS FINANCIEROS INTERMEDIOS
CONSOLIDADOS CONDENSADOS AL 31 DE MARZO DE 2020**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

29. CUMPLIMIENTO DE DISPOSICIONES REQUERIDAS POR LA CNV

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

29.1.1 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 marzo de 2020 asciende a 1.420.350 UVAs y su contrapartida mínima exigida de 710.175 UVAs que se encuentra constituida con títulos públicos, según se detalla en la Nota 27 y con fondos depositados en el BCRA en las cuentas 000285 y 80285 pertenecientes a la Entidad.

29.1.2 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 cuotas partes de FCI.

29.1.3 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.

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 un mínimo del 50% del importe del patrimonio neto mínimo y se encuentra integrada por cuotas partes de FCI.

29.1.4 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 inscripta para actuar como Fiduciario Financiero y como Fiduciario No Financiero.

51

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

**NOTAS A LOS ESTADOS FINANCIEROS INTERMEDIOS
CONSOLIDADOS CONDENSADOS AL 31 DE MARZO DE 2020**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

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 y 31 de marzo de 2020 se deberá acreditar el 50% del monto total exigido y que el Patrimonio Neto no podrá ser inferior a 6.000.

29.2 Guarda de documentación

La Entidad tiene como política general entregar en guarda a terceros la documentación de respaldo de sus operaciones contables y de gestión que revista antigüedad, entendiendo como tal aquella que tenga una fecha anterior al cierre del último ejercicio económico finalizado, excepto para los libros de Inventarios, en cuyo caso se consideran antiguos a aquellos que tengan una fecha anterior a los dos últimos ejercicios contables finalizados. A los fines de dar cumplimiento a los requerimientos de la Resolución General N° 629 de la CNV, se deja constancia que la Entidad ha entregado en guarda (i) los libros de Inventarios por los ejercicios anuales finalizados hasta el 31 de diciembre de 2016 inclusive y (ii) cierta documentación de respaldo de las transacciones económicas por los ejercicios anuales finalizados hasta el 31 de diciembre de 2018 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).

29.3 Como sociedad depositaria de Fondos Comunes de Inversión

Al 31 de marzo de 2020 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 (ver Nota 33):

Fondo	Cantidad de cuotas partes	Patrimonio Neto
Pionero Pesos	459.216.040	3.471.166
Pionero Renta Ahorro	71.953.150	1.153.257
Pionero FF	34.749.550	457.203
Pionero Renta	4.214.885	124.230
Pionero Acciones	9.360.423	159.267
Pionero Empresas FCI Abierto Pymes	251.153.892	1.225.251
Pionero Pesos Plus	3.122.065.860	14.168.936
Pionero Renta Ahorro Plus	114.385.207	391.256
Pionero Renta Mixta I	7.344.596	16.771
Pionero Renta Estratégico	473.739.513	907.329
Pionero Argentina Bicentenario	309.931.572	503.469
Pionero Ahorro Dólares	3.618.462	208.858
Pionero Renta Fija Dólares	3.554.841	153.502
Argenfunds Renta Pesos	526.460.535	2.266.821
Argenfunds Renta Argentina	18.672.874	63.538
Argenfunds Ahorro Pesos	7.716.628	54.683
Argenfunds Abierto Pymes	1.024.161.463	1.642.001
Argenfunds Renta Total	919.547.120	3.279.408
Argenfunds Renta Flexible	610.879.881	1.709.574

Firmado a efectos de su identificación con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

**NOTAS A LOS ESTADOS FINANCIEROS INTERMEDIOS
CONSOLIDADOS CONDENSADOS AL 31 DE MARZO DE 2020**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

Fondos (cont.)	Cantidad de cuotapartes	Patrimonio Neto
Argenfunds Renta Dinámica	108.132.080	278.240
Argenfunds Renta Mixta	117.445.198	91.599
Argenfunds Renta Global	8.983.257	25.039
Argenfunds Renta Capital	24.214.511	1.573.499
Argenfunds Renta Balanceada	46.387.280	138.417
Argenfunds Liquidez	4.305.911.784	5.960.737
Argenfunds Retorno Absoluto	285.486.145	377.556
Argenfunds Renta Crecimiento	391.632	23.066
Argenfunds Renta Mixta Plus	5.112.464	300.751
Argenfunds Renta Variable	100.000	47
Argenfunds Renta Fija	25.312.635	274.838

30. 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 marzo de 2020 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	71.818.942
Otros títulos de deuda	
Letras de liquidez del BCRA computables para efectivo mínimo	15.609.302
Títulos públicos computables para efectivo mínimo	10.272.402
Activos financieros entregados en garantía	
Cuentas especiales de garantía en el BCRA	<u>8.698.780</u>
Total	<u>106.399.426</u>

31. SANCIONES APLICADAS A LA ENTIDAD 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.

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

**NOTAS A LOS ESTADOS FINANCIEROS INTERMEDIOS
CONSOLIDADOS CONDENSADOS AL 31 DE MARZO DE 2020**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

A continuación se describe la situación de Banco Macro SA al 31 de marzo de 2020:

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.

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

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

**NOTAS A LOS ESTADOS FINANCIEROS INTERMEDIOS
CONSOLIDADOS CONDENSADOS AL 31 DE MARZO DE 2020**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

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. Con fecha 02/03/2020 se notificó a la CNV el traslado del recurso directo. A la fecha, el citado organismo no ha respondido.

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).

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

**NOTAS A LOS ESTADOS FINANCIEROS INTERMEDIOS
CONSOLIDADOS CONDENSADOS AL 31 DE MARZO DE 2020**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

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, Delfín Jorge Ezequiel Carballo, Delfín Federico Ezequiel Carballo, Carlos Enrique Videla, Alejandro Macfarlane, Guillermo Eduardo Stanley, Emmanuel Antonio Alvarez Agis, Nicolás Alejandro Todesca, Carlos Alberto Giovanelli, José Alfredo Sanchez, Martín Estanislao Gorosito, Roberto Julio Eilbaum, Mario Luis Vicens, Nelson Damián Pozzoli, Luis María Blaquier, Ariel Marcelo Sigal, Alejandro Eduardo Fargosi, Juan Martín Monge Varela y Luis Cerolini en su doble carácter de Oficial de Cumplimiento y miembro del Órgano de Administración).

Estado: 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. Con fecha 19 de febrero de 2020 la UIF contestó el traslado referido, pasando luego el expediente en vista al Fiscal de Cámara. El expediente se encuentra en Fiscalía desde el 4 de marzo de 2020.

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

Estado: con fecha 17/05/2018 la 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 Delfín 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, Delfín 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. Con fecha 7/01/2020, el instructor del sumario tuvo por presentados los descargos y difirió las excepciones de falta de legitimación pasiva y de prescripción opuestas para el momento de expedirse sobre el fondo de la cuestión.

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.

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

**NOTAS A LOS ESTADOS FINANCIEROS INTERMEDIOS
CONSOLIDADOS CONDENSADOS AL 31 DE MARZO DE 2020**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

32. EMISIÓN DE OBLIGACIONES NEGOCIABLES

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

Obligaciones Negociables	Valor de origen		Valor residual al 31/03/2020	31/03/2020	31/12/2019
Subordinadas Reajustables – Clase A	U\$S 400.000.000 (a.1)		U\$S 400.000.000	26.606.050	26.207.857
No Subordinadas – Clase B	\$ 4.620.570.000 (a.2)		\$ 2.889.191.000	3.027.294	3.128.462
No Subordinadas – Clase C	\$ 3.207.500.000 (a.3)		\$ 2.413.000.000	2.435.591	2.827.503
Total				<u>32.068.935</u>	<u>32.163.822</u>

- 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.

- 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.

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

**NOTAS A LOS ESTADOS FINANCIEROS INTERMEDIOS
CONSOLIDADOS CONDENSADOS AL 31 DE MARZO DE 2020**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

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 intermedios condensados consolidados la Entidad realizó compras de esta emisión por un valor nominal de pesos 511.495.000, quedando luego un valor nominal en circulación de 2.377.696.000.

- 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.

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.

A la fecha de emisión de los presentes Estados financieros intermedios condensados consolidados, la Entidad realizó compras de esta emisión por un valor nominal de pesos 45.000.000, quedando luego un valor nominal en circulación de 2.368.000.000.

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.

33. SALDOS FUERA DE BALANCE

Adicionalmente a lo mencionado en la Nota 4, 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 marzo de 2020 y 31 de diciembre de 2019:

Concepto	31/03/2020	31/12/2019
Custodia de títulos públicos y privados y otros		
activos de propiedad de terceros	84.540.413	87.752.037
Garantías preferidas y otras garantías recibidas (1)	56.893.686	59.872.463
Valores por debitar	5.485.322	8.646.624
Valores por acreditar	2.056.337	3.252.360

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

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

**NOTAS A LOS ESTADOS FINANCIEROS INTERMEDIOS
CONSOLIDADOS CONDENSADOS AL 31 DE MARZO DE 2020**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

34. RECLAMOS IMPOSITIVOS Y OTROS

34.1. Reclamos impositivos

La 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.

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.

34.2. 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.

59

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
POR COMISION FISCALIZADORA

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

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

NOTAS A LOS ESTADOS FINANCIEROS INTERMEDIOS CONSOLIDADOS CONDENSADOS AL 31 DE MARZO DE 2020

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

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, y en el entendimiento que las probabilidades de revertirla son bajas atento a que se tomó conocimiento de que la Cámara de Apelaciones ha hecho lugar a acciones iniciadas por el mismo objeto contra otras dos entidades bancarias, se arribó a un acuerdo transaccional que fue presentado a efectos de su homologación judicial el 11 de marzo del 2020. En el mismo, se acordó restituir a todos los usuarios lo cobrado por el concepto en cuestión durante el período comprendido entre agosto de 2007 y diciembre de 2014 con más el IVA sobre dichas comisiones e intereses calculados a la tasa activa promedio del Banco de la Nación Argentina para las operaciones de descuento de documentos comerciales. A la fecha de presentación de los presentes Estados financieros intermedios consolidados condensados, se encuentra pendiente la homologación judicial de dicho acuerdo.

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.

35. 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, sin incluir los Otros resultados integrales, 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.
- 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, de acuerdo con las disposiciones contables establecidas por la Comunicación "A" 6847 y a los lineamientos para aplicar el procedimiento de reexpresión de estados financieros de acuerdo con la Comunicación "A" 6849.

60

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

**NOTAS A LOS ESTADOS FINANCIEROS INTERMEDIOS
CONSOLIDADOS CONDENSADOS AL 31 DE MARZO DE 2020**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

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 las 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, (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 marzo de 2020 asciende a 5.763.723.

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.

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).

Adicionalmente a todo lo mencionado, a través de la Comunicación "A" 7035 el BCRA dispuso la suspensión de la distribución de resultados de las Entidades Financieras hasta el 31 de diciembre de 2020.

- 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.

En cumplimiento de lo enumerado precedentemente, y de acuerdo a la distribución aprobada por la Asamblea General Ordinaria de Accionistas, celebrada el 30 de abril de 2020, 8.159.955 (importe sin reexpresar) y 32.428.893 (importe sin reexpresar) fueron aplicados para incrementar la reserva legal y reserva facultativa para futuras distribuciones de resultados, respectivamente.

Asimismo, la mencionada Asamblea aprobó una distribución de utilidades como dividendos en efectivo por la suma de 12.788.268 (importe sin reexpresar), que representa \$ 20 por acción, y delegó en el Directorio la facultad de determinar la fecha de la efectiva puesta a disposición de los señores accionistas, de acuerdo a sus respectivas tenencias. La mencionada distribución se encuentra pendiente de aprobación por parte del BCRA, considerando adicionalmente lo establecido por la Comunicación "A" 7035 mencionada precedentemente.

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

**NOTAS A LOS ESTADOS FINANCIEROS INTERMEDIOS
CONSOLIDADOS CONDENSADOS AL 31 DE MARZO DE 2020**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

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

Banco Macro SA como entidad financiera, encuentra regulada por la Ley de Entidades Financieras N° 21.526 y complementarias y por las normas emitidas por el BCRA y se encuentran expuestas a los riesgos intrínsecos de la industria. Asimismo, la Entidad adhiere a las buenas prácticas dictadas por la Comunicación "A" 5201 – Lineamientos para el Gobierno Societario en Entidades Financieras del BCRA. En la Nota 41 a los Estados financieros consolidados al 31 de diciembre de 2019, ya emitidos, se brinda una explicación detallada de los aspectos relevantes de la gestión de capital y políticas de transparencia en materia de gobierno societario.

Adicionalmente, a continuación se detalla la exigencia de capitales mínimos vigente para el mes de marzo de 2020, junto con su integración (responsabilidad patrimonial computable) al cierre de dicho mes:

<u>Concepto</u>	<u>31/03/2020</u>
Exigencia de capitales mínimos	33.107.715
Responsabilidad patrimonial computable	129.517.173
Exceso de integración	<u>96.409.458</u>

Por último, en lo que respecta a la gestión de riesgos, la mencionada Nota 41 incluida en los Estados financieros consolidados al 31 de diciembre de 2019, ya emitidos, expone información relevante sobre el particular. Sin embargo, a continuación se brindará una actualización particular sobre el riesgo de crédito, atendiendo al comienzo de la aplicación de la sección 5.5. de la NIIF 9 que se menciona en la Nota 3, con la excepción transitoria de las exposiciones al sector público.

Riesgo de crédito

El riesgo de crédito es el riesgo que asume la Entidad por la posible pérdida como consecuencia del incumplimiento de las obligaciones contractuales que incumben a sus clientes o contrapartes. La Entidad gestiona y controla el riesgo crediticio mediante la fijación de límites al riesgo que está dispuesto a aceptar para las contrapartes individuales y para las concentraciones geográficas y por industria, y mediante el control de las exposiciones respecto de esos límites.

La Gerencia de Gestión de Riesgo Crediticio de la Entidad se encarga de controlar el riesgo de crédito. Revisa y gestiona el riesgo crediticio de todos los tipos de contrapartes. Los Gerentes de riesgo crediticio son responsables de sus líneas de negocio y gestionan carteras específicas. Expertos respaldan al gerente y los negocios mediante herramientas como sistemas, políticas, modelos y reportes de información de riesgo crediticio.

La Entidad adopta un proceso de revisión de la calidad de los créditos a fin de identificar con anticipación posibles cambios en la solvencia de las contrapartes, incluso revisa regularmente las garantías. Los límites de las contrapartes se establecen mediante un sistema de clasificación de riesgo crediticio, que asigna una calificación crediticia a cada contraparte. Estas calificaciones se revisan periódicamente. La revisión de la calidad del crédito sirve para que la Entidad evalúe las posibles pérdidas a raíz de los riesgos a los que está expuesto y tome acciones correctivas.

Adicionalmente, la Entidad pone a disposición de sus clientes garantías que podrían exigirle a la Entidad que realice pagos a nombre del cliente en caso de que suceda un acto específico y asuma compromisos con terceros. Esos compromisos exponen a la Entidad a riesgos similares a los de los préstamos y se mitigan a través de las mismas políticas y procesos de control.

36.1 Evaluación del deterioro

Esta nota debe leerse en conjunto con la Nota 3 sección "Nueva política contable sobre deterioro de activos financieros no medidos a valor razonable con cambios en resultados".

62

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

**NOTAS A LOS ESTADOS FINANCIEROS INTERMEDIOS
CONSOLIDADOS CONDENSADOS AL 31 DE MARZO DE 2020**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

36.1.1 Definición de incumplimiento y deterioro

Tanto para los clientes analizados de forma individual, como aquellos analizados en forma colectiva, la forma en la cual son considerados para el cálculo de la pérdida esperada coincide con la forma en la que se los gestiona.

El análisis sobre base individual es utilizado también para la originación y otorgamiento de límites a clientes de estas carteras. Constantemente la Entidad gestiona de manera individual a través de analistas especializados en Riesgos de Empresas, los que realizan un informe de su situación patrimonial, económica y financiera, sumando a los aspectos cualitativos, grupo económico, actividad económica, indicadores de mercado, posicionamiento de la firma, entre otros. Este informe individual es objeto de análisis por parte de los integrantes del Comité de Créditos para definir las asistencias crediticias a otorgar al cliente, y es también utilizado a la hora de analizar la determinación de deterioro significativo del riesgo.

Por el lado de los clientes analizados sobre base colectiva, la determinación de la Probabilidad de Default, tanto en la originación, la gestión y el cálculo de la pérdida esperada se realizan a nivel cliente.

Los modelos de score de comportamiento se utilizan para la gestión del riesgo y los score de originación para el otorgamiento a nuevos clientes, dichos scores proveen de la probabilidad de default a las herramientas de calificación crediticia masiva, y a los modelos estadísticos para calcular la PCE.

El criterio para la determinación que un instrumento financiero está deteriorado dependerá del tipo de análisis al que se encuentre expuesto dicho cliente.

36.1.1.1. Clientes analizados sobre Base Colectiva

Se han determinado las siguientes etapas de deterioro de los activos financieros para los clientes de análisis colectivo de la Entidad:

- Etapa 1 corresponde a aquellos instrumentos que por no haberse incrementado significativamente su riesgo crediticio desde el reconocimiento inicial, se estiman las PCE para los próximos 12 meses.
- Etapa 2 a aquellos instrumentos para los cuales se ha incrementado significativamente su riesgo crediticio desde el reconocimiento inicial, por lo que se estiman las PCE para toda su vida remanente.
- Etapa 3, a aquellos instrumentos que se encuentran deteriorados, por lo que se estiman las PCE para toda su vida remanente.

En definitiva, se consideran incumplidos todos los instrumentos financieros de un mismo cliente cuando:

- Alguno de sus instrumentos posea más de 90 días de atraso (punto B.5.5.37 de la NIIF 9).
- Alta de préstamo por cierre de productos en mora (Deu).
- Alta de préstamo de refinanciación.
- El cliente tenga una PD igual a 1.

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

NOTAS A LOS ESTADOS FINANCIEROS INTERMEDIOS CONSOLIDADOS CONDENSADOS AL 31 DE MARZO DE 2020

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

36.1.1.2. Clientes analizados sobre Base Individual

El modelo de evaluación de deterioro del riesgo de crédito de la Entidad tiene definido analizar individualmente a todos los clientes encuadrados dentro de la "cartera comercial", de acuerdo a la definición del BCRA en el T.O. de "Clasificación y Previsión de Deudores".

A fin de realizar la mencionada evaluación, se han definido una serie de datos objetivos que ayudan a analizar si existe un incremento en el riesgo crediticio, con el objeto de determinar si corresponde su recategorización en Etapa 2 por la existencia de un Incremento Significativo del Riesgo, o en Etapa 3 cuando se haya producido o se proyecte un Incumplimiento, o si por el contrario deben mantenerse en Etapa 1. Tales eventos comprenden principalmente:

- Atrasos significativos en las principales líneas de crédito otorgadas.
- Demanda judicial del Banco por la asistencia otorgada.
- Solicitud de concurso o quiebra.
- Préstamos vencidos con capital pendiente.

36.1.2 Calificación interna de la Entidad y el proceso de estimación de la PD

La Gerencia de gestión de riesgo crediticio de la Entidad aplica sus propios modelos de calificación. La Entidad adopta diferentes modelos para sus carteras clave, que califican a los clientes según grupos homogéneos de riesgos. Los modelos se nutren de información cualitativa y cuantitativa, además de información específica del prestatario, y utiliza información externa suplementaria que podría afectar el comportamiento del prestatario. Las PD luego se ajustan a fin de cumplir con la forma de cálculo de las pérdidas crediticias esperadas de acuerdo con la NIIF 9, incorporando la información forward-looking y la clasificación de la exposición en etapas. Esto se repite para cada escenario económico, según corresponda.

Para la cartera individual, el modelo de calificación desarrollado por la entidad, para identificar los riesgos y concentraciones asociados con las PD de acuerdo con las estrategias comerciales, se basa en un Módulo de Comportamiento que considera los puntajes de comportamiento de los segmentos de la cartera comercial y contempla variables de comportamiento interno y variables de proveedores externos. Las probabilidades de incumplimiento se establecen en función de los puntajes de comportamiento de la cartera comercial, a fin de determinar la PCE sobre la exposición crediticia de cada cliente.

En la cartera de análisis colectivo, para clasificar la cartera de consumidores por niveles de riesgo, la Entidad ha desarrollado una metodología de matriz dual que combina los scores de mercado genéricos con los scores de comportamiento interno del banco, para determinar la probabilidad de incumplimiento (PD) de cada cliente.

La Gerencia de Riesgo Crediticio es la responsable del desarrollo de los modelos de score.

Las propuestas para implementar los modelos, así como los cambios en las condiciones de la política o los parámetros del modelo, se presentan al Comité de Gestión de Riesgos para su aprobación. Las metodologías, variables, población de desarrollo, ventanas de observación y resultados que respaldan la preparación de los modelos se documentan en informes particulares, así como su validación frecuente.

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
POR COMISION FISCALIZADORA

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

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

**NOTAS A LOS ESTADOS FINANCIEROS INTERMEDIOS
CONSOLIDADOS CONDENSADOS AL 31 DE MARZO DE 2020**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

36.1.3 Exposición al incumplimiento (EAD)

La exposición al default representa el importe bruto en libros de los instrumentos financieros sujetos al cálculo de deterioro crediticio, abordando tanto la posibilidad del cliente para aumentar su exposición al tiempo que se acerca al incumplimiento y también los posibles pagos anticipados.

Para calcular la EAD de los instrumentos financieros en Etapa 1, la Entidad evalúa los posibles eventos de incumplimiento dentro de los 12 meses para el cálculo de la Pérdida Crediticia Esperada a 12 meses. Para los instrumentos financieros en Etapa 2 y Etapa 3, la exposición al default se considera para eventos durante la vida remanente de los instrumentos.

La Entidad desarrolló un método de cálculo para los productos que tienen un cronograma de flujo definido, y otro método para los productos que proporcionan a los clientes una línea de crédito (productos revolving). Para los productos revolving, la Entidad calculó un factor de crédito que contempla el uso que esta línea de crédito y el riesgo que podría representar en caso de incumplimiento. Al construir los factores de riesgo de crédito, se consideró la maduración del producto y el nivel de uso, entre otras características.

36.1.4 Pérdida dado el incumplimiento (LGD)

La LGD es la estimación de la pérdida que surge en caso de incumplimiento. Se basa en la diferencia entre todos los flujos de efectivo contractuales y los que la entidad espera recibir (es decir, todas las insuficiencias de efectivo), considerando el producido de la ejecución de garantías.

La pérdida dado el incumplimiento representa el complemento de la unidad respecto de la tasa de recupero; es decir, la proporción no recuperada por la Entidad con respecto a la EAD. En consecuencia, el importe al momento del default se compara con el valor actual de los importes recuperados después de la fecha de incumplimiento.

La Entidad segmenta sus préstamos en carteras homogéneas más pequeñas, basadas en características claves que son relevantes para la estimación de los flujos de efectivo futuros. Los datos aplicados se basan en datos de pérdidas recopiladas históricamente e involucran un conjunto diferente de características de las transacciones (por ejemplo, tipo de producto, tipos de garantías, etc.), así como características del cliente.

Las estimaciones se basan en la información histórica observada por la Entidad, al descontar los flujos que se registran durante todo el proceso de recupero de los contratos en default en un momento determinado utilizando la tasa de interés efectiva.

Una vez que se obtienen las tasas de recupero, este comportamiento se proyecta a través de la metodología de triángulos para estimar los períodos con menos madurez. Finalmente, se determina el promedio ponderado de la pérdida para cada cartera.

El período de entrenamiento corresponde horizonte de tiempo observado para los flujos de recupero a partir de la fecha de incumplimiento, de modo que un aumento en el período de observación no altera significativamente la cantidad de recupero. En otras palabras, es un período en el que se supone que todos los esfuerzos de recupero están prácticamente agotados.

Se utilizan los datos más recientes y escenarios económicos futuros para determinar las tasas de LGD de la PCE según NIIF 9. Al evaluar la información prospectiva, la expectativa se basa en tres escenarios distintos (base, adverso y favorable).

65

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

**NOTAS A LOS ESTADOS FINANCIEROS INTERMEDIOS
CONSOLIDADOS CONDENSADOS AL 31 DE MARZO DE 2020**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

36.1.5 Incremento significativo del riesgo crediticio

La Entidad monitorea continuamente todos los activos sujetos a PCE. Para determinar si un instrumento o una cartera de instrumentos están sujetos a PCE de 12 meses o PCE a lo largo de la vida del préstamo. La Entidad evalúa si hubo un incremento significativo del riesgo crediticio desde el reconocimiento inicial.

Al estimar la PCE bajo análisis colectivo, para un grupo de instrumentos financieros similares, la Entidad aplica los mismos principios para evaluar si ha habido un aumento significativo en el riesgo de crédito desde el reconocimiento inicial.

El aumento significativo en el riesgo de crédito se evalúa comparando la PD al origen y la PD a la fecha de presentación ajustada por el factor prospectivo. La Entidad consideró que hay un aumento significativo en el riesgo de crédito cuando hay más de un nivel de variación en la categoría de riesgo de los clientes en la fecha de reporte, excepto para los clientes considerados de muy bajo riesgo donde la variación requerida es de más de dos categorías.

Todos los clientes sujetos a análisis individual son revisados mensualmente para definir la etapa correspondiente para cada uno de ellos. La determinación de la situación del cliente se determina en conjunto con la Gerencia de Riesgo Corporativo y la Gerencia de Recupero y se presenta para la aprobación de la Alta Gerencia.

Para llevar a cabo la evaluación mencionada anteriormente, la Gerencia de Riesgo Crediticio ha definido una serie de datos objetivos que ayudan a analizar si hay un aumento significativo en el riesgo de crédito, con el fin de determinar si es apropiado recategorizar al deudor en la Etapa 2 debido a la existencia de un aumento significativo en el riesgo de crédito, o en la Etapa 3 cuando ha ocurrido o se proyecta un incumplimiento, o si, por el contrario, debe permanecer en la Etapa 1.

En cuanto a los criterios objetivos definidos, se destacan los siguientes:

- Atrasos máximos.
- Número y cantidad de cheques rechazados registrados en el último trimestre.
- Clientes que registran incumplimientos en otras entidades del sistema financiero argentino.

Además, la Entidad monitorea la efectividad de los criterios utilizados para identificar el aumento significativo en el riesgo de crédito a través de revisiones periódicas para confirmar que:

- Los criterios pueden identificar aumentos significativos en el riesgo de crédito antes de que un cliente no cumpla.
- Se identifica el tiempo promedio entre un aumento significativo en el riesgo de crédito y la fecha en que ocurre el incumplimiento, y si es razonable.

36.2 Análisis de inputs del modelo bajo varios escenarios económicos

A fin de asegurarse de la integridad y precisión de los datos de entrada que se utilizan en los modelos, la Entidad obtiene los mismos de fuentes externas independientes y un equipo de economistas del departamento de riesgo crediticio verifica la precisión de los datos de entrada que se utilizan en los modelos de PCE de la Entidad, como ser la ponderación atribuida a los diferentes escenarios.

Las principales variables económicas generadoras de pérdidas esperadas, que se utilizaron para calcular las PCE en cada uno de los escenarios económicos, son:

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

**NOTAS A LOS ESTADOS FINANCIEROS INTERMEDIOS
CONSOLIDADOS CONDENSADOS AL 31 DE MARZO DE 2020**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

- Crecimiento del PBI
- Tasas del Banco Central
- IPC

Cuando se estiman las pérdidas crediticias esperadas, la Entidad calcula los parámetros de PD, LGD y EAD para cada uno de los tres escenarios (el escenario base, uno optimista y otro pesimista) ponderados, según sus probabilidades de ocurrencia estimadas. Dichas probabilidades pueden variar en el tiempo, según la perspectiva a futuro que se observe.

37. OTRAS INFORMACIONES

A continuación se exponen las cifras correspondientes al detalle de Títulos públicos y privados al 31 de marzo de 2020 y 31 de diciembre de 2019:

Descripción	31/03/2020	31/12/2019
Títulos de deuda a valor razonable con cambios en resultados		
Títulos Públicos	1.032.483	5.184.963
Títulos Privados	662.337	932.669
Títulos públicos – del exterior	2.869	
Total Títulos de Deuda a Valor Razonable con cambios en Resultados	1.697.689	6.117.632
Otros títulos de deuda		
Medidos a valor razonable con cambios en ORI		
Letras del BCRA	71.442.137	49.514.606
Títulos Públicos	6.577.773	506.981
Títulos Públicos – del exterior	3.481.342	516.435
Total medidos a valor razonable con cambios en ORI	81.501.252	50.538.022
Medición a costo amortizado		
Títulos Públicos (ver Notas 10 y 38)	13.443.099	16.130.299
Títulos Privados	2.317.649	2.925.185
Notas del BCRA	20.079	
Total medidos a costo amortizado	15.780.827	19.055.484
Total Otros Títulos de Deuda	97.282.079	69.593.506
Inversiones en instrumentos del patrimonio		
Medidos a Valor Razonable con cambios en Resultados	1.583.618	1.656.046
Total de Instrumentos de Patrimonio	1.583.618	1.656.046

38. 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, incluido lo mencionado en la Nota 39.

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

**NOTAS A LOS ESTADOS FINANCIEROS INTERMEDIOS
CONSOLIDADOS CONDENSADOS AL 31 DE MARZO DE 2020**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

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 que se siguen manifestando a la fecha de emisión de los presentes estados financieros.

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 estableció, con ciertas excepciones, un primer reperfilamiento en los vencimientos de títulos representativos de deuda pública nacional de corto plazo (Letes, Lecaps, Lelinks y Lecer). 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.

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", con reglamentaciones establecidas a través del Decreto N° 99/2019 publicado con fecha 28 de diciembre de 2019, la cual introdujo, entre otras disposiciones, diversas reformas en materia económica, financiera, fiscal, administrativa, previsional, tarifaria, energética, sanitaria y social, y facultó al Poder Ejecutivo Nacional a llevar adelante las gestiones y los actos necesarios para recuperar y asegurar la sostenibilidad de la deuda pública nacional, y a disponer incrementos salariales mínimos, entre otras cuestiones.

Con fecha 20 de enero de 2020, se efectuó un canje voluntario de Lecaps, por aproximadamente el 60% del stock, por nuevas Letras llamadas Lebad, que pagan BADLAR más un spread con vencimiento a 240 y 335 días generándose un resultado global por dicho intercambio de 755.718 en virtud de la presentación efectuada por la Entidad. Posteriormente, mediante el Decreto N° 141/2020 de fecha 11 de febrero de 2020, se resolvió, con ciertas excepciones, la postergación hasta el 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.

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.

Con fecha 6 de abril de 2020, a través del Decreto N° 346/2020, se dispuso el diferimiento de los pagos de los servicios de intereses y amortizaciones de capital de la deuda pública bajo legislación nacional hasta el 31 de diciembre de 2020.

Finalmente, el 16 de abril de 2020 se anunció una oferta de reestructuración de la deuda pública bajo legislación extranjera que contempla una quita de intereses y capital, junto con un periodo de gracia antes del reinicio de los pagos, proceso que a la fecha de emisión de los presentes Estados financieros intermedios consolidados condensados no ha concluido.

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

NOTAS A LOS ESTADOS FINANCIEROS INTERMEDIOS CONSOLIDADOS CONDENSADOS AL 31 DE MARZO DE 2020

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

Dentro del plano fiscal, a través de la Ley 27.541 mencionada precedentemente, 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 16 puntos a) y b) se explican las modificaciones introducidas por la mencionada Ley.

En lo que respecta al mercado cambiario, entre agosto de 2019 y la fecha de emisión de los presentes Estados financieros intermedios consolidados condensados, 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. Asimismo, en los últimos meses ha comenzado a ampliarse significativamente la brecha entre el precio oficial de dólar estadounidense -utilizado principalmente para comercio exterior- y los valores alternativos que surgen a través de la operatoria bursátil y también respecto al valor no oficial, ubicándose la misma alrededor del 75% a la fecha de emisión de los presentes Estados financieros intermedios consolidados condensados.

Por todo lo mencionado, la Gerencia de la Entidad monitorea permanentemente la evolución de las situaciones citadas en los mercados internacionales y a nivel local, para determinar las posibles acciones a adoptar e identificar eventuales impactos sobre su situación patrimonial y financiera, que pudieran corresponder reflejar en los estados financieros de periodos futuros.

39. EFECTOS DEL BROTE CORONAVIRUS (COVID-19)

A principios de marzo de 2020, la Organización Mundial de la Salud declaró al brote del coronavirus (COVID-19) como una pandemia. La situación de emergencia sobre la salud pública se expandió prácticamente en todo el mundo y los distintos países han tomado diversas medidas para hacerle frente. Esta situación y las medidas adoptadas han afectado significativamente la actividad económica internacional con impactos diversos en los distintos países y sectores de negocio.

Particularmente en la República Argentina, el 19 de marzo de 2020, mediante el Decreto N° 297/2020, el Gobierno Nacional estableció una cuarentena obligatoria a través de una medida de "aislamiento social, preventivo y obligatorio" hasta el 31 de marzo de 2020, la cual luego de sucesivas prórrogas y modificaciones se encuentra vigente hasta el 28 de junio de 2020.

Junto con las normas de protección de la salud, se adoptaron medidas fiscales y financieras para mitigar el impacto en la economía asociada a la pandemia, incluidas las medidas públicas de asistencia financiera directa para una parte de la población, como así también el establecimiento de disposiciones fiscales tanto para las personas como para las empresas. En lo que respecta a las entidades financieras, el BCRA estableció prórrogas de vencimientos, congeló las cuotas de préstamos hipotecarios e incentivó a los bancos a otorgar financiaciones para empresas a tasas reducidas. Además, como se explica en la Nota 35, la distribución de dividendos de las entidades financieras se suspendió hasta el 31 de diciembre de 2020.

Adicionalmente, en el contexto de cuarentena obligatoria, el BCRA dictaminó inicialmente que las entidades financieras no pudieran abrir sus sucursales para el servicio público durante ese período y que deberían seguir prestando servicios a los usuarios de forma remota. También podían operar entre sí y sus clientes en el mercado de cambios de la misma manera. Durante la cuarentena, se admitió la negociación remota en bolsas de valores y mercados de capitales autorizados por la CNV, como así también para la actividad de custodios y agentes del mercado de capitales registrados en la CNV.

69

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

**NOTAS A LOS ESTADOS FINANCIEROS INTERMEDIOS
CONSOLIDADOS CONDENSADOS AL 31 DE MARZO DE 2020**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

Posteriormente, en el marco de la ampliación de la cuarentena obligatoria, el BCRA resolvió que las entidades financieras abrieran sus sucursales a partir del viernes 3 de abril de 2020 para la atención del público, mediante citas previas obtenidas por el sitio web de las entidades.

Actualmente, la Entidad se encuentra desarrollando sus actividades en las condiciones detalladas anteriormente, dando prioridad al cumplimiento de las medidas de aislamiento social por parte de sus empleados, con el objetivo principal de cuidar la salud pública y el bienestar de todas sus partes interesadas (empleados, proveedores y clientes, entre otros). Para ello, ha puesto en marcha procedimientos de contingencia y ha permitido a su personal llevar a cabo sus tareas de forma remota. Desde un punto de vista comercial, ha destacado mantener una estrecha relación con sus clientes, tratando de responder a sus necesidades en este momento difícil, sosteniendo todos los canales virtuales de atención para garantizar la operatividad y una buena respuesta a los requerimientos de los mismos, monitoreando el cumplimiento de sus obligaciones comerciales y prestando especial atención a su cartera activa con el fin de detectar posibles demoras o incumplimientos y poder establecer nuevas condiciones para ellos.

Teniendo en cuenta la dimensión de la situación mencionada, la Dirección de la Entidad estima que esta situación podría tener impactos significativos en sus operaciones y en la situación financiera y los resultados de la misma que se están analizando, pero que dependerán de la gravedad de la emergencia sanitaria y del éxito de las medidas tomadas y que se tomen en el futuro.

40. HECHOS OCURRIDOS DESPUÉS DEL PERÍODO QUE SE INFORMA

No existen otros acontecimientos ocurridos entre la fecha de cierre del período y la emisión de los presentes Estados financieros intermedios consolidados condensados que puedan afectar significativamente la situación financiera o los resultados del período, que no hayan sido expuestos en los presentes Estados financieros intermedios consolidados condensados.

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

**CLASIFICACIÓN DE PRÉSTAMOS Y OTRAS FINANCIACIONES
POR SITUACIÓN Y GARANTÍAS RECIBIDAS CONSOLIDADOS
AL 31 DE MARZO DE 2020 Y 31 DE DICIEMBRE DE 2019**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

	<u>31/03/2020</u>	<u>31/12/2019</u>
CARTERA COMERCIAL		
Situación normal	<u>97.682.124</u>	<u>110.468.075</u>
Con garantías y contragarantías preferidas "A"	3.064.245	3.621.814
Con garantías y contragarantías preferidas "B"	11.337.700	11.839.848
Sin garantías ni contragarantías preferidas	<u>83.280.179</u>	<u>95.006.413</u>
Con seguimiento especial	<u>319.083</u>	<u>277.501</u>
En observación		
Con garantías y contragarantías preferidas "A"	40.683	
Con garantías y contragarantías preferidas "B"	21.473	
Sin garantías ni contragarantías preferidas	18	554
En negociación o con acuerdos de refinanciación		
Con garantías y contragarantías preferidas "B"	104.262	104.419
Sin garantías ni contragarantías preferidas	<u>152.647</u>	<u>172.528</u>
Con problemas	<u>85.641</u>	<u>76.342</u>
Con garantías y contragarantías preferidas "B"	31.966	11.319
Sin garantías ni contragarantías preferidas	<u>53.675</u>	<u>65.023</u>
Con alto riesgo de insolvencia	<u>1.210.927</u>	<u>1.416.042</u>
Con garantías y contragarantías preferidas "A"	9.490	9.347
Con garantías y contragarantías preferidas "B"	282.784	332.895
Sin garantías ni contragarantías preferidas	<u>918.653</u>	<u>1.073.800</u>
Irrecuperable	<u>56.545</u>	<u>6.106</u>
Con garantías y contragarantías preferidas "A"	108	448
Con garantías y contragarantías preferidas "B"	29.709	
Sin garantías ni contragarantías preferidas	<u>26.728</u>	<u>5.658</u>
Subtotal Cartera comercial	<u>99.354.320</u>	<u>112.244.066</u>

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

**CLASIFICACIÓN DE PRÉSTAMOS Y OTRAS FINANCIACIONES
POR SITUACIÓN Y GARANTÍAS RECIBIDAS CONSOLIDADOS
AL 31 DE MARZO DE 2020 Y 31 DE DICIEMBRE DE 2019**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

	<u>31/03/2020</u>	<u>31/12/2019</u>
CARTERA DE CONSUMO Y VIVIENDA		
Cumplimiento normal	<u>132.261.618</u>	<u>131.953.487</u>
Con garantías y contragarantías preferidas "A"	2.849.575	2.579.900
Con garantías y contragarantías preferidas "B"	14.363.487	15.392.398
Sin garantías ni contragarantías preferidas	<u>115.048.556</u>	<u>113.981.189</u>
Riesgo bajo	<u>827.395</u>	<u>1.781.706</u>
Con garantías y contragarantías preferidas "A"	3.574	17.982
Con garantías y contragarantías preferidas "B"	87.844	196.019
Sin garantías ni contragarantías preferidas	<u>735.977</u>	<u>1.567.705</u>
Riesgo medio	<u>848.764</u>	<u>1.506.564</u>
Con garantías y contragarantías preferidas "A"	1.884	14.372
Con garantías y contragarantías preferidas "B"	81.593	140.132
Sin garantías ni contragarantías preferidas	<u>765.287</u>	<u>1.352.060</u>
Riesgo alto	<u>499.252</u>	<u>1.703.700</u>
Con garantías y contragarantías preferidas "A"	18.071	28.920
Con garantías y contragarantías preferidas "B"	102.049	142.780
Sin garantías ni contragarantías preferidas	<u>379.132</u>	<u>1.532.000</u>
Irrecuperable	<u>487.106</u>	<u>465.982</u>
Con garantías y contragarantías preferidas "A"	6.101	10.060
Con garantías y contragarantías preferidas "B"	151.874	154.113
Sin garantías ni contragarantías preferidas	<u>329.131</u>	<u>301.809</u>
Subtotal Cartera de consumo y vivienda	<u>134.924.135</u>	<u>137.411.439</u>
Total	<u>234.278.455</u>	<u>249.655.505</u>

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

	<u>31/03/2020</u>	<u>31/12/2019</u>
Préstamos y otras financiaciones	225.109.798	238.126.794
+ Provisiones de préstamos y otras financiaciones	5.495.857	5.465.139
+ Ajuste NIIF (Ajuste costo amortizado y valor razonable)	96.835	122.682
+ Títulos de deuda de Fideicomiso Financiero - Medición a costo amortizado	974.228	1.186.508
+ Obligaciones negociables	1.351.711	1.740.766
- Intereses y otros conceptos devengados a cobrar de activos financieros con deterioro de valor crediticio	(82.309)	(58.614)
Garantías otorgadas y responsabilidades eventuales	<u>1.332.335</u>	<u>3.072.230</u>
Total de conceptos computables	<u>234.278.455</u>	<u>249.655.505</u>

**CONCENTRACIÓN PRÉSTAMOS Y OTRAS FINANCIACIONES CONSOLIDADO
AL 31 DE MARZO DE 2020 Y 31 DE DICIEMBRE DE 2019**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

Número de clientes	31/03/2020		31/12/2019	
	Saldo de deuda	% sobre cartera total	Saldo de deuda	% sobre cartera total
10 Mayores clientes	37.180.167	15,87	40.936.633	16,40
50 Siguietes mayores clientes	32.147.390	13,72	38.431.162	15,39
100 Siguietes mayores clientes	15.434.864	6,59	16.875.219	6,76
Resto de clientes	149.516.034	63,82	153.412.491	61,45
Total (1)	234.278.455	100,00	249.655.505	100,00

(1) Ver conciliación en Anexo B

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

**APERTURA POR PLAZOS DE PRÉSTAMOS Y OTRAS FINANCIACIONES CONSOLIDADO
AL 31 DE MARZO DE 2020**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

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		658.871	461.645	784.245	1.552.855	2.530.906	1.362.368	7.350.890
Sector financiero		816.860	456.184	1.007.000	413.483	2.096.436	3.630	4.793.593
Sector privado no financiero y residentes en el exterior	3.642.072	81.649.700	28.259.621	34.083.166	34.073.031	47.024.806	66.439.553	295.171.949
Total	3.642.072	83.125.431	29.177.450	35.874.411	36.039.369	51.652.148	67.805.551	307.316.432

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

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

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		2.947.839	697.539	823.924	1.980.466	3.263.851	2.178.477	11.892.096
Sector financiero		1.978.479	2.378.722	508.616	680.653	962.645	5.893	6.515.008
Sector privado no financiero y residentes en el exterior	3.908.564	97.771.269	29.119.755	26.138.101	32.645.430	47.080.266	72.638.857	309.302.242
Total	3.908.564	102.697.587	32.196.016	27.470.641	35.306.549	51.306.762	74.823.227	327.709.346

En el presente Anexo se expone la caída de flujos futuros contractuales, incluyendo los intereses y accesorios a devengar hasta el vencimiento de los contratos.

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

**MOVIMIENTO DE PROPIEDAD, PLANTA Y EQUIPO CONSOLIDADO
AL 31 DE MARZO DE 2020**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

Concepto	Valor de origen al inicio del ejercicio	Vida Útil total estimada en años	Depreciación						Valor residual al cierre del período
			Altas	Bajas	Acumulada	Baja	Del período	Al cierre	
Medición al costo									
Inmuebles	23.613.775	50	19.672		1.496.550	23	117.530	1.614.057	22.019.390
Mobiliario e Instalaciones	2.916.173	10	9.102	136	1.136.425		71.364	1.207.789	1.717.350
Máquinas y equipos	3.849.641	5	59.693	24	2.046.286		173.762	2.220.048	1.689.262
Vehículos	663.530	5	15.245	23.297	541.927	21.544	15.206	535.589	119.889
Diversos	2.112				2.097		2	2.099	13
Obras en curso	941.651		103.900						1.045.551
Derecho de uso	1.318.624	5	121.470	58.441	326.510	12.087	98.072	412.495	969.158
Total propiedad, planta y equipo (1)	33.305.506		329.082	81.898	5.549.795	33.654	475.936	5.992.077	27.560.613

**MOVIMIENTO DE PROPIEDAD, PLANTA Y EQUIPO CONSOLIDADO
AL 31 DE DICIEMBRE DE 2019**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

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 (1)	21.870.708	50	1.862.866	119.799	1.167.791	93.739	422.498	1.496.550	22.117.225
Mobiliario e Instalaciones	2.722.045	10	573.867	379.739	1.268.914	377.927	245.395	1.136.382	1.779.791
Máquinas y equipos	6.054.147	5	681.203	2.885.709	4.183.601	2.882.668	745.364	2.046.297	1.803.344
Vehículos	657.939	5	106.091	100.500	527.894	51.855	65.887	541.926	121.604
Diversos	1.952		160		1.919		178	2.097	15
Obras en curso	1.620.232		1.567.330	2.245.911					941.651
Derecho de uso		5	1.433.837	115.213		32.929	359.438	326.509	992.115
Total propiedad, planta y equipo (1)	32.927.023		6.225.354	5.846.871	7.150.119	3.439.118	1.838.760	5.549.761	27.755.745

(1) Durante el 2020 y 2019, 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: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
POR COMISION FISCALIZADORA

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

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

**MOVIMIENTO DE PROPIEDADES DE INVERSIÓN CONSOLIDADO
AL 31 DE MARZO DE 2020**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

Concepto	Valor de origen al inicio del ejercicio	Vida Útil total estimada en años	Altas	Bajas	Depreciación				Valor residual al cierre del período
					Acumulada	Baja	Del período	Al cierre	
Medición al costo									
Inmuebles alquilados	174.374	50	1		26.680		473	27.153	147.222
Otras propiedades de inversión	664.331	50	43.344	3.195	30.749		2.001	32.750	671.730
Total propiedades de inversión	838.705		43.345	3.195	57.429		2.474	59.903	818.952

**MOVIMIENTO DE PROPIEDADES DE INVERSIÓN CONSOLIDADO
AL 31 DE DICIEMBRE DE 2019**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

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	174.371	50	3		24.731	1	1950	26.680	147.694
Otras propiedades de inversión (2)	577.582	50	343.606	256.857	22.710	1	8.040	30.749	633.582
Total propiedades de inversión	751.953		343.609	256.857	47.441	2	9.990	57.429	781.276

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

**MOVIMIENTO DE ACTIVOS INTANGIBLES CONSOLIDADO
AL 31 DE MARZO DE 2020**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

Concepto	Valor de origen al inicio del ejercicio	Vida Útil total estimada en años	Depreciación						Valor residual al cierre del período
			Altas	Bajas	Acumulada	Baja	Del período	Al cierre	
Medición al costo									
Licencias	1.761.621	5	221.808		722.127		94.003	816.130	1.167.299
Otros activos intangibles	5.497.534	5	264.493		2.718.703		263.632	2.982.335	2.779.692
Total Activos intangibles	<u>7.259.155</u>		<u>486.301</u>		<u>3.440.830</u>		<u>357.635</u>	<u>3.798.465</u>	<u>3.946.991</u>

**MOVIMIENTO DE ACTIVOS INTANGIBLES CONSOLIDADO
AL 31 DE DICIEMBRE DE 2019**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

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	2.144.206	5	551.059	933.644	1.321.960	927.444	327.611	722.127	1.039.494
Otros activos intangibles	6.533.572	5	1.281.610	2.317.648	3.839.277	2.185.322	1.064.748	2.718.703	2.778.831
Total activos intangibles	<u>8.677.778</u>		<u>1.832.669</u>	<u>3.251.292</u>	<u>5.161.237</u>	<u>3.112.766</u>	<u>1.392.359</u>	<u>3.440.830</u>	<u>3.818.325</u>

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

**CONCENTRACIÓN DE LOS DEPÓSITOS CONSOLIDADO
AL 31 DE MARZO DE 2020 Y 31 DE DICIEMBRE DE 2019**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

Número de clientes	31/03/2020		31/12/2019	
	Saldo de colocación	% sobre cartera total	Saldo de colocación	% sobre cartera total
10 Mayores clientes	28.565.889	9,18	26.442.516	9,33
50 Sigüientes mayores clientes	20.449.569	6,57	13.156.472	4,64
100 Sigüientes mayores clientes	12.378.769	3,98	10.244.078	3,62
Resto de clientes	249.920.790	80,27	233.524.538	82,41
Total	311.315.017	100,00	283.367.604	100,00

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

**APERTURA DE PASIVOS FINANCIEROS POR PLAZOS REMANENTES CONSOLIDADO
AL 31 DE MARZO DE 2020**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

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	283.641.497	24.881.022	3.692.385	854.829	58.588	7.768	313.136.089
Sector público no financiero	26.757.584	600.631	168.443	832			27.527.490
Sector financiero	291.115						291.115
Sector privado no financiero y residentes en el exterior	256.592.798	24.280.391	3.523.942	853.997	58.588	7.768	285.317.484
Instrumentos derivados	2.526	157.769					160.295
Otros pasivos financieros	23.266.365	42.967	13.806	21.324	151.380	13.637	23.509.479
Financiamientos recibidas del BCRA y otras instituciones financieras	142.820	155.468	350.421	105.959	144.722	27.561	926.951
Obligaciones negociables emitidas	223.633	248.581	197.524	657.702	3.111.861	3.089.501	7.528.802
Obligaciones negociables subordinadas		847.040		870.341	1.740.682	35.359.051	38.817.114
Total	307.276.841	26.332.847	4.254.136	2.510.155	5.207.233	38.497.518	384.078.730

En el presente Anexo se expone la caída de flujos futuros contractuales, incluyendo los intereses y accesorios a devengar hasta el vencimiento de los contratos.

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

**APERTURA DE PASIVOS FINANCIEROS POR PLAZOS REMANENTES CONSOLIDADO
AL 31 DE DICIEMBRE DE 2019**
(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

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	252.693.850	28.152.829	3.743.995	1.107.730	57.710	24.440	285.780.554
Sector público no financiero	18.191.460	838.905	46.092	2.242			19.078.699
Sector financiero	338.666						338.666
Sector privado no financiero y residentes en el exterior	234.163.724	27.313.924	3.697.903	1.105.488	57.710	24.440	266.363.189
Instrumentos derivados	315.999	367.755	144.935				828.689
Operaciones de pase	1.080.811						1.080.811
Otras entidades financieras	1.080.811						1.080.811
Otros pasivos financieros	22.715.617	105.634	112.161	180.522	350.137	463.263	23.927.334
Financiaciones recibidas del BCRA y otras instituciones financieras	1.111.520	894.808	162.326	105.843	182.889	49.391	2.506.777
Obligaciones negociables emitidas	345.260		555.146	797.155	3.626.548	3.330.467	8.654.576
Obligaciones negociables subordinadas			871.648	871.649	1.743.296	35.412.156	38.898.749
Total	278.263.057	29.521.026	5.590.211	3.062.899	5.960.580	39.279.717	361.677.490

En el presente Anexo se expone la caída de flujos futuros contractuales, incluyendo los intereses y accesorios a devengar hasta el vencimiento de los contratos.

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

**MOVIMIENTO DE PROVISIONES CONSOLIDADO
AL 31 DE MARZO DE 2020**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

Concepto	Saldos al inicio del ejercicio	Aumentos	Disminuciones		Resultado monetario generado por provisiones	31/03/2020
			Desafectaciones	Aplicaciones		
Comisiones por compromisos eventuales	18.620	5.964		6.026	(1.411)	17.147
Por sanciones administrativas, disciplinarias y penales	774				(56)	718
Otras	1.569.050	300.719		182.533	(117.559)	1.569.677
Total provisiones	1.588.444	306.683		188.559	(119.026)	1.587.542

**MOVIMIENTO DE PROVISIONES CONSOLIDADO
AL 31 DE DICIEMBRE DE 2019**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

Concepto	Saldos al inicio del ejercicio	Aumentos	Disminuciones		Resultado monetario generado por provisiones	31/12/2019
			Desafectaciones	Aplicaciones		
Comisiones por compromisos eventuales	17.793	8.695			(7.868)	18.620
Por sanciones administrativas, disciplinarias y penales	1.190				(416)	774
Otras	1.733.194	1.424.423	912.725	29.080	(646.762)	1.569.050
Total provisiones	1.752.177	1.433.118	912.725	29.080	(655.046)	1.588.444

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

SALDOS EN MONEDA EXTRANJERA CONSOLIDADO
AL 31 DE MARZO DE 2020 Y 31 DE DICIEMBRE DE 2019

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

Rubros	31/03/2020					31/12/2019
	Total	Total por moneda				Total
	Casa matriz y suc. en el país	Dólar estadounidense	Euro	Real	Otras	
ACTIVO						
Efectivo y depósitos en bancos	68.573.207	68.228.652	243.828	15.044	85.683	76.489.284
Títulos de deuda a valor razonable con cambios en resultados	139.867	139.867				266.530
Otros activos financieros	4.065.302	4.065.302				4.042.437
Préstamos y otras financiaciones	39.930.010	39.930.010				42.013.547
Sector público no financiero						
Otras entidades financieras	71.110	71.110				655.621
Sector privado no financiero y residentes en el exterior	39.858.900	39.858.900				41.357.926
Otros títulos de deuda	3.716.294	3.716.294				933.021
Activos financieros entregados en garantía	2.089.929	2.085.658	4.271			3.117.775
Inversiones en instrumentos de patrimonio	6.220	6.220				11.449
TOTAL ACTIVO	118.520.829	118.172.003	248.099	15.044	85.683	126.874.043
PASIVO						
Depósitos	77.901.582	77.901.541	41			85.896.796
Sector público no financiero	3.124.176	3.124.176				4.301.525
Sector financiero	246.309	246.309				247.856
Sector privado no financiero y residentes en el exterior	74.531.097	74.531.056	41			81.347.415
Otros pasivos financieros	5.805.596	5.718.517	78.565		8.514	5.657.378
Financiaciones recibidas del BCRA y otras instituciones financieras	687.740	687.740				2.205.173
Obligaciones negociables subordinadas	26.606.050	26.606.050				26.207.857
Otros pasivos no financieros	30.996	30.996				26.907
TOTAL PASIVO	111.031.964	110.944.844	78.606		8.514	119.994.111

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

**APERTURA DE RESULTADOS CONSOLIDADOS
AL 31 DE MARZO DE 2020**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

Conceptos	Ingreso/(Egreso) Financiero Neto
	Medición obligatoria
Por medición de activos financieros a valor razonable con cambios en resultados	
Resultado de títulos públicos	1.328.895
Resultado de títulos privados	226.280
Resultado de Instrumentos financieros derivados	
Operaciones a término	36.011
Resultado de otros activos financieros	(5.559)
Por inversiones en Instrumentos de Patrimonio	90.404
Resultado por venta o baja de activos financieros a valor razonable (*)	<u>(5.769.290)</u>
TOTAL	<u><u>(4.093.259)</u></u>

(*) Incluye reclasificaciones provenientes de especies que estaban clasificadas a valor razonable con cambios en ORI que fueron dadas de baja o cobradas durante el periodo.

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

APERTURA DE RESULTADOS CONSOLIDADOS
AL 31 DE MARZO DE 2020

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

Intereses y ajustes por aplicación de tasa de interés efectiva de activos financieros medidos a costo amortizado	Ingreso/(Egreso) Financiero
Ingresos por intereses	
por efectivo y depósitos en bancos	60.921
por títulos públicos	1.703.001
por títulos privados	583.876
por préstamos y otras financiaciones	
Sector público no financiero	555.305
Sector Financiero	251.892
Sector Privado no Financiero	
Adelantos	4.062.309
Documentos	1.272.899
Hipotecarios	1.797.225
Prendarios	106.554
Personales	6.658.348
Tarjetas de Crédito	2.735.938
Arrendamientos Financieros	22.461
Otros	1.992.664
por operaciones de pase	
Banco Central de la República Argentina	322.010
Otras Entidades financieras	41.822
TOTAL	22.167.225
Egresos por intereses	
por Depósitos	
Sector Privado no Financiero	
Cuentas corrientes	(120.325)
Cajas de ahorro	(145.711)
Plazo fijo e inversiones a plazo	(8.490.505)
por financiaciones recibidas del BCRA y otras instituciones financieras	(22.087)
por operaciones de pase	
Otras Entidades financieras	(65.597)
por otros pasivos financieros	(21.038)
por obligaciones negociables emitidas	(284.843)
por otras obligaciones negociables subordinadas	(458.284)
TOTAL	(9.608.390)

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

ANEXO Q
(Continuación)

APERTURA DE RESULTADOS CONSOLIDADOS

AL 31 DE MARZO DE 2020

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

Intereses y ajustes por aplicación de tasa de interés efectiva de activos financieros a valor razonable con cambios en el ORI	Resultado del período	ORI
por títulos de deuda públicos	8.742.637	(1.250.304)
Total	8.742.637	(1.250.304)

Ingresos por Comisiones	Resultado del período
Comisiones vinculadas con obligaciones	2.636.198
Comisiones vinculadas con créditos	15.861
Comisiones vinculadas con compromisos de préstamos y garantías financieras	131
Comisiones vinculadas con valores mobiliarios	84.862
Comisiones por tarjetas	1.734.680
Comisiones por seguros	308.613
Comisiones por operaciones de exterior y cambio	87.080
Total	4.867.425

Egresos por Comisiones	Resultado del período
Comisiones por operaciones de exterior y cambios	(20.970)
Otros	
Comisiones pagadas intercambio ATM	(264.257)
Egresos chequeras y cámara compensadora	(82.638)
Comisiones tarjetas de crédito y comercio exterior	(68.380)
Total	(436.245)

**APERTURA DE RESULTADOS CONSOLIDADOS
AL 31 DE MARZO DE 2019**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

Conceptos	Ingreso/(Egreso) Financiero Neto
	Medición obligatoria
Por medición de activos financieros a valor razonable con cambios en resultados	
Resultado de títulos públicos	259.803
Resultado de títulos privados	232.170
Resultado de Instrumentos financieros derivados	
Operaciones a término	450.039
Resultado de otros activos financieros	65.098
Por inversiones en Instrumentos de Patrimonio	2.047.895
Resultado por venta o baja de activos financieros a valor razonable (*)	<u>(11.157.557)</u>
Total	<u><u>(8.102.552)</u></u>

(*) Incluye reclasificaciones provenientes de especies que estaban clasificadas a valor razonable con cambios en ORI que fueron dadas de baja o cobradas durante el período.

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

APERTURA DE RESULTADOS CONSOLIDADOS
AL 31 DE MARZO DE 2019

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

Intereses y ajustes por aplicación de tasa de interés efectiva de activos financieros medidos a costo amortizado	Ingreso/(Egreso) Financiero
Ingresos por intereses	
por efectivo y depósitos en bancos	48.517
por títulos públicos	786.993
por títulos privados	2.075
por préstamos y otras financiaciones	
Sector público no financiero	307.067
Sector Financiero	770.546
Sector Privado no Financiero	
Adelantos	2.915.470
Documentos	1.864.327
Hipotecarios	2.028.040
Prendarios	199.107
Personales	8.952.269
Tarjetas de Crédito	3.980.931
Arrendamientos Financieros	68.114
Otros	1.437.327
por operaciones de pase	
Banco Central de la República Argentina	15.118
Otras Entidades financieras	485.252
Total	23.861.153
Egresos por intereses	
por Depósitos	
Sector Privado no Financiero	
Cuentas corrientes	(188.275)
Cajas de ahorro	(149.656)
Plazo fijo e inversiones a plazo	(16.061.998)
por financiaciones recibidas del BCRA y otras instituciones financieras	(66.652)
Otras Entidades financieras	(108.168)
por otros pasivos financieros	(48.017)
por obligaciones negociables emitidas	(699.978)
por otras obligaciones negociables subordinadas	(433.484)
Total	(17.756.228)

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

ANEXO Q
(continuación)

**APERTURA DE RESULTADOS CONSOLIDADOS
AL 31 DE MARZO DE 2019**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

Intereses y ajustes por aplicación de tasa de interés efectiva de activos financieros a valor razonable con cambios en el ORI	Resultado del período	ORI
por títulos de deuda públicos	13.855.834	(142.645)
Total	13.855.834	(142.645)

Ingresos por Comisiones	Resultado del período
Comisiones vinculadas con obligaciones	3.260.044
Comisiones vinculadas con créditos	37.806
Comisiones vinculadas con compromisos de préstamos y garantías financieras	3.421
Comisiones vinculadas con valores mobiliarios	32.109
Comisiones por tarjetas	1.705.901
Comisiones por seguros	348.566
Comisiones por operaciones de exterior y cambio	114.708
Total	5.502.555

Egresos por Comisiones	Resultado del período
Comisiones por operaciones de exterior y cambios	(14.173)
Otros	
Comisiones pagadas intercambio ATM	(171.970)
Egresos chequeras y cámara compensadora	(87.122)
Comisiones tarjetas de crédito y comercio exterior	(100.046)
Total	(373.311)

**CORRECCIÓN DE VALOR POR PÉRDIDAS - PREVISIONES POR RIESGO DE INCOBRABILIDAD
CONSOLIDADOS AL 31 DE MARZO DE 2020**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

Concepto	Saldos al inicio del ejercicio	PCE de los próximos 12 meses	PCE de vida remanente del activo financiero		Resultado monetario generado por provisiones	31/03/2020
			IF con increm. signif. del riesgo crediticio	IF con deterioro crediticio		
Otros activos financieros	11.113	8.708			(805)	19.016
Préstamos y otras financiaciones	5.465.139	27.073	219.035	180.022	(395.412)	5.495.857
Otras entidades financieras	29.749	(10.198)			(2.152)	17.399
Sector privado no financiero y residentes en el exterior						
Adelantos	831.945	(20.077)	6.467	61.890	(60.191)	820.034
Documentos	395.941	12.359	(6.176)	3.261	(28.647)	376.738
Hipotecarios	412.919	749	(238)	17.715	(29.876)	401.269
Prendarios	139.116	(530)	(12.497)	13.559	(10.065)	129.583
Personales	1.980.686	(39.826)	143.524	89.464	(143.307)	2.030.541
Tarjetas de crédito	854.913	40.462	92.464	9.262	(61.855)	935.246
Arrendamientos financieros	5.768	(1.154)	771	1.224	(417)	6.192
Otros	814.102	45.288	(5.280)	(16.353)	(58.902)	778.855
Compromisos eventuales	18.620	1.068	(3.444)	2.250	(1.347)	17.147
Otros títulos de deuda	2.089	6.352			(151)	8.290
TOTAL DE PREVISIONES	5.496.961	43.201	215.591	182.272	(397.715)	5.540.310

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

Nombre del Auditor firmante	Carlos M. Szpunar
Asociación Profesional	Pistrelli, Henry Martin y Asociados S.R.L.
Informe correspondiente al trimestre cerrado el 31 de marzo de 2020	008

ESTADOS DE SITUACIÓN FINANCIERA INTERMEDIOS SEPARADOS CONDENSADOS
AL 31 DE MARZO DE 2020 Y 31 DE DICIEMBRE DE 2019
(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

Conceptos	Notas	Anexos	31/03/2020	31/12/2019
ACTIVO				
Efectivo y Depósitos en Bancos	6		116.571.664	104.993.748
Efectivo			18.556.451	21.032.624
BCRA			71.818.942	59.460.233
Otras del país y del exterior			26.192.239	24.496.853
Otros			4.032	4.038
Títulos de deuda a valor razonable con cambios en resultados	6	A	1.497.233	5.566.534
Instrumentos derivados	6		41.305	54.638
Operaciones de pase	6		409.769	1.172.768
Otros activos financieros	8	R	9.713.014	5.373.180
Préstamos y otras financiaciones	5 y 6	B, C, D y R	224.753.137	237.792.304
Sector Público no Financiero			4.204.004	6.953.767
Otras Entidades financieras			2.776.137	4.260.459
Sector Privado no Financiero y Residentes en el exterior			217.772.996	226.578.078
Otros Títulos de Deuda	6	A y R	93.565.785	68.660.485
Activos financieros entregados en garantía	6 y 26		9.985.037	11.490.615
Inversiones en Instrumentos de Patrimonio	6 y 11	A	1.583.559	1.655.958
Inversión en subsidiarias, asociadas y negocios conjuntos	7		3.683.533	3.746.063
Propiedad, planta y equipo		F	27.532.047	27.723.026
Activos intangibles		G	3.945.253	3.817.020
Activos por impuesto a las ganancias diferido	16.a)		11.317	
Otros activos no financieros	8		1.272.930	985.225
Activos no corrientes mantenidos para la venta			1.924.882	1.882.621
TOTAL ACTIVO			496.490.465	474.914.185

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

**ESTADOS DE SITUACIÓN FINANCIERA INTERMEDIOS SEPARADOS CONDENSADOS
AL 31 DE MARZO DE 2020 Y 31 DE DICIEMBRE DE 2019**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

Conceptos	Notas	Anexos	31/03/2020	31/12/2019
PASIVO				
Depósitos	6	H e I	304.586.410	282.879.345
Sector público no financiero			27.309.698	18.929.901
Sector financiero			291.115	338.666
Sector privado no financiero y residentes en el exterior			276.985.597	263.610.778
Instrumentos derivados	6	I	160.295	828.689
Operaciones de pase	6	I		1.080.702
Otros pasivos financieros	6 y 13	I	20.043.719	21.168.224
Financiaciones recibidas del BCRA y otras instituciones financieras	6	I	864.606	2.420.795
Obligaciones negociables emitidas	6 y 31	I	5.462.885	5.955.965
Pasivo por impuesto a las ganancias corriente	16		10.226.413	8.716.210
Obligaciones negociables subordinadas	6 y 31	I	26.629.350	26.207.857
Provisiones	12	J	1.587.542	1.588.444
Pasivo por impuesto a las ganancias diferido				173.017
Otros pasivos no financieros	13		7.859.904	10.859.302
TOTAL PASIVO			377.421.124	361.878.550
PATRIMONIO NETO				
Capital social	24		639.413	639.413
Aportes no capitalizados			12.429.781	12.429.781
Ajustes al capital			37.118.530	37.118.530
Ganancias reservadas			59.210.024	59.210.024
Resultados no asignados			3.497.840	(17.466.495)
Otros Resultados Integrales acumulados			(900.651)	140.047
Resultado del período /ejercicio			7.074.404	20.964.335
TOTAL PATRIMONIO NETO			119.069.341	113.035.635
TOTAL PASIVO MAS PATRIMONIO NETO			496.490.465	474.914.185

Las Notas 1 a 38 a los Estados financieros intermedios separados condensados y los Anexos A a D, F a L, O, Q y R son partes integrantes de los Estados financieros intermedios separados condensados.

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

ESTADOS DE RESULTADOS INTERMEDIOS SEPARADOS CONDENSADOS
CORRESPONDIENTE A LOS PERÍODOS DE TRES MESES FINALIZADOS EL 31 DE MARZO DE 2020 Y 2019
(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

Conceptos	Notas	Anexos	Trimestre finalizado el 31/03/2020	Trimestre finalizado el 31/03/2019
Ingresos por intereses		Q	30.883.761	37.680.361
Egresos por intereses		Q	(9.608.390)	(17.756.228)
Resultado neto por intereses			21.275.371	19.924.133
Ingresos por comisiones	17	Q	4.804.996	5.502.726
Egresos por comisiones		Q	(433.070)	(371.215)
Resultado neto por comisiones			4.371.926	5.131.511
Subtotal (Resultado neto por intereses + Resultado neto por comisiones)			25.647.297	25.055.644
Resultado neto por medición de instrumentos financieros a valor razonable con cambios en resultados		Q	(4.224.206)	(8.283.889)
Resultado por baja de activos medidos a costo amortizado			852.503	(27.065)
Diferencia de cotización de oro y moneda extranjera	18		509.879	(95.156)
Otros ingresos operativos	19		996.837	4.544.345
Cargo por incobrabilidad			(861.448)	(1.576.509)
Ingreso operativo neto			22.920.862	19.617.370
Beneficios al personal	20		(4.633.783)	(4.763.057)
Gastos de administración	21		(2.636.523)	(3.197.044)
Depreciaciones y desvalorizaciones de bienes		F y G	(831.296)	(767.480)
Otros gastos operativos	22		(4.307.233)	(4.899.220)
Resultado operativo			10.512.027	5.990.569
Resultado por subsidiarias, asociadas y negocios conjuntos			107.003	168.394
Resultado por la posición monetaria neta			353.449	3.357.592
Resultados antes de impuesto de las actividades que continúan			10.972.479	9.516.555
Impuesto a las ganancias de las actividades que continúan	16.b)		(3.898.075)	(5.588.464)
Resultado neto de las actividades que continúan			7.074.404	3.928.091
Resultado neto del período			7.074.404	3.928.091

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

**GANANCIA POR ACCIÓN SEPARADO
CORRESPONDIENTES A LOS PERÍODOS DE TRES MESES FINALIZADOS EL 31 DE MARZO DE
2020 Y 2019**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

Conceptos	Trimestre finalizado el 31/03/2020	Trimestre finalizado el 31/03/2019
Ganancia neta atribuible a Accionistas de la Entidad Controladora	7.074.404	3.928.091
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	7.074.404	3.928.091
Promedio ponderado de acciones ordinarias en circulación del período	639.413	639.415
Más: Promedio ponderado del número de acciones ordinarias adicionales con efectos dilusivos		
Promedio ponderado de acciones ordinarias en circulación del período ajustado por el efecto de la dilución	639.413	639.415
Ganancia por acción Básica (en pesos)	11,0639	6,1433

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

**ESTADOS DE OTROS RESULTADOS INTEGRALES INTERMEDIOS SEPARADOS CONDENSADOS
CORRESPONDIENTE A LOS PERÍODOS DE TRES MESES FINALIZADOS EL 31 DE MARZO DE 2020 Y
2019**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

Conceptos	Notas	Anexos	Trimestre finalizado el 31/03/2020	Trimestre finalizado el 31/03/2019
Resultado neto del período			7.074.404	3.928.091
Componentes de Otro Resultado Integral que se reclasificarán al resultado del período				
Diferencia de cambio por conversión de Estados Financieros			(7.091)	61.328
Diferencia de cambio del período			(7.091)	61.328
Ganancias o pérdidas por instrumentos financieros a valor razonable con cambios en el ORI (Punto 4.1.2a de la NIIF 9)			(846.432)	(93.368)
Resultado del período por instrumentos financieros a valor razonable con cambios en el ORI (*)		Q	(1.063.129)	(146.888)
Impuesto a las ganancias	16.b)		216.697	53.520
Otros Resultados Integrales				
Otros Resultados Integrales del período Participación de Otro Resultado Integral de asociadas y negocios conjuntos contabilizados utilizando el método de la participación			(187.175)	4.198
Resultado del período por la participación de Otro Resultado Integral de asociadas y negocios conjuntos contabilizados utilizando el método de la participación			(187.175)	4.198
Total Otro Resultado Integral que se reclasificará al resultado del período			(1.040.698)	(27.842)
Total Otro Resultado Integral			(1.040.698)	(27.842)
Resultado integral total			6.033.706	3.900.249

(*) Importe neto de reclasificaciones a resultados de especies que estaban clasificadas a valor razonable con cambios en ORI que fueron dadas de baja o cobradas durante el período.

Las Notas 1 a 38 a los Estados financieros intermedios separados condensados y los Anexos A a D, F a L, O, Q y R son partes integrantes de los Estados financieros intermedios separados condensados.

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

ESTADO DE CAMBIOS EN EL PATRIMONIO INTERMEDIO SEPARADO CONDENSADO
CORRESPONDIENTE AL PERÍODO DE TRES MESES FINALIZADO EL 31 DE MARZO DE 2020
(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

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 reexpresados		639.413		12.429.781	37.118.530	621.933	(481.886)	16.613.797	42.596.227	3.497.840	113.035.635
Resultado total integral del período:											
- Resultado neto del período						(7.091)	(1.033.607)			7.074.404	7.074.404
- Otro Resultado Integral del período											(1.040.698)
Saldos al cierre del período		639.413		12.429.781	37.118.530	614.842	(1.515.493)	16.613.797	42.596.227	10.572.244	119.069.341

ESTADO DE CAMBIOS EN EL PATRIMONIO INTERMEDIO SEPARADO CONDENSADO
CORRESPONDIENTE AL PERÍODO DE TRES MESES FINALIZADO EL 31 DE MARZO DE 2019
(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

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 reexpresados		640.715	28.948	12.428.461	37.143.574	529.956	(624.122)	11.397.018	25.078.976	14.054.954	100.678.480
Ajustes y reexpresiones retroactivas	3									326.161	326.161
Saldos al inicio del ejercicio ajustados y reexpresados		640.715	28.948	12.428.461	37.143.574	529.956	(624.122)	11.397.018	25.078.976	14.381.115	101.004.641
Resultado total integral del período:											
- Resultado neto del período						61.328	(89.170)			3.928.091	3.928.091
- Otro Resultado Integral del período											(27.842)
Acciones propias en cartera	24	(1.317)	1.317								
Saldos al cierre del período		639.398	30.265	12.428.461	37.143.574	591.284	(713.292)	11.397.018	25.078.976	18.309.206	104.904.890

Las Notas 1 a 38 a los Estados financieros intermedios separados condensados y los Anexos A a D, F a L, O, Q y R son partes integrantes de los Estados financieros intermedios separados condensados.

Firmado a efectos de su identificación con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

**ESTADOS DE FLUJOS DE EFECTIVO INTERMEDIOS SEPARADOS CONDENSADOS
CORRESPONDIENTES A LOS PERÍODOS DE TRES MESES FINALIZADOS EL 31 DE MARZO DE 2020 Y
2019**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

Conceptos	Notas	31/03/2020	31/03/2019
FLUJOS DE EFECTIVO DE LAS ACTIVIDADES OPERATIVAS			
Resultado del período antes del Impuesto a las Ganancias		10.972.479	9.516.555
Ajuste por el resultado monetario total del período		9.878.190	18.505.091
Ajustes para obtener los flujos provenientes de actividades operativas:			
Amortizaciones y desvalorizaciones		831.296	767.480
Cargo por incobrabilidad		861.448	1.576.509
Diferencia de cotización de Moneda Extranjera		(2.617.355)	(4.183.460)
Otros ajustes		(687.327)	(1.090.603)
Aumentos / disminuciones netas proveniente de activos operativos:			
Titulos de deuda a valor razonable con cambios en resultados		4.100.657	(2.654)
Instrumentos derivados		13.333	(36.336)
Operaciones de pase		762.999	
Préstamos y otras financiaciones			
Sector Público no Financiero		2.749.763	1.012.258
Otras Entidades financieras		1.484.322	3.661.746
Sector Privado no Financiero y Residentes en el exterior		7.917.130	26.930.936
Otros Titulos de Deuda		(32.922.196)	889.917
Activos financieros entregados en garantía		1.505.578	373.616
Inversiones en Instrumentos de Patrimonio		72.399	(2.148.285)
Otros activos		(4.527.333)	(1.621.364)
Aumentos / disminuciones netas proveniente de pasivos operativos:			
Depósitos			
Sector Público no Financiero		8.379.797	9.799.544
Sector financiero		(47.551)	67.216
Sector Privado no Financiero y Residentes en el exterior		13.374.819	77.229
Instrumentos derivados		(668.394)	162.101
Operaciones de pase		(1.080.702)	(272.739)
Otros pasivos		(4.095.134)	(1.349.286)
Pagos por Impuesto a las Ganancias		(1.544.060)	(1.861.175)
TOTAL DE LAS ACTIVIDADES OPERATIVAS (A)		<u>14.714.158</u>	<u>60.774.296</u>

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

ESTADOS DE FLUJOS DE EFECTIVO INTERMEDIOS SEPARADOS CONDENSADOS
CORRESPONDIENTES A LOS PERÍODOS DE TRES MESES FINALIZADOS EL 31 DE MARZO DE 2020 Y 2019

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

Conceptos	Notas	31/03/2020	31/03/2019
FLUJOS DE EFECTIVO DE LAS ACTIVIDADES DE INVERSIÓN			
Pagos:			
Pagos netos por compra de PPE, activos intangibles y otros activos		(780.017)	(927.621)
TOTAL DE LAS ACTIVIDADES DE INVERSIÓN (B)		(780.017)	(927.621)
FLUJOS DE EFECTIVO DE LAS ACTIVIDADES DE FINANCIACIÓN			
Pagos:			
Adquisición o rescate de instrumentos de patrimonio propio			(322.044)
Obligaciones negociables no subordinadas		(359.235)	(584.755)
Banco Central de la República Argentina		(11.169)	(6.161)
Otros pagos relacionados con actividades de financiación		(1.631.127)	(1.296.985)
Cobros:			
Financiamientos de entidades financieras locales		93.712	866.613
TOTAL DE LAS ACTIVIDADES DE FINANCIACIÓN (C)		(1.907.819)	(1.343.332)
EFFECTO DE LAS VARIACIONES DEL TIPO DE CAMBIO (D)		4.618.376	8.028.270
EFFECTO DEL RESULTADO MONETARIO DE EFECTIVO Y EQUIVALENTES (E)		(13.052.322)	(23.446.166)
AUMENTO NETO DEL EFECTIVO Y EQUIVALENTES (A+B+C+D+E)		3.592.376	43.085.447
EFECTIVO Y EQUIVALENTES AL INICIO DEL EJERCICIO	23	154.508.354	213.673.351
EFECTIVO Y EQUIVALENTES AL CIERRE DEL PERÍODO	23	158.100.730	256.758.798

Las Notas 1 a 38 a los Estados financieros intermedios separados condensados y los Anexos A a D, F a L, O, Q y R son partes integrantes de los Estados financieros intermedios separados condensados.

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

NOTAS A LOS ESTADOS FINANCIEROS INTERMEDIOS SEPARADOS CONDENSADOS AL 31 DE MARZO DE 2020

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

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 Suquía SA, Nuevo Banco Bisel SA y Banco Privado de Inversiones SA, respectivamente. Dichas entidades fueron fusionadas con Banco Macro SA en diciembre de 2003, octubre de 2007, agosto de 2009 y diciembre de 2013, respectivamente. Asimismo, durante el ejercicio 2006, la Entidad adquirió el control de Banco del Tucumán SA, que fue fusionado con Banco Macro SA en octubre de 2019. Adicionalmente, con fecha 21 de mayo de 2019, la Entidad adquirió el 100% de Argenpay SAU (ver Nota 1 a los Estados financieros intermedios consolidados condensados).

Con fecha 8 de junio de 2020, el Directorio de la Entidad aprobó la emisión de los presentes Estados financieros intermedios separados condensados.

2. OPERACIONES DE LA ENTIDAD

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

98

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

NOTAS A LOS ESTADOS FINANCIEROS INTERMEDIOS SEPARADOS CONDENSADOS AL 31 DE MARZO DE 2020

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

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

Normas contables aplicadas

Los presentes Estados financieros intermedios separados condensados de la Entidad fueron elaborados de acuerdo con el Marco de información contable establecido por el BCRA (Comunicación "A" 6114 y complementarias del BCRA). Excepto por las disposiciones regulatorias establecidas por el BCRA que se explican en el párrafo siguiente, dicho marco 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). Las mencionadas normas internacionales incluyen 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).

De las exclusiones transitorias establecidas por el BCRA a la aplicación de las NIIF vigentes, las siguientes han afectado a la preparación de los presentes Estados financieros intermedios separados condensados:

- a) Tal como estableció la Comunicación "A" 6114, modificatorias y complementarias, en el marco del proceso de convergencia hacia NIIF, el BCRA definió que a partir de los ejercicios iniciados el 1° de enero de 2020 inclusive, las entidades financieras definidas como pertenecientes "Grupo A" según las regulaciones del propio organismo, entre las cuales se encuentra la Entidad, comiencen a aplicar la sección 5.5 "Deterioro de valor" de la NIIF 9 "Instrumentos financieros" (puntos B5.5.1 a B5.5.55) excepto para las exposiciones al sector público, considerando la exclusión transitoria establecida por la Comunicación "A" 6847.
- b) Adicionalmente, 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 que se explica en la Nota 11. Considerando dichas disposiciones, la Entidad efectuó ajustes al valor razonable determinado oportunamente.

A la fecha de emisión de los presentes Estados financieros intermedios separados condensados, la Entidad se encuentra en proceso de cuantificación de los efectos que generarían la aplicación plena de la sección 5.5. "Deterioro de valor" y los ajustes necesarios sobre el valor razonable de la participación en Prisma Medios de Pagos SA, aspectos mencionados en los acápite a) y b) precedentes, los que se estima que podrían ser de significación.

Excepto por lo mencionado en los párrafos anteriores, las políticas contables aplicadas por la Entidad cumplen con las NIIF que actualmente han sido aprobadas y son aplicables en la preparación de estos Estados financieros intermedios separados condensados 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 intermedios consolidados condensados, se brindan mayores 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 intermedios separados condensados.

Subsidiarias

Tal como se indica en la Nota 1, la Entidad realiza ciertas operaciones a través de sus subsidiarias.

99

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

NOTAS A LOS ESTADOS FINANCIEROS INTERMEDIOS SEPARADOS CONDENSADOS AL 31 DE MARZO DE 2020

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

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

Conforme a lo establecido por las NIC 27 "Estados financieros consolidados y separados", las inversiones en subsidiarias fueron contabilizadas utilizando el "método de la participación" previsto en la NIC 28. Al utilizar este método, las inversiones son inicialmente reconocidas al costo, y dicho monto se incrementa o disminuye para reconocer la participación del inversor en las ganancias y pérdidas de la entidad con posterioridad a la fecha de adquisición o constitución.

La participación en las ganancias y pérdidas de subsidiarias y asociadas se reconoce en la línea "Resultado por subsidiarias, asociadas y negocios conjuntos" en el Estado de resultados. La participación en los otros resultados integrales de las subsidiarias se imputa en la línea "resultado del período por la participación de otro resultado integral de subsidiarias, asociadas y negocios conjuntos contabilizados utilizando el método de la participación", dentro del Estado de otros resultados integrales.

Transcripción al libro Balances

A la fecha de emisión de los presentes Estados financieros intermedios separados condensados, los mismos se encuentran en proceso de transcripción al libro Balances.

Cambios normativos introducidos en este ejercicio

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

Nuevos pronunciamientos

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

4. 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 sobregiros autorizados en cuentas corrientes y límites de compras aún no utilizados de tarjetas de créditos de la Entidad. 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 incluye en la Nota 4 a los Estados financieros intermedios consolidados condensados.

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 Estados financieros consolidados al 31 de diciembre de 2019, ya emitidos.

5. CORRECCIÓN DE VALORES POR PÉRDIDAS CREDITICIAS ESPERADAS SOBRE EXPOSICIONES CREDITICIAS NO MEDIDAS A VALOR RAZONABLE CON CAMBIOS EN RESULTADOS

En la Nota 5 a los Estados financieros intermedios consolidados condensados, se expone el detalle de las provisiones reconocidas por la Entidad bajo este concepto.

100

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

NOTAS A LOS ESTADOS FINANCIEROS INTERMEDIOS SEPARADOS CONDENSADOS AL 31 DE MARZO DE 2020

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

Adicionalmente, en el Anexo R "Corrección de valor por pérdidas – Previsiones por riesgo de incobrabilidad" se expone también la evolución de las provisiones por pérdidas crediticias esperadas a nivel sector y producto.

Durante los periodos de tres meses finalizados el 31 de marzo de 2020 y 2019, el total de resultados por la provisión de pérdidas crediticias esperadas para los préstamos y otras financiaciones medidos a costo amortizado ascendían a 861.448 y 1.576.509, respectivamente, el cual se encuentra registrado en el Estado de resultados intermedio separado en el rubro "Cargo por incobrabilidad".

6. INFORMACIÓN CUANTITATIVA Y CUALITATIVA SOBRE VALORES RAZONABLES

En la Nota 6 de los Estados financieros intermedios consolidados condensados 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 intermedios separados condensados. 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 periodo 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.

Los siguientes cuadros muestran la jerarquía de los activos y pasivos financieros de la Entidad medidos a valor razonable de manera recurrente al 31 de marzo de 2020 y 31 de diciembre de 2019:

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

**NOTAS A LOS ESTADOS FINANCIEROS INTERMEDIOS
SEPARADOS CONDENSADOS AL 31 DE MARZO DE 2020**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

Descripción	Activos y pasivos financieros medidos a valor razonable de manera recurrente al 31 de marzo de 2020			
	Total	Nivel 1	Nivel 2	Nivel 3
Activos financieros				
Medidos a valor razonable con cambios en resultado				
Títulos de deuda a valor razonable con cambios en resultados	1.497.233	892.421		604.812
Instrumentos derivados	41.305	12.096	29.209	
Otros activos financieros	75.083			75.083
Inversiones en instrumentos de patrimonio	1.583.559	4.855		1.578.704
Medidos a valor razonable con cambios en otro resultado integral				
Otros títulos de deuda	77.784.958	36.586.892	41.198.066	
Total	80.982.138	37.496.264	41.227.275	2.258.599
Pasivos financieros				
Medidos a valor razonable con cambios en resultado				
Instrumentos derivados	160.295		160.295	
Total	160.295		160.295	

Descripción	Activos y pasivos financieros medidos a valor razonable de manera recurrente 31 de diciembre de 2019			
	Total	Nivel 1	Nivel 2	Nivel 3
Activos financieros				
Medidos a valor razonable con cambios en Resultado				
Títulos de deuda a valor razonable con cambios en resultados	5.566.534	4.684.392	3.512	878.630
Instrumentos derivados	54.638	34.058	20.580	
Otros activos financieros	24.795			24.795
Inversiones en instrumentos de patrimonio	1.655.958	10.081		1.645.877
Medidos a valor razonable con cambios en otro resultado integral				
Otros títulos de deuda	49.605.001	38.939.906	10.665.095	
Total	56.906.926	43.668.437	10.689.187	2.549.302
Pasivos financieros				
Medidos a valor razonable con cambios en Resultado				
Instrumentos derivados	828.689		828.689	
Total	828.689		828.689	

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:

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

**NOTAS A LOS ESTADOS FINANCIEROS INTERMEDIOS
SEPARADOS CONDENSADOS AL 31 DE MARZO DE 2020**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

Descripción	Al 31 de marzo de 2020		
	Títulos de deuda	Otros activos financieros	Inversiones en instrumentos de patrimonio
Saldo al inicio del ejercicio	878.630	24.795	1.645.877
Transferencias hacia nivel 3			
Transferencias desde nivel 3			
Ganancias y pérdidas	(85.717)	4.646	49.847
Altas y bajas	(184.927)	44.950	
Efecto monetario	(3.174)	692	(117.020)
Saldo al cierre	604.812	75.083	1.578.704

Descripción	Al 31 de diciembre de 2019		
	Títulos de deuda	Otros activos financieros	Inversiones en instrumentos de patrimonio
Saldo al inicio del ejercicio	2.140.926	151.182	70.050
Transferencias hacia nivel 3			
Transferencias desde nivel 3			
Ganancias y pérdidas	725.356	14.836	(121.731)
Altas y bajas	(1.379.711)	(113.442)	2.515.924 (*)
Efecto monetario	(607.941)	(27.781)	(818.366)
Saldo al cierre	878.630	24.795	1.645.877

(*) Proveniente de la reclasificación de acuerdo a NIIF 5 desde activos no corrientes mantenidos para la venta correspondiente a Prisma Medios de Pago SA. Ver Nota 11 a los Estados financieros intermedios consolidados condensados.

Los instrumentos medidos a nivel 3 de valor razonable incluyen principalmente inversiones en instrumentos de patrimonio y títulos de deuda, para los que la construcción de los valores razonables se obtuvo a partir de supuestos propios que no se encuentran disponibles fácilmente en el mercado.

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 marzo de 2020 y 31 de diciembre de 2019, 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 marzo de 2020 y 31 de diciembre de 2019:

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

**NOTAS A LOS ESTADOS FINANCIEROS INTERMEDIOS
SEPARADOS CONDENSADOS AL 31 DE MARZO DE 2020**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

	31/03/2020				
	Valor contable	Nivel 1	Nivel 2	Nivel 3	Valor razonable
Activos financieros					
Efectivo y Depósitos en bancos	116.571.664	16.571.664			116.571.664
Operaciones de pase	409.769	409.769			409.769
Otros activos financieros	9.637.931	9.637.931			9.637.931
Préstamos y otras financiaciones	224.753.137		161.548	209.885.787	210.047.335
Otros títulos de deuda	15.780.827	2.265.649	12.578.324	1.016.064	15.860.037
Activos financieros entregados en garantía	9.985.037	9.985.037			9.985.037
	<u>377.138.365</u>	<u>138.870.050</u>	<u>12.739.872</u>	<u>210.901.851</u>	<u>362.511.773</u>
Pasivos financieros					
Depósitos	304.586.410	160.648.691		144.241.588	304.890.279
Otros pasivos financieros	20.043.719	18.907.550	1.133.482		20.041.032
Financiaciones recibidas del BCRA y otras instituciones financieras	864.606	518.965	331.940		850.905
Obligaciones negociables emitidas	5.462.885		1.530.688	2.587.942	4.118.630
Obligaciones negociables subordinadas	26.629.350		15.764.506		15.764.506
	<u>357.586.970</u>	<u>180.075.206</u>	<u>18.760.616</u>	<u>146.829.530</u>	<u>345.665.352</u>
	31/12/2019				
	Valor contable	Nivel 1	Nivel 2	Nivel 3	Valor razonable
Activos financieros					
Efectivo y depósitos en bancos	104.993.748	104.993.748			104.993.748
Operaciones de pases	1.172.768	1.172.768			1.172.768
Otros activos financieros	5.348.385	5.348.385			5.348.385
Préstamos y otras financiaciones	237.792.304		153.816	209.027.403	209.181.219
Otros títulos de deuda	19.055.485	1.684.498	17.936.424	1.315.201	20.936.123
Activos financieros entregados en garantías	11.490.615	10.329.525			10.329.525
	<u>379.853.305</u>	<u>123.528.924</u>	<u>18.090.240</u>	<u>210.342.604</u>	<u>351.961.768</u>
Pasivos financieros					
Depósitos	282.879.345	158.108.933		125.014.642	283.123.575
Operaciones de pases	1.080.702	1.080.702			1.080.702
Otros pasivos financieros	21.168.224	19.984.874	1.179.324		21.164.198
Financiaciones recibidas del BCRA y otras instituciones financieras	2.420.795	1.980.683	380.921		2.361.604
Obligaciones negociables emitidas	5.955.965		1.487.669	2.866.205	4.353.874
Obligaciones negociables subordinadas	26.207.857		19.769.753		19.769.753
	<u>339.712.888</u>	<u>181.155.192</u>	<u>22.817.667</u>	<u>127.880.847</u>	<u>331.853.706</u>

Firmado a efectos de su identificación con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

**NOTAS A LOS ESTADOS FINANCIEROS INTERMEDIOS
SEPARADOS CONDENSADOS AL 31 DE MARZO DE 2020**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

7. INVERSIONES EN ASOCIADAS Y NEGOCIOS CONJUNTOS

Las participaciones de la Entidad en asociadas y negocios conjuntos se encuentran expuestas en la Nota 7 a los Estados financieros intermedios consolidados condensados.

8. OTROS ACTIVOS FINANCIEROS Y NO FINANCIEROS

A continuación se detalla la composición de los activos financieros y no financieros al 31 de marzo de 2020 y 31 de diciembre de 2019:

Otros activos financieros	<u>31/03/2020</u>	<u>31/12/2019</u>
Deudores varios (Nota 11)	5.012.805	5.022.778
Deudores por ventas contado a liquidar de moneda extranjera	4.512.569	14.490
Títulos Privados	75.083	24.795
Deudores por ventas contado a liquidar de títulos públicos	31.568	133.926
Otros	100.005	188.302
Previsiones	(19.016)	(11.113)
	<u>9.713.014</u>	<u>5.373.180</u>
Otros activos no financieros	<u>31/03/2020</u>	<u>31/12/2019</u>
Propiedades de inversión (Anexo F)	653.771	616.096
Pagos efectuados por adelantado	438.110	252.911
Anticipos de impuestos	116.745	39.241
Otros	64.304	76.977
	<u>1.272.930</u>	<u>985.225</u>

Las revelaciones sobre la provisión por PCE se exponen en la Nota 5 "Corrección de valor por pérdidas crediticias esperadas sobre exposiciones crediticias no medidas a valor razonable con cambios en resultados".

9. 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.

A continuación se exponen los saldos al 31 de marzo de 2020 y 31 de diciembre de 2019 por los períodos o ejercicios finalizados en dichas fechas, según corresponda, generados por operaciones con partes relacionadas a la Entidad:

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

**NOTAS A LOS ESTADOS FINANCIEROS INTERMEDIOS
SEPARADOS CONDENSADOS AL 31 DE MARZO DE 2020**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

Información al 31 de marzo de 2020								
Principales subsidiarias								
	Macro Bank Limited	Macro Securities SA	Macro Fondos SGFCISA	Argenpay SAU	Asociadas	Personal clave de la gerencia (1)	Otras partes relacionadas	Total
ACTIVO								
Efectivo y Depósitos en Bancos	517							517
Otros activos financieros		15.946						15.946
Préstamos y otras financiaciones (2)								
Documentos							7.028	7.028
Adelantos						14.518	1.206.452	1.220.970
Tarjetas de crédito						23.376	58.142	81.518
Arrendamientos		3.031					6.820	9.851
Préstamos hipotecarios						42		42
Préstamos personales						52.097	61	52.158
Otros préstamos							307.885	307.885
Garantías otorgadas							30.113	30.113
Total de Activo	517	18.977				90.033	1.616.501	1.726.028
PASIVO								
Depósitos	10	1.531.100	104.252	7.756	19.508	4.534.201	1.317.515	7.514.342
Otros pasivos financieros						104	4.197	4.301
Obligaciones negociables subordinadas		23.300						23.300
Otros pasivos no financieros							8.160	8.160
Total de Pasivo	10	1.554.400	104.252	7.756	19.508	4.534.305	1.329.872	7.550.103

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

(2) El saldo máximo de Préstamos y otras financiaciones al 31 de marzo de 2020 para Macro Securities SA, Personal clave de gerencia y Otras partes relacionadas es de 3.031, 998.750 y 3.528.423, respectivamente.

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

**NOTAS A LOS ESTADOS FINANCIEROS INTERMEDIOS
SEPARADOS CONDENSADOS AL 31 DE MARZO DE 2020**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

Información al 31 de diciembre de 2019								
	Principales subsidiarias				Asociadas	Personal clave de la gerencia (1)	Otras partes relacionadas	Total
	Macro Bank Limited	Macro Securities SA	Macro Fondos SGFCISA	Argenpay SAU				
ACTIVO								
Efectivo y Depósitos en Bancos	517							517
Otros activos financieros		126.996						126.996
Préstamos y otras financiaciones (2)								
Documentos							593.364	593.364
Adelantos						717.303	1.143.832	1.861.135
Tarjetas de crédito						34.197	25.403	59.600
Arrendamientos		3.648					7.384	11.032
Préstamos hipotecarios						51.774		51.774
Otros préstamos							360.724	360.724
Garantías otorgadas							616.033	616.033
Total de Activo	517	130.644				803.274	2.746.740	3.681.175
PASIVO								
Depósitos	12	970.909	90.571	1.285	24.705	14.015.167	437.122	15.539.771
Otros pasivos financieros						88	6.032	6.120
Total de Pasivo	12	970.909	90.571	1.285	24.705	14.015.255	443.154	15.545.891

(1) Incluye 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 5.593, 853.235 y 3.879.468, respectivamente.

A continuación se exponen los resultados al 31 de marzo de 2020 y 2019 por los períodos finalizados en dichas fechas generados por operaciones con partes relacionadas a la Entidad:

Al 31 de marzo de 2020								
	Principales subsidiarias				Asociadas	Personal clave de la gerencia (1)	Otras partes relacionadas	Total
	Macro Bank Limited	Macro Securities SA	Macro Fondos SGFCISA	Argenpay SAU				
RESULTADOS								
Ingresos por intereses		1.387				34.867	160.207	196.461
Egresos por intereses					(1.500)	(593.308)	(26.148)	(620.956)
Ingresos por comisiones		107	56		9	22	1.330	1.524
Otros ingresos operativos	1			1			4	6
Gastos de administración							(32.213)	(32.213)
Otros gastos operativos							(15.466)	(15.466)
Total de Resultados	1	1.494	56	1	(1.491)	(558.419)	87.714	(470.644)

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

Firmado a efectos de su identificación con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

**NOTAS A LOS ESTADOS FINANCIEROS INTERMEDIOS
SEPARADOS CONDENSADOS AL 31 DE MARZO DE 2020**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

	Al 31 de marzo de 2019							
	Macro Bank Limited	Principales subsidiarias Macro Securities SA	Macro Fondos SGFCISA	Argenpay SAU	Asociadas	Personal clave de la gerencia (1)	Otras partes relacionadas	Total
RESULTADOS								
Ingresos por intereses		1.395				1.788	27.809	30.992
Egresos por intereses					(949)	(464.036)	(264.397)	(729.382)
Ingresos por comisiones		119	52		57	2	1.512	1.742
Resultado neto por medición de instrumentos financieros a valor razonable con cambios en resultados						(780)	(68.101)	(68.881)
Otros ingresos operativos	1						8	9
Gastos de administración							(5.130)	(5.130)
Otros gastos operativos							(22.116)	(22.116)
Total de Resultados	1	1.514	52		(892)	(463.026)	(330.415)	(792.766)

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

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

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

Las remuneraciones totales en concepto de sueldos y gratificaciones percibidas por el personal clave de Gerencia al 31 de marzo de 2020 y 2019 fueron de 39.047 y 37.836, respectivamente.

Adicionalmente los honorarios percibidos por el Directorio 31 de marzo de 2020 y 2019 fueron de 580.182 y 348.101, respectivamente.

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

	<u>31/03/2020</u>	<u>31/12/2019</u>
Directorio	13	14
Alta Gerencia integrante del personal clave de la gerencia	<u>9</u>	<u>10</u>
	<u>22</u>	<u>24</u>

10. ACTIVOS FINANCIEROS MODIFICADOS

En la Nota 10 a los Estados financieros intermedios consolidados condensados, se detallan los activos financieros que fueron modificados y su nuevo valor de libros.

11. INVERSIONES EN INSTRUMENTOS DEL PATRIMONIO – PRISMA MEDIO DE PAGOS SA

La participación de la Entidad en Prisma Medios de Pagos SA al 31 de marzo de 2020 y 31 de diciembre de 2019 se detalla en Nota 11 a los Estados financieros intermedios consolidados condensados.

Firmado a efectos de su identificación con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

**NOTAS A LOS ESTADOS FINANCIEROS INTERMEDIOS
SEPARADOS CONDENSADOS AL 31 DE MARZO DE 2020**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

12. 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 al 31 de marzo de 2020 y 31 de diciembre de 2019.

Los plazos esperados para cancelar estas obligaciones se encuentran detallados en la Nota 12 a los Estados financieros intermedios consolidados condensados.

13. OTROS PASIVOS FINANCIEROS Y NO FINANCIEROS

A continuación se detalla la composición de los activos financieros y no financieros al 31 de marzo de 2020 y 31 de diciembre de 2019:

Otros pasivos financieros	31/03/2020	31/12/2019
Obligaciones por tarjetas de créditos y débitos	10.178.415	14.531.124
Acreedores por compra contado a liquidar de moneda extranjera	4.513.186	24.934
Órdenes de pago pendientes de liquidación comercio exterior	2.465.229	2.208.941
Arrendamientos financieros a pagar	953.270	982.760
Cobranza por cuenta de terceros	610.274	1.695.544
Acreedores por compra contado a liquidar de títulos públicos	32.615	14.737
Acreedores por otras compras contado a liquidar	28.567	28.567
Otros	<u>1.290.730</u>	<u>1.681.617</u>
	<u>20.043.719</u>	<u>21.168.224</u>
Otros pasivos no financieros	31/03/2020	31/12/2019
Remuneraciones y cargas sociales a pagar	3.154.201	3.940.855
Retenciones y percepciones	1.688.365	2.484.045
Impuestos a pagar	1.326.868	2.043.109
Acreedores varios provisiones de bienes y servicios	679.504	1.020.598
Órdenes de pago previsional pendiente de liquidación	367.202	357.942
Honorarios a pagar	196.065	512.118
Otros	<u>447.699</u>	<u>500.635</u>
	<u>7.859.904</u>	<u>10.859.302</u>

14. 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 marzo de 2020 y 31 de diciembre de 2019:

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

**NOTAS A LOS ESTADOS FINANCIEROS INTERMEDIOS
SEPARADOS CONDENSADOS AL 31 DE MARZO DE 2020**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

	31/03/2020	Sin vencimiento	Total hasta 12 meses	Total más de 12 meses
Activo				
Efectivo y Depósitos en Bancos		116.571.664		
Títulos de deuda a valor razonable con cambios en resultados			647.216	850.017
Instrumentos derivados			41.305	
Operaciones de pase			409.769	
Otros activos financieros		2.693.886	5.811.465	1.207.663
Préstamos y otras financiaciones (1)		2.174.546	146.799.081	75.779.510
Otros Títulos de Deuda			90.925.709	2.640.076
Activos financieros entregados en garantía		9.985.037		
Inversiones en instrumentos del patrimonio		1.583.559		
Total Activo		133.008.692	244.634.545	80.477.266
Pasivo				
Depósitos		155.955.281	148.585.845	45.284
Instrumentos derivados			160.295	
Otros pasivos financieros			19.892.460	151.259
Financiaciones recibidas del BCRA y otras instituciones financieras			714.803	149.803
Obligaciones negociables emitidas			208.965	5.253.920
Obligaciones negociables subordinadas			841.470	25.787.880
Total Pasivo		155.955.281	170.403.838	31.388.146
<hr/>				
	31/12/2019	Sin vencimiento	Total hasta 12 meses	Total más de 12 meses
Activo				
Efectivo y Depósitos en Bancos		104.993.748		
Títulos de deuda a valor razonable con cambios en resultados			912.567	4.653.967
Instrumentos derivados			54.638	
Operaciones de pase			1.172.768	
Otros activos financieros		2.626.172	1.454.619	1.292.389
Préstamos y otras financiaciones (1)		3.150.346	155.960.015	78.681.943
Otros Títulos de Deuda			67.944.880	715.605
Activos financieros entregados en garantía		10.329.526	1.161.089	
Inversiones en instrumentos del patrimonio		1.655.958		
Total Activo		122.755.750	228.660.576	85.343.904
Pasivo				
Depósitos		153.390.427	129.433.153	55.765
Instrumentos derivados			828.689	
Operaciones de pase			1.080.702	
Otros pasivos financieros			20.372.786	795.438
Financiaciones recibidas del BCRA y otras instituciones financieras			2.220.248	200.547
Obligaciones negociables emitidas			269.627	5.686.338
Obligaciones negociables subordinadas			381.247	25.826.610
Total Pasivo		153.390.427	154.586.452	32.564.698

(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: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

**NOTAS A LOS ESTADOS FINANCIEROS INTERMEDIOS
SEPARADOS CONDENSADOS AL 31 DE MARZO DE 2020**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

15. INFORMACIÓN POR SEGMENTOS

La Entidad tiene un enfoque de su negocio bancario, el cual se detalla en la Nota 15 a los Estados financieros intermedios consolidados condensados.

16. IMPUESTO A LAS GANANCIAS

a) Ajuste por inflación impositivo y tasa corporativa de impuesto a las ganancias

En la Nota 16 a los Estados financieros intermedios consolidados condensados se resumen los aspectos normativos respecto al ajuste por inflación impositivo así como a la tasa corporativa de impuesto a las ganancias.

b) Los principales componentes del gasto por impuesto a las ganancias en los Estados financieros intermedios separados condensados son los siguientes:

	<u>31/03/2020</u>		<u>31/03/2019</u>
Cargo por impuesto a las ganancias corriente	3.951.446		4.338.834
(Utilidad) /Pérdida por impuesto a las ganancias diferido	(193.279)	(*)	1.005.540
Efecto monetario	<u>139.908</u>		<u>244.090</u>
Pérdida por impuesto a las ganancias reconocido en el estado de resultados	3.898.075		5.588.464
Utilidad por impuesto a las ganancias reconocido en el otro resultado integral	<u>(216.697)</u>		<u>(53.520)</u>
	<u><u>3.681.378</u></u>		<u><u>5.534.944</u></u>

(*) Incluye el efecto como ganancia por impuesto a las ganancias diferido de lo explicado en el punto a) de la Nota 16 a los Estados financieros intermedios consolidados condensados.

c) De acuerdo a lo establecido en la reunión de Directorio celebrada el 11 de mayo de 2020, considerando la jurisprudencia sobre este asunto evaluada por los asesores legales e impositivos, el 26 de mayo la Entidad presento ante la Administración Federal de Ingresos Públicos (AFIP) su declaración jurada anual del impuesto a las ganancias considerando el efecto total del ajuste por inflación impositivo (ver sección a) iv) de la Nota 16 a los Estados financieros intermedios consolidados condensados). Como consecuencia, el impuesto a las ganancias corrientes determinado por la Entidad por el periodo fiscal 2019 fue de 7.002.124 (importe sin reexpresar).

17. INGRESOS POR COMISIONES

<u>Conceptos</u>	<u>31/03/2020</u>	<u>31/03/2019</u>
Obligaciones de desempeño que se satisfacen en un determinado momento		
Comisiones vinculadas con obligaciones	2.635.927	3.258.941
Comisiones por tarjetas	1.658.416	1.620.406
Comisiones por seguros	308.613	348.566
Comisiones por operaciones de exterior y cambio	78.371	111.653
Comisiones vinculadas con valores mobiliarios	22.278	32.109
Comisiones vinculadas con créditos	15.798	36.090
Comisiones por garantías financieras otorgadas	131	3.420

111

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

**NOTAS A LOS ESTADOS FINANCIEROS INTERMEDIOS
SEPARADOS CONDENSADOS AL 31 DE MARZO DE 2020**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

Conceptos (cont.)	31/03/2020	31/03/2019
Obligaciones de desempeño que se satisfacen en un cierto período de tiempo		
Comisiones por tarjetas	76.264	85.495
Comisiones por operaciones de exterior y cambio	8.709	3.055
Comisiones vinculadas con obligaciones	426	1.274
Comisiones vinculadas con créditos	63	1.716
Comisiones por garantías financieras otorgadas		1
	4.804.996	5.502.726

18. DIFERENCIA DE COTIZACIÓN DE ORO Y MONEDA EXTRANJERA

Conceptos	31/03/2020	31/03/2019
Conversión a pesos de los activos y pasivos en moneda extranjera	461.044	(764.026)
Resultado por compra-venta de divisas	48.835	668.870
	509.879	(95.156)

19. OTROS INGRESOS OPERATIVOS

Conceptos	31/03/2020	31/03/2019
Por servicios	566.548	344.621
Otros ajustes e intereses por créditos diversos	161.503	176.282
Ajustes por otros créditos diversos con cláusula CER	40.394	26.614
Por ventas de propiedades, plantas y equipo	33	
Por venta de activos no corrientes mantenidos para la venta (1)		3.608.634
Por baja o modificación sustancial de pasivos financieros		92.023
Por reconocimiento inicial de préstamos		40.847
Otros	228.359	255.324
	996.837	4.544.345

(1) Corresponde principalmente, a la venta de Prisma Medios de Pago SA, clasificada al momento de la venta como activos no corrientes mantenidos para la venta. Ver adicionalmente Nota 11.

20. BENEFICIOS AL PERSONAL

Conceptos	31/03/2020	31/03/2019
Remuneraciones	3.439.168	3.522.078
Cargas sociales	756.707	722.789
Indemnizaciones y gratificaciones al personal	333.541	395.284
Servicios al personal	104.367	122.906
	4.633.783	4.763.057

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

**NOTAS A LOS ESTADOS FINANCIEROS INTERMEDIOS
SEPARADOS CONDENSADOS AL 31 DE MARZO DE 2020**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

21. GASTOS DE ADMINISTRACIÓN

Conceptos	31/03/2020	31/03/2019
Gastos de mantenimiento, conservación y reparaciones	401.223	429.076
Impuestos	380.642	408.237
Transportadora de caudales, documentación y eventos	345.419	353.374
Electricidad y comunicaciones	310.791	321.771
Honorarios a Directores y Síndicos	293.541	488.926
Servicios de seguridad	293.533	328.066
Gastos de Software	200.279	232.252
Otros honorarios	173.330	241.909
Propaganda y publicidad	57.439	79.347
Representación, viáticos y movilidad	29.611	46.382
Seguros	25.420	30.400
Alquileres	22.504	79.650
Papelería y útiles	19.235	26.553
Servicios administrativos contratados	642	1.089
Otros	82.914	130.012
	<u>2.636.523</u>	<u>3.197.044</u>

22. OTROS GASTOS OPERATIVOS

Conceptos	31/03/2020	31/03/2019
Impuesto sobre los ingresos brutos	2.433.756	2.858.883
Por tarjetas	833.229	981.058
Cargos por otras provisiones	300.338	282.977
Impositivos	124.983	1.103
Aporte al Fondo de Garantía de los Depósitos	121.029	161.041
Donaciones	108.057	53.379
Intereses sobre el pasivo por arrendamiento	32.714	26.207
Siniestros	14.702	16.747
Por reconocimiento inicial de préstamos	2.827	
Por modificación sustancial de pasivos financieros	513	
Pérdida por venta o desvalorización de propiedades de inversión y de otros activos no financieros		110.064
Otros	335.085	407.761
	<u>4.307.233</u>	<u>4.899.220</u>

23. INFORMACIÓN ADICIONAL AL ESTADO DE FLUJOS DE EFECTIVO

El Estado de Flujos 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 período. 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.

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

**NOTAS A LOS ESTADOS FINANCIEROS INTERMEDIOS
SEPARADOS CONDENSADOS AL 31 DE MARZO DE 2020**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

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 Flujos 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 Flujos de Efectivo con los correspondientes rubros del Estado de Situación Financiera:

	<u>31/03/2020</u>	<u>31/12/2019</u>	<u>31/03/2019</u>	<u>31/12/2018</u>
Efectivo y depósitos en bancos	116.571.664	104.993.748	109.932.372	122.350.593
Títulos de deuda a valor razonable con cambios en resultados	31.356			
Otros títulos de deuda	41.497.710	49.514.606	146.826.426	91.322.758
Préstamos y otras financiaciones				
	<u>158.100.730</u>	<u>154.508.354</u>	<u>256.758.798</u>	<u>213.673.351</u>

24. CAPITAL SOCIAL

En la Nota 24 a los Estados financieros intermedios consolidados condensados, se exponen los movimientos del capital social de la Entidad.

25. SEGURO DE GARANTÍA DE DEPÓSITOS

En Nota 26 a los Estados financieros intermedios consolidados condensados se describe el Sistema de Seguro de garantía de los depósitos y sus alcances.

Banco Macro SA participa en el 8,9440% del capital social de acuerdo con los porcentajes difundidos por la Comunicación "B" 11959 del BCRA de fecha 27 de febrero de 2020.

26. ACTIVOS DE DISPONIBILIDAD RESTRINGIDA

Al 31 de marzo de 2020 y al 31 de diciembre de 2019 se encuentran restringidos los siguientes activos de la Entidad:

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

**NOTAS A LOS ESTADOS FINANCIEROS INTERMEDIOS
SEPARADOS CONDENSADOS AL 31 DE MARZO DE 2020**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

Concepto	31/03/2020	31/12/2019
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.	150.346	162.677
• 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.	116.449	126.483
• Bonos Discount en pesos regidos por Ley Argentina Vto. 2033 afectados en garantía a favor de Sedesa (1).	94.982	103.880
• 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.	21.353	23.354
• 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.	3.424	3.702
Subtotal Títulos de deuda a valor razonable con cambios en resultados y Otros títulos de deuda.	<u>386.554</u>	<u>420.096</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.	827	892
Subtotal Otros activos financieros	<u>827</u>	<u>892</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.	8.698.780	8.018.824
• Depósitos en garantía vinculados con la operatoria de tarjetas de crédito y débito.	870.033	869.525
• Por compra a término de operaciones de pase		1.161.089
• Otros depósitos en garantía.	416.224	1.441.177
Subtotal Activos financieros entregados en garantía	<u>9.985.037</u>	<u>11.490.615</u>
Otros activos no financieros		
• Inmuebles vinculados con opciones de compra lanzadas	386.188	345.749
Subtotal Otros activos no financieros	<u>386.188</u>	<u>345.749</u>
Total	<u>10.758.606</u>	<u>12.257.352</u>

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

27. ACTIVIDADES FIDUCIARIAS

En Nota 28 a los Estados financieros intermedios consolidados condensados se describen los distintos contratos de fideicomisos de acuerdo con la finalidad de negocio perseguido por la Entidad, los que se resumen a continuación:

115

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

NOTAS A LOS ESTADOS FINANCIEROS INTERMEDIOS SEPARADOS CONDENSADOS AL 31 DE MARZO DE 2020

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

27.1 Fideicomisos financieros con propósito de inversión

Al 31 de marzo de 2020 y 31 de diciembre de 2019, los títulos de deuda con propósitos de inversión y certificados de participación en fideicomisos financieros con propósito de inversión ascienden a 1.652.187 y 2.088.055, respectivamente.

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

27.2 Fideicomisos constituidos con activos financieros transferidos por la Entidad

Al 31 de marzo de 2020 y 31 de diciembre de 2019, considerando la última información contable disponible a la fecha de los presentes Estados financieros intermedios separados condensados, los activos administrados a través de Macro Fiducia SA de este tipo de fideicomisos ascienden a 9.997 y 9.868, respectivamente.

27.3 Fideicomisos que garantizan préstamos otorgados por la Entidad

Al 31 de marzo de 2020 y 31 de diciembre de 2019, considerando la última información contable disponible a la fecha de los presentes Estados financieros intermedios separados condensados, los activos administrados por la Entidad, ascienden a 1.053.067 y 1.106.403 respectivamente.

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

Al 31 de marzo de 2020 y 31 de diciembre de 2019, considerando la última información contable disponible a la fecha de los presentes Estados financieros intermedios separados condensados, los activos administrados por la Entidad ascienden a 2.281.535 y 2.095.527, respectivamente.

28. 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 29.3 a los Estados financieros intermedios condensados consolidados se detallan las cuotapartes 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 marzo de 2020 asciende a 1.420.350 UVAs (Unidades de Valor Adquisitivo), y su contrapartida mínima exigida de 710.175 UVAs que se encuentra constituida con títulos públicos, según se detalla en la Nota 26 y con fondos depositados en el BCRA en las cuentas 00285 y 80285 pertenecientes a la Entidad.

Asimismo, en Nota 29.2 a los Estados financieros intermedios consolidados condensados se expone la política general de guarda de documentación, describiendo qué información ha sido entregada a terceros para su guardado.

116

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

**NOTAS A LOS ESTADOS FINANCIEROS INTERMEDIOS
SEPARADOS CONDENSADOS AL 31 DE MARZO DE 2020**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

29. 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 marzo de 2020 se detallan en la Nota 30 a los Estados financieros intermedios consolidados condensados.

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

En Nota 31 a los Estados financieros intermedios consolidados condensados 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.

31. EMISIÓN DE OBLIGACIONES NEGOCIABLES

En Nota 32 a los Estados financieros intermedios consolidados condensados se describen los pasivos por obligaciones negociables registrados por la Entidad al 31 de marzo de 2020 y 31 de diciembre de 2019, según los términos y por los valores allí expuestos.

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

Obligaciones Negociables	Valor de origen	Valor residual al 31/03/2020	31/03/2020	31/12/2019
Subordinadas Reajustables – Clase A	U\$S 400.000.000	U\$S 400.000.000	26.629.350	26.207.857
No Subordinadas – Clase B	\$ 4.620.570.000	\$ 2.889.191.000	3.027.294	3.128.462
No Subordinadas – Clase C	\$ 3.207.500.000	\$ 2.413.000.000	2.435.591	2.827.503
Total			<u>32.092.235</u>	<u>32.163.822</u>

32. SALDOS FUERA DE BALANCE

Adicionalmente a lo mencionado en la Nota 4, 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 marzo de 2020 y 31 de diciembre de 2019:

Concepto	31/03/2019	31/12/2019
Custodia de títulos públicos y privados y otros activos de propiedad de terceros	76.435.205	73.576.460
Garantías preferidas y otras garantías recibidas (1)	56.896.717	59.872.463
Valores por debitar	5.485.322	8.646.624
Valores por acreditar	2.056.337	3.252.360

117

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

**NOTAS A LOS ESTADOS FINANCIEROS INTERMEDIOS
SEPARADOS CONDENSADOS AL 31 DE MARZO DE 2020**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

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

33. RECLAMOS IMPOSITIVOS Y OTROS

33.1 Reclamos impositivos

En Nota 34.1. a los Estados financieros intermedios consolidados condensados 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.

33.2 Otros reclamos

En Nota 34.2. a los Estados financieros intermedios consolidados condensados 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.

34. RESTRICCIÓN PARA LA DISTRIBUCIÓN DE UTILIDADES

En Nota 35 a los Estados financieros intermedios consolidados condensados se describen las principales disposiciones normativas que regulan la restricción para la distribución de utilidades.

35. GESTIÓN DE CAPITAL, POLÍTICA DE TRANSPARENCIA EN MATERIA DE GOBIERNO SOCIETARIO Y GERENCIAMIENTO DE RIESGOS

En la Nota 36 a los Estados financieros intermedios consolidados condensados 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.

36. 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 38 a los Estados financieros intermedios consolidados condensados.

37. EFECTOS DEL BROTE CORONAVIRUS (COVID-19)

A principios de marzo de 2020, la Organización Mundial de la Salud declaró al brote del coronavirus (COVID-19) como una pandemia. La situación de emergencia sobre la salud pública se expandió prácticamente en todo el mundo y los distintos países han tomado diversas medidas para hacerle frente. Esta situación y las medidas adoptadas han afectado significativamente la actividad económica internacional con impactos diversos en los distintos países y sectores de negocio y se detallan en la Nota 39 a los Estados financieros intermedios consolidados condensados

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

**NOTAS A LOS ESTADOS FINANCIEROS INTERMEDIOS
SEPARADOS CONDENSADOS AL 31 DE MARZO DE 2020**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

38. HECHOS OCURRIDOS DESPUÉS DEL PERÍODO EN QUE SE INFORMA

No existen otros acontecimientos ocurridos entre la fecha de cierre del período y la emisión de los presentes Estados financieros intermedios separados condensados que puedan afectar significativamente la situación financiera o los resultados del período, que no hayan sido expuestos en los presentes Estados financieros intermedios separados condensados.

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

DETALLE DE TÍTULOS PÚBLICOS Y PRIVADOS
AL 31 DE MARZO DE 2020 Y 31 DE DICIEMBRE DE 2019
(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

Denominación	Identificación	Tenencia			Posición		
		Valor razonable	Nivel de valor razonable	SalDOS de libros	SalDOS de libros	31/03/2020	
						31/03/2020	31/12/2019
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	527.148	4.229.302	527.148	527.148
Bonos Par denominados en pesos - Vto. 31-12-2038	45695		1	196.599	183.711	196.599	196.599
Bonos Discount denominados en pesos al 5,83% - Vto. 31-12-2033	45696		1	69.274	142.037	69.274	69.274
Bonos de Consolidación en pesos 6° Serie al 2% - Vto. 15-03-2024	2420		1	42.096	76.846	42.096	42.096
Bonos de Consolidación en pesos 8° Serie - Vto. 04-10-2022	2571		1	21.234	29.752	21.234	21.234
Bonos del Tesoro de la Nación Argentina en pesos ajustable por CER - Vto. 28-04-2020	5321		1	21.059	298	21.059	21.059
Bonos de la Nación Argentina en dólares estadounidenses al 8,75% - Vto. 07-05-2024	5458		1	6.585	10.189	6.585	6.585
Bonos Par denominados en dólares Ley Argentina - Vto. 31-12-2038	45699		1	2.829	4.470	2.829	2.829
Bonos de la Nación Argentina en dólares estadounidenses al 8,00% - Vto. 08-10-2020	5468		1	2.300	3.557	2.300	2.300
Bonos del Tesoro de la Nación Argentina en pesos ajustable por CER - Vto. 06-03-2023	5324		1	1.427	3.459	1.427	1.427
Otros				1.870	4.283	463.370	463.370
Subtotal de títulos públicos del país				892.421	4.687.904	1.353.921	1.353.921
Títulos privados							
Valores de Deuda Fiduciaria Fideicomiso Financiero Consubond	80036		3	190.057	381.952	190.057	190.057
Valores de Deuda Fiduciaria Fideicomiso Financiero Secubono	80038		3	180.417	73.596	180.417	180.417
Valores de Deuda Fiduciaria Fideicomiso Financiero Agrocap	80039		3	104.253	102.218	104.253	104.253
Valores de Deuda Fiduciaria Fideicomiso Financiero Secubono S191 CL.A - Vto. 29-06-2020	54375		3	45.926	90.917	45.926	45.926
Valores de Deuda Fiduciaria Fideicomiso Financiero Chubut Regalias Hidrocarburíferas - Vto. 01-07-2020	36425		3	20.886	32.548	20.886	20.886
Valores de Deuda Fiduciaria Fideicomiso Financiero Secubono S191 CL.B - Vto. 28-07-2020	54376		3	15.724	13.003	15.724	15.724
Valores de Deuda Fiduciaria Fideicomiso Financiero Carfacil	80037		3	15.204	15.204	15.204	15.204
Valores de Deuda Fiduciaria Fideicomiso Financiero Secubono S190 CL.B - Vto. 29-06-2020	54319		3	10.363	7.978	10.363	10.363
Valores de Deuda Fiduciaria Fideicomiso Financiero Secubono S189B - Vto. 28-04-2020	54229		3	9.039	7.503	9.039	9.039
Valores de Deuda Fiduciaria Fideicomiso Financiero Secubono S191 CL.C - Vto. 28-08-2020	54377		3	6.514	5.199	6.514	6.514
Otros				6.429	163.716	6.429	6.429
Subtotal de títulos privados del país				604.812	878.630	604.812	604.812
TOTAL DE TÍTULOS DE DEUDA A VALOR RAZONABLE CON CAMBIOS EN RESULTADOS				1.497.233	5.566.534	1.958.733	1.958.733

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

DETALLE DE TÍTULOS PÚBLICOS Y PRIVADOS
AL 31 DE MARZO DE 2020 Y 31 DE DICIEMBRE DE 2019
(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

Denominación	Identificación	Tenencia			Posición		
		31/03/2020		31/12/2019	31/03/2020		
		Valor razonable	Nivel de valor razonable	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							
Letras del Tesoro Nacional BADLAR + 400PB - Vto. 18-09-2020	5356		2	5.232.799		5.232.799	5.232.799
Letras del Tesoro Nacional capitalizables en pesos - Vto. 31-10-2019 (1)	5269		1	303.324		303.324	303.324
Letras del Tesoro de la Provincia de Neuquén S1 C1 - Vto. 29-07-2020	42185		2	273.260		273.260	273.260
Letras del Tesoro Nacional BADLAR + 175PB - Vto. 28-05-2020	5355		1	265.200		265.200	265.200
Letras del Tesoro de la Provincia de Chaco CL.6 - Vto. 24-07-2020	42196		2	183.143		183.143	183.143
Bonos Discount denominados en pesos al 5.83% - Vto. 31-12-2033	45696		1	85.095		85.095	85.095
Subtotal de títulos públicos del país				6.342.821	90.395	6.342.821	6.342.821
Letras BCRA							
Letras de liquidez del BCRA en pesos - Vto. 31-03-2020	80042		1	29.944.427		29.944.427	29.944.427
Letras de liquidez del BCRA en pesos - Vto. 08-04-2020	80013		2	14.950.392		14.950.392	14.950.392
Letras de liquidez del BCRA en pesos - Vto. 21-04-2020	80015		2	7.499.476		7.499.476	7.499.476
Letras de liquidez del BCRA en pesos - Vto. 23-04-2020	80016		2	7.355.288		7.355.288	7.355.288
Letras de liquidez del BCRA en pesos - Vto. 03-04-2020	80012		1	5.988.846		5.988.846	5.988.846
Letras de liquidez del BCRA en pesos - Vto. 14-04-2020	80014		2	5.703.708		5.703.708	5.703.708
Letras de liquidez del BCRA en pesos - Vto. 03-01-2020	80049				15.935.342		
Letras de liquidez del BCRA en pesos - Vto. 07-01-2020	80049				12.190.090		
Letras de liquidez del BCRA en pesos - Vto. 08-01-2020	80049				10.665.095		
Letras de liquidez del BCRA en pesos - Vto. 06-01-2020	80049				8.576.445		
Otros					2.147.634		
Subtotal de letras BCRA				71.442.137	49.514.606	71.442.137	71.442.137
Total de otros títulos de deuda medidos a valor razonable con cambios en ORI				77.784.958	49.605.001	77.784.958	77.784.958
Medición a costo amortizado							
- Del país							
Títulos públicos							
Bonos de la Nación Argentina en pesos - Tasa Fija 26% - Vto. 21-11-2020	5330	11.217.405	2	10.971.869	8.595.927	10.971.869	10.971.869
Bonos del Tesoro de la Nación Argentina en pesos ajustable por CER - Vto. 05-08-2021	5359	1.734.856	1	2.035.160		2.035.160	2.035.160
Bonos Discount denominados en pesos al 5.83% - Vto. 31-12-2033	45696	319.431	1	316.815	346.496	316.815	316.815
Letras del Tesoro Nacional capitalizables en pesos - Vto. 30-04-2020	5271	80.843	1	94.997	6.459	94.997	94.997
Bonos Par denominados en pesos - Vto. 31-12-2038	45695	52.230	1	24.258	24.931	24.258	24.258
Cupón Letras del Tesoro Nacional capitalizables en pesos - Vto. 26-02-2020 (2)	5349				1.619.338		
Letras del Tesoro Nacional capitalizables en pesos - Vto. 13-05-2020 (2)	5343				1.550.045		
Letras del Tesoro Nacional capitalizables en pesos - Vto. 29-08-2020	5341				1.317.513		
Cupón Letras del Tesoro Nacional capitalizables en pesos - Vto. 11-03-2020 (2)	5351				952.185		
Letras del Tesoro Nacional capitalizables en pesos - Vto. 31-10-2019	5269				844.298		
Otros					873.107		
Subtotal de títulos públicos del país				13.443.099	16.130.299	13.443.099	13.443.099
Notas BCRA							
Notas de compensación de efectivo del BCRA - Vto. 24-04-2019	80001	20.079	3	20.079		20.079	20.079
Subtotal de notas BCRA		20.079		20.079		20.079	20.079
Títulos privados							
Valores de Deuda Fiduciaria Fideicomiso Financiero Megabono S214 CL.A - Vto. 28-09-2020	54458	195.951	3	171.465	317.985	171.465	171.465
Obligaciones Negociables Banco Galicia SA C005 S001 - Vto. 26-04-2020	53477	163.546	2	150.346	129.172	150.346	150.346
Valores de Deuda Fiduciaria Fideicomiso Financiero Secubono S197 CL.A - Vto. 28-12-2020	54645	150.202	3	146.090		146.090	146.090
Obligaciones Negociables YPF C017 - Vto. 30-04-2020	38562	118.024	2	111.134	102.284	111.134	111.134
Valores de Deuda Fiduciaria Fideicomiso Financiero Garbarino 153 CL.B - Vto. 10-06-2020	54404	110.749	3	98.643	130.446	98.643	98.643
Obligaciones Negociables HSBC Bank Argentina SA C007 - Vto. 17-12-2020	53068	132.530	2	91.371	71.288	91.371	91.371
Obligaciones Negociables YPF SA C043 - Vto. 21-10-2023	50929	53.849	1	89.424	79.450	89.424	89.424
Valores de Deuda Fiduciaria Fideicomiso Financiero Secubono S196 CL.A - Vto. 30-11-2020	54595	91.352	3	88.208		88.208	88.208
Obligaciones Negociables Banco Provincia de Buenos Aires C012 - Vto. 15-02-2020	42075	91.612	2	78.079	80.652	78.079	78.079
Obligaciones Negociables BBVA Banco Francés SA C027 - Vto. 28-08-2020	54079	106.089	2	73.035	69.386	73.035	73.035
Otros				1.219.854	1.944.522	1.219.854	1.219.854
Subtotal de títulos privados del país				2.317.649	2.925.185	2.317.649	2.317.649
Total de otros títulos de deuda medidos a costo amortizado				15.780.827	19.055.484	15.780.827	15.780.827
TOTAL DE OTROS TÍTULOS DE DEUDA				93.565.785	68.660.485	93.565.785	93.565.785

- (1) Por cuestiones operativas, el título se liquidó el 01/04/2020.
(2) Ver Nota 38 a los Estados financieros intermedios consolidados condensados.

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
POR COMISION FISCALIZADORA

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

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

Daniel H. Violatti
Gerente de
Contabilidad
e Impuestos

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

ANEXO A

(Continuación)

DETALLE DE TÍTULOS PÚBLICOS Y PRIVADOS
AL 31 DE MARZO DE 2020 Y 31 DE DICIEMBRE DE 2019
(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

Denominación	Identificación	Tenencia			Posición			
		Valor razonable	Nivel de valor razonable	Saldos de libros	31/03/2020		Posición sin opciones	Posición final
					31/03/2020	31/12/2019		
INSTRUMENTOS DE PATRIMONIO								
Medidos a valor razonable con cambios en resultados								
- Del país								
Prisma Medios de Pago SA	80033		3	1.420.696	1.531.503	1.420.696	1.420.696	
Mercado Abierto Electrónico SA	80026		3	98.364	56.006	98.364	98.364	
Matba Rofex SA	80034		3	13.909	12.450	13.909	13.909	
Sedesa	80018		3	11.682	7.516	11.682	11.682	
Argentina Clearing SA	80035		3	9.975	11.258	9.975	9.975	
C.O.E.L.S.A	80027		3	9.605	10.354	9.605	9.605	
AC Inversora SA	80028		3	4.439		4.439	4.439	
Mercado a Término Rosario SA	80023		3	3.477	9.906	3.477	3.477	
Proincaje SA	80030		3	2.435	2.625	2.435	2.435	
Proin SA	80022		3	1.478	1.593	1.478	1.478	
Otros				1.279	1.298	1.279	1.279	
Subtotal del país				1.577.339	1.644.509	1.577.339	1.577.339	
- Del exterior								
Banco Latinoamericano de Comercio Exterior SA	80031		1	4.855	10.081	4.855	4.855	
Sociedad de Telecomunicaciones Financieras Interbancarias Mundiales	80032		3	1.365	1.368	1.365	1.365	
Subtotal del exterior				6.220	11.449	6.220	6.220	
Total de medidos a valor razonable con cambios en resultados				1.583.559	1.655.958	1.583.559	1.583.559	
TOTAL DE INSTRUMENTOS DE PATRIMONIO				1.583.559	1.655.958	1.583.559	1.583.559	
TOTAL TÍTULOS PÚBLICOS Y PRIVADOS				96.646.577	75.882.977	97.108.077	97.108.077	

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

**CLASIFICACIÓN DE PRÉSTAMOS Y OTRAS FINANCIACIONES
POR SITUACIÓN Y GARANTÍAS RECIBIDAS
AL 31 DE MARZO DE 2020 Y 31 DE DICIEMBRE DE 2019**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

	<u>31/03/2020</u>	<u>31/12/2019</u>
CARTERA COMERCIAL		
Situación normal	<u>97.320.279</u>	<u>110.128.602</u>
Con garantías y contragarantías preferidas "A"	3.064.245	3.621.814
Con garantías y contragarantías preferidas "B"	11.340.731	11.843.496
Sin garantías ni contragarantías preferidas	<u>82.915.303</u>	<u>94.663.292</u>
Con seguimiento especial	<u>319.083</u>	<u>277.501</u>
En observación		
Con garantías y contragarantías preferidas "A"	40.683	
Con garantías y contragarantías preferidas "B"	21.473	
Sin garantías ni contragarantías preferidas	18	554
En negociación o con acuerdos de refinanciación		
Con garantías y contragarantías preferidas "B"	104.262	104.419
Sin garantías ni contragarantías preferidas	<u>152.647</u>	<u>172.528</u>
Con problemas	<u>85.641</u>	<u>76.342</u>
Con garantías y contragarantías preferidas "B"	31.966	11.319
Sin garantías ni contragarantías preferidas	<u>53.675</u>	<u>65.023</u>
Con alto riesgo de insolvencia	<u>1.210.927</u>	<u>1.416.042</u>
Con garantías y contragarantías preferidas "A"	9.490	9.347
Con garantías y contragarantías preferidas "B"	282.784	332.895
Sin garantías ni contragarantías preferidas	<u>918.653</u>	<u>1.073.800</u>
Irrecuperable	<u>56.545</u>	<u>6.106</u>
Con garantías y contragarantías preferidas "A"	108	448
Con garantías y contragarantías preferidas "B"	29.709	
Sin garantías ni contragarantías preferidas	<u>26.728</u>	<u>5.658</u>
Subtotal Cartera comercial	<u>98.992.475</u>	<u>111.904.593</u>

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

**CLASIFICACIÓN DE PRÉSTAMOS Y OTRAS FINANCIACIONES
POR SITUACIÓN Y GARANTÍAS RECIBIDAS
AL 31 DE MARZO DE 2020 Y 31 DE DICIEMBRE DE 2019**
(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

	<u>31/03/2020</u>	<u>31/12/2019</u>
CARTERA DE CONSUMO Y VIVIENDA		
Cumplimiento normal	132.261.618	131.953.489
Con garantías y contragarantías preferidas "A"	2.849.575	2.579.900
Con garantías y contragarantías preferidas "B"	14.363.487	15.392.398
Sin garantías ni contragarantías preferidas	115.048.556	113.981.191
Riesgo bajo	827.395	1.781.706
Con garantías y contragarantías preferidas "A"	3.574	17.982
Con garantías y contragarantías preferidas "B"	87.844	196.019
Sin garantías ni contragarantías preferidas	735.977	1.567.705
Riesgo medio	848.764	1.506.564
Con garantías y contragarantías preferidas "A"	1.884	14.372
Con garantías y contragarantías preferidas "B"	81.593	140.132
Sin garantías ni contragarantías preferidas	765.287	1.352.060
Riesgo alto	499.252	1.703.700
Con garantías y contragarantías preferidas "A"	18.071	28.920
Con garantías y contragarantías preferidas "B"	102.049	142.780
Sin garantías ni contragarantías preferidas	379.132	1.532.000
Irrecuperable	487.106	465.982
Con garantías y contragarantías preferidas "A"	6.101	10.060
Con garantías y contragarantías preferidas "B"	151.874	154.113
Sin garantías ni contragarantías preferidas	329.131	301.809
Subtotal Cartera de consumo y vivienda	134.924.135	137.411.441
Total	<u>233.916.610</u>	<u>249.316.034</u>

El presente Anexo expone las cifras contractuales de acuerdo con lo establecido por BCRA. La conciliación con los Estados de situación financiera intermedia separados condensados, es la detallada a continuación:

	<u>AI 31/03/2020</u>	<u>AI 31/12/2019</u>
Préstamos y otras financiaciones	224.753.137	237.792.304
+ Previsiones de préstamos y otras financiaciones	5.490.673	5.460.157
+ Ajuste costo amortizado y valor razonable	96.835	122.682
+ Títulos de deuda de Fideicomiso Financiero - Medición a costo amortizado	974.228	1.186.508
+ Obligaciones negociables	1.351.711	1.740.766
- Intereses y otros conceptos devengados a cobrar de activos financieros con deterioro de valor crediticio	(82.309)	(58.614)
Garantías otorgadas y responsabilidades eventuales	1.332.335	3.072.231
Total de conceptos computables	<u>233.916.610</u>	<u>249.316.034</u>

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

**CONCENTRACIÓN PRÉSTAMOS Y OTRAS FINANCIACIONES
AL 31 DE MARZO DE 2020 Y 31 DE DICIEMBRE DE 2019**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

Número de clientes	31/03/2020		31/12/2019	
	Saldo de colocación	% sobre cartera total	Saldo de colocación	% sobre cartera total
10 Mayores clientes	37.180.167	15,89	40.936.634	16,42
50 Sigüientes mayores clientes	32.147.300	13,74	38.431.160	15,41
100 Sigüientes mayores clientes	15.197.472	6,50	16.647.482	6,68
Resto de clientes	149.391.671	63,87	153.300.758	61,49
Total (1)	233.916.610	100,00	249.316.034	100,00

(1) Ver conciliación en Anexo B.

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

APERTURA POR PLAZOS DE PRÉSTAMOS Y OTRAS FINANCIACIONES

AL 31 DE MARZO DE 2020

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

Plazos que restan para su vencimiento

Concepto	Cartera vencida	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	Total
Sector público no financiero		658.871	461.645	784.245	1.552.855	2.530.906	1.362.368	7.350.890
Sector financiero		816.860	456.184	1.007.000	413.483	2.096.436	3.630	4.793.593
Sector privado no financiero y residentes en el exterior	3.633.923	81.292.220	28.259.864	34.083.895	34.074.489	47.025.410	66.439.553	294.809.354
Total	3.633.923	82.767.951	29.177.693	35.875.140	36.040.827	51.652.752	67.805.551	306.953.837

APERTURA POR PLAZOS DE PRÉSTAMOS Y OTRAS FINANCIACIONES

AL 31 DE DICIEMBRE DE 2019

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

Plazos que restan para su vencimiento

Concepto	Cartera vencida	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	Total
Sector público no financiero		2.947.839	697.539	823.924	1.980.466	3.263.851	2.178.477	11.892.096
Sector financiero		1.978.479	2.378.722	508.616	680.653	962.645	5.893	6.515.008
Sector privado no financiero y residentes en el exterior	3.890.944	97.771.047	28.796.946	26.136.295	32.647.002	47.081.702	72.638.857	308.962.793
Total	3.890.944	102.697.365	31.873.207	27.468.835	35.308.121	51.308.198	74.823.227	327.369.897

En este Anexo se expone la caída de flujos futuros contractuales incluyendo los intereses y accesorios a devengar hasta el vencimiento de los contratos.

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

**MOVIMIENTO DE PROPIEDAD, PLANTA Y EQUIPO
AL 31 DE MARZO DE 2020**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

Concepto	Valor de origen al inicio del ejercicio	Vida Útil total estimada en años	Altas	Bajas	Depreciación				Valor residual al cierre del período
					Acumulada	Baja	Del período	Al cierre	
Medición al costo									
Inmuebles	23.613.775	50	19.672		1.496.550	23	117.530	1.614.057	22.019.390
Mobiliario e Instalaciones	2.863.317	10	9.102	15	1.099.388		70.291	1.169.679	1.702.725
Máquinas y equipos	3.839.798	5	59.688	21	2.039.120		173.446	2.212.566	1.686.899
Vehículos	644.924	5	15.245	23.293	531.824	21.545	14.207	524.486	112.390
Obras en curso	941.651		103.900						1.045.551
Derecho a uso	1.305.558	5	121.239	58.192	319.147	11.926	96.292	403.513	965.092
Total propiedad, planta y equipo (1)	33.209.023		328.846	81.521	5.486.029	33.494	471.766	5.924.301	27.532.047

**MOVIMIENTO DE PROPIEDAD, PLANTA Y EQUIPO
AL 31 DE DICIEMBRE DE 2019**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

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	21.870.708	50	1.862.866	119.799	1.167.791	93.739	422.498	1.496.550	22.117.225
Mobiliario e Instalaciones	2.669.980	10	573.076	379.739	1.236.323	377.926	240.948	1.099.345	1.763.972
Máquinas y equipos	6.047.273	5	678.233	2.885.708	4.177.594	2.882.569	744.106	2.039.131	1.800.667
Vehículos	638.359	5	104.481	97.916	520.153	50.207	61.878	531.824	113.100
Obras en curso	1.620.232		1.567.330	2.245.911					941.651
Derecho a uso		5	1.420.771	115.213		32.928	352.075	319.147	986.411
Total propiedad, planta y equipo (1)	32.846.552		6.206.757	5.844.286	7.101.861	3.437.369	1.821.505	5.485.997	27.723.026

(1) Durante el 2020 y 2019, 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: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

**MOVIMIENTO DE PROPIEDADES DE INVERSIÓN
AL 31 DE MARZO DE 2020**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

Concepto	Valor de origen al inicio del ejercicio	Vida Útil total estimada en años	Altas		Bajas		Depreciación				Valor residual al cierre del período
			Altas	Bajas	Acumulada	Baja	Del período	Al cierre			
Medición al costo											
Inmuebles alquilados	174.374	50				26.680		473	27.153		147.221
Otras propiedades de inversión	494.018	50	42.916	3.195		25.616		1.573	27.189		506.550
Total propiedades de inversión	668.392		42.916	3.195		52.296		2.046	54.342		653.771

**MOVIMIENTO DE PROPIEDADES DE INVERSIÓN
AL 31 DE DICIEMBRE DE 2019**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

Concepto	Valor de origen al inicio del ejercicio	Vida Útil total estimada en años	Altas		Bajas		Depreciación				Valor residual al cierre del ejercicio
			Altas	Bajas	Acumulada	Baja	Del ejercicio	Al cierre			
Medición al costo											
Inmuebles alquilados	174.374	50				24.731	1	1.950	26.680		147.694
Otras propiedades de inversión	407.275	50	343.600	256.857		19.287		6.329	25.616		468.402
Total propiedades de inversión	581.649		343.600	256.857		44.018	1	8.279	52.296		616.096

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

**MOVIMIENTO DE ACTIVOS INTANGIBLES
AL 31 DE MARZO DE 2020**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

Concepto	Valor de origen al inicio del ejercicio	Vida Útil total estimada en años	Depreciación						Valor residual al cierre del período
			Altas	Bajas	Acumulada	Baja	Del período	Al cierre	
Medición al costo									
Licencias	1.761.621	5	221.808		722.127	1	94.004	816.130	1.167.299
Otros activos intangibles	<u>5.488.238</u>	5	<u>263.906</u>		<u>2.710.712</u>	2	<u>263.480</u>	<u>2.974.190</u>	<u>2.777.954</u>
Total activos intangibles	<u>7.249.859</u>		<u>485.714</u>		<u>3.432.839</u>	3	<u>357.484</u>	<u>3.790.320</u>	<u>3.945.253</u>

**MOVIMIENTO DE ACTIVOS INTANGIBLES
AL 31 DE DICIEMBRE DE 2019**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

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	2.144.206	5	551.059	933.644	1.321.960	927.444	327.611	722.127	1.039.494
Otros activos intangibles	<u>6.524.964</u>	5	<u>1.280.570</u>	<u>2.317.296</u>	<u>3.831.835</u>	<u>2.185.217</u>	<u>1.064.094</u>	<u>2.710.712</u>	<u>2.777.526</u>
Total activos intangibles	<u>8.669.170</u>		<u>1.831.629</u>	<u>3.250.940</u>	<u>5.153.795</u>	<u>3.112.661</u>	<u>1.391.705</u>	<u>3.432.839</u>	<u>3.817.020</u>

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

**CONCENTRACIÓN DE LOS DEPÓSITOS
AL 31 DE MARZO DE 2020 Y 31 DE DICIEMBRE DE 2019**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

Número de clientes	31/03/2020		31/12/2019	
	Saldo de colocación	% sobre cartera total	Saldo de colocación	% sobre cartera total
10 Mayores clientes	28.727.875	9,43	26.804.253	9,48
50 Sigüientes mayores clientes	21.600.529	7,09	13.615.193	4,81
100 Sigüientes mayores clientes	12.513.559	4,11	10.326.197	3,65
Resto de clientes	241.744.447	79,37	232.133.702	82,06
Total	304.586.410	100,00	282.879.345	100,00

130

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

APERTURA DE PASIVOS FINANCIEROS POR PLAZOS REMANENTES

AL 31 DE MARZO DE 2020

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

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	276.912.895	24.881.022	3.692.385	854.829	58.588	7.768	306.407.487
Sector público no financiero	26.757.584	600.631	168.443	832			27.527.490
Sector financiero	291.115						291.115
Sector privado no financiero y residentes en el exterior	249.864.196	24.280.391	3.523.942	853.997	58.588	7.768	278.588.882
Instrumentos derivados	2.526	157.769					160.295
Otros pasivos financieros	19.826.126	42.594	13.771	21.369	150.883	13.637	20.068.380
Financiamientos recibidas del BCRA y otras instituciones financieras	142.820	155.468	350.421	105.959	144.722	27.561	926.951
Obligaciones negociables emitidas	223.633	248.581	197.524	657.702	3.111.861	3.089.501	7.528.802
Obligaciones negociables subordinadas		870.341		870.341	1.740.682	35.359.051	38.840.415
Total	297.108.000	26.355.775	4.254.101	2.510.200	5.206.736	38.497.518	373.932.330

En el presente Anexo se expone la caída de flujos futuros contractuales, incluyendo los intereses y accesorios a devengar hasta el vencimiento de los contratos.

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

**APERTURA DE PASIVOS FINANCIEROS POR PLAZOS REMANENTES
AL 31 DE DICIEMBRE DE 2019**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

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	252.205.598	28.152.829	3.743.995	1.107.730	57.710	24.440	285.292.302
Sector público no financiero	18.191.460	838.905	46.092	2.242			19.078.699
Sector financiero	338.666						338.666
Sector privado no financiero y residentes en el exterior	233.675.472	27.313.924	3.697.903	1.105.488	57.710	24.440	265.874.937
Instrumentos derivados	315.999	367.755	144.935				828.689
Operaciones de pase	1.080.811						1.080.811
Otras entidades financieras	1.080.811						1.080.811
Otros pasivos financieros	19.986.637	104.936	111.471	180.586	349.760	463.263	21.196.653
Financiaciones recibidas del BCRA y otras instituciones financieras	1.111.520	894.808	162.326	105.843	182.889	49.391	2.506.777
Obligaciones negociables emitidas	345.260		555.146	797.155	3.626.548	3.330.467	8.654.576
Obligaciones negociables subordinadas			871.648	871.649	1.743.296	35.412.156	38.898.749
Total	275.045.825	29.520.328	5.589.521	3.062.963	5.960.203	39.279.717	358.458.557

En el presente Anexo se expone la caída de flujos futuros contractuales, incluyendo los intereses y accesorios a devengar hasta el vencimiento de los contratos.

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

**MOVIMIENTO DE PROVISIONES SEPARADOS
AL 31 DE MARZO DE 2020**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

Concepto	Saldo al inicio del ejercicio	Aumentos	Disminuciones		Resultado monetario generado por provisiones	31/03/2020
			Desafectaciones	Aplicaciones		
Comisiones por compromisos eventuales	18.620	5.964		6.026	(1.411)	17.147
Por sanciones administrativas, disciplinarias y penales	774				(56)	718
Otras	1.569.050	300.719		182.533	(117.559)	1.569.677
Total provisiones	1.588.444	306.683		188.559	(119.026)	1.587.542

**MOVIMIENTO DE PROVISIONES
AL 31 DE DICIEMBRE DE 2019**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

Concepto	Saldo al inicio del ejercicio	Aumentos	Disminuciones		Resultado monetario generado por provisiones	31/12/2019
			Desafectaciones	Aplicaciones		
Comisiones por compromisos eventuales	17.793	8.695			(7.868)	18.620
Por sanciones administrativas, disciplinarias y penales	1.190				(416)	774
Otras	1.733.194	1.424.423	912.725	29.080	(646.762)	1.569.050
Total provisiones	1.752.177	1.433.118	912.725	29.080	(655.046)	1.588.444

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

**COMPOSICIÓN DEL CAPITAL SOCIAL
AL 31 DE MARZO DE 2020**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

Acciones				Capital Social	
Clase	Cantidad	Valor nominal	Votos por acción	Emitido en circulación	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 2019**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

Acciones				Capital Social	
Clase	Cantidad	Valor nominal	Votos por acción	Emitido en circulación	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>

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

SALDOS EN MONEDA EXTRANJERA
AL 31 DE MARZO DE 2020 Y 31 DE DICIEMBRE DE 2019
(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

Rubros	31/03/2020					31/12/2019
	Total	Total por moneda				Total
		Casa matriz y suc. en el país	Dólar estadounidense	Euro	Real	
ACTIVO						
Efectivo y depósitos en bancos	61.824.351	61.480.119	243.575	15.044	85.613	72.950.437
Títulos de deuda a valor razonable con cambios en resultados	136.998	136.998				266.530
Otros activos financieros	3.712.786	3.712.786				3.946.804
Préstamos y otras financiaciones	39.578.446	39.578.446				41.692.372
Sector público no financiero						
Otras entidades financieras	71.110	71.110				655.621
Sector privado no financiero y residentes en el exterior	39.507.336	39.507.336				41.036.751
Otros títulos de deuda						
Activos financieros entregados en garantía	2.074.831	2.074.831				3.102.586
Inversiones en instrumentos de patrimonio	6.220	6.220				11.449
Inversión en subs., asociadas y negocios conjuntos	1.942.581	1.942.581				2.136.065
TOTAL ACTIVO	109.276.213	108.931.981	243.575	15.044	85.613	124.106.243
PASIVO						
Depósitos	71.066.170	71.066.170				85.390.237
Sector público no financiero	3.124.176	3.124.176				4.301.525
Sector financiero	246.309	246.309				247.856
Sector privado no financiero y residentes en el exterior	67.695.685	67.695.685				80.840.856
Otros pasivos financieros	3.820.889	3.733.810	78.565		8.514	3.757.480
Financiaciones recibidas del BCRA y otras instituciones financieras	687.569	687.569				2.205.002
Obligaciones negociables subordinadas	26.629.350	26.629.350				26.207.857
Otros pasivos no financieros	21.013	21.013				15.472
TOTAL PASIVO	102.224.991	102.137.912	78.565		8.514	117.576.048

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

**INSTRUMENTOS FINANCIEROS DERIVADOS
AL 31 DE MARZO DE 2020**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

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 (ROFEX)	3	3	1	2.690.150
Forwards	Intermediación - cuenta propia	Moneda Extranjera	Al vencimiento de diferencias	OTC – Residentes en el País - Sector no Financiero	6	3	30	2.079.270
Operaciones de Pase	Intermediación - cuenta propia	Titulos Públicos Nacionales	Con entrega del subyacente	Otros mercados del país	1	1	-	461.500
Opciones	Intermediación - cuenta propia	Otros	Con entrega del subyacente	OTC – Residentes en el País - Sector no Financiero	24	13	-	515.113

(*) Corresponde a la valorización de los subyacentes negociados, expuestos en términos absolutos.

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

**APERTURA DE RESULTADOS
AL 31 DE MARZO DE 2020**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

Conceptos	Ingreso/(Egreso) Financiero Neto
	Medición obligatoria
Por medición de activos financieros a valor razonable con cambios en resultados	
Resultado de títulos públicos	1.346.419
Resultado de títulos privados	88.948
Resultado de Instrumentos financieros derivados	
Operaciones a término	36.011
Resultado de otros activos financieros	(16.644)
Por inversiones en Instrumentos de Patrimonio	90.404
Resultado por venta o baja de activos financieros a valor razonable (*)	(5.769.344)
Total	<u><u>(4.224.206)</u></u>

(*) Incluye reclasificaciones provenientes de especies que estaban clasificadas a valor razonable con cambios en ORI y que fueron dadas de baja o cobradas durante el período.

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

ANEXO Q
(continuación)

**APERTURA DE RESULTADOS
AL 31 DE MARZO DE 2020**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

Intereses y ajustes por aplicación de tasa de interés efectiva de activos financieros medidos a costo amortizado	Ingreso/(Egreso) Financiero
Ingresos por intereses	
por efectivo y depósitos en bancos	60.907
por títulos públicos	1.703.001
por títulos privados	583.876
por préstamos y otras financiaciones	
Sector público no financiero	555.305
Sector Financiero	251.892
Sector Privado no Financiero	
Adelantos	4.063.157
Documentos	1.272.899
Hipotecarios	1.797.225
Prendarios	106.554
Personales	6.658.348
Tarjetas de Crédito	2.735.938
Arrendamientos Financieros	17.805
Otros	1.985.611
por operaciones de pase	
Banco Central de la República Argentina	322.010
Otras Entidades financieras	41.822
Total	22.156.350
Egresos por intereses	
por Depósitos	
Sector Privado no Financiero	
Cuentas corrientes	(120.325)
Cajas de ahorro	(145.711)
Plazo fijo e inversiones a plazo	(8.490.505)
por financiaciones recibidas del BCRA y otras instituciones financieras	(22.087)
por operaciones de pase	
Otras Entidades financieras	(65.597)
por otros pasivos financieros	(21.038)
por obligaciones negociables emitidas	(284.843)
por otras obligaciones negociables subordinadas	(458.284)
Total	(9.608.390)

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

**APERTURA DE RESULTADOS
AL 31 DE MARZO DE 2020**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

Intereses y ajustes por aplicación de tasa de interés efectiva de activos financieros a valor razonable con cambios en el ORI	Resultado del período	ORI
por títulos de deuda públicos	8.727.411	(1.063.129)
Total	8.727.411	(1.063.129)

Ingresos por Comisiones	Resultado del período
Comisiones vinculadas con obligaciones	2.636.353
Comisiones vinculadas con créditos	15.861
Comisiones vinculadas con compromisos de préstamos y garantías financieras	131
Comisiones vinculadas con valores mobiliarios	22.278
Comisiones por tarjetas	1.734.680
Comisiones por seguros	308.613
Comisiones por operaciones de exterior y cambio	87.080
Total	4.804.996

Egresos por Comisiones	Resultado del período
Comisiones por operaciones de exterior y cambios	(20.970)
Otros	
Comisiones pagadas intercambio ATM	(261.756)
Egresos chequeras y cámara compensadora	(82.638)
Comisiones tarjetas de crédito	(67.706)
Total	(433.070)

**APERTURA DE RESULTADOS
AL 31 DE MARZO DE 2019**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

Conceptos	Ingreso/(Egreso) Financiero Neto
	Medición obligatoria
Por medición de activos financieros a valor razonable con cambios en resultados	
Resultado de títulos públicos	184.295
Resultado de títulos privados	186.412
Resultado de Instrumentos financieros derivados	
Operaciones a término	452.623
Resultado de otros activos financieros	2.483
Por inversiones en Instrumentos de Patrimonio	2.047.855
Resultado por venta o baja de activos financieros a valor razonable (*)	<u>(11.157.557)</u>
Total	<u><u>(8.283.889)</u></u>

(*) Incluye reclasificaciones provenientes de especies que estaban clasificadas a valor razonable con cambios en ORI y que fueron dadas de baja o cobradas durante el período.

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

ANEXO Q
(continuación)

**APERTURA DE RESULTADOS
AL 31 DE MARZO DE 2019**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

Intereses y ajustes por aplicación de tasa de interés efectiva de activos financieros medidos a costo amortizado	Ingreso/(Egreso) Financiero
Ingresos por intereses	
por efectivo y depósitos en bancos	48.418
por títulos públicos	786.993
por títulos privados	2.074
por préstamos y otras financiaciones	
Sector público no financiero	307.067
Sector Financiero	770.546
Sector Privado no Financiero	
Adelantos	2.915.305
Documentos	1.864.327
Hipotecarios	2.028.040
Prendarios	199.107
Personales	8.952.269
Tarjetas de Crédito	3.980.931
Arrendamientos Financieros	65.271
Otros	1.431.148
por operaciones de pase	
Banco Central de la República Argentina	15.118
Otras Entidades financieras	485.252
Total	<u><u>23.851.866</u></u>
Egresos por intereses	
por Depósitos	
Sector Privado no Financiero	
Cuentas corrientes	(188.275)
Cajas de ahorro	(149.656)
Plazo fijo e inversiones a plazo	(16.061.998)
por financiaciones recibidas del BCRA y otras instituciones financieras	(66.652)
por operaciones de pase	
Otras Entidades financieras	(108.168)
por otros pasivos financieros	(48.017)
por obligaciones negociables emitidas	(699.978)
por otras obligaciones negociables subordinadas	(433.484)
Total	<u><u>(17.756.228)</u></u>

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

**APERTURA DE RESULTADOS
AL 31 DE MARZO DE 2019**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

Intereses y ajustes por aplicación de tasa de interés efectiva de activos financieros a valor razonable con cambios en el ORI	Resultado del período	ORI
por títulos de deuda públicos	13.828.495	(146.888)
Total	13.828.495	(146.888)

Ingresos por Comisiones	Resultado del período
Comisiones vinculadas con obligaciones	3.260.215
Comisiones vinculadas con créditos	37.806
Comisiones vinculadas con compromisos de préstamos y garantías financieras	3.421
Comisiones vinculadas con valores mobiliarios	32.109
Comisiones por tarjetas	1.705.901
Comisiones por seguros	348.566
Comisiones por operaciones de exterior y cambio	114.708
Total	5.502.726

Egresos por Comisiones	Resultado del período
Comisiones por operaciones de exterior y cambios	(14.173)
Otros	
Comisiones pagadas intercambio ATM	(170.608)
Egresos chequeras y cámara compensadora	(87.122)
Comisiones tarjetas de crédito	(99.312)
Total	(371.215)

**CORRECCIÓN DE VALOR POR PÉRDIDAS - PREVISIONES POR RIESGO DE INCOBRABILIDAD
AL 31 DE MARZO DE 2020**

(Cifras expresadas en miles de pesos en términos de poder adquisitivo al 31 de marzo de 2020)

Concepto	Saldos al inicio del ejercicio	PCE de los próximos 12 meses	PCE de vida remanente del activo financiero		Resultado monetario generado por provisiones	31/03/2020
			IF con increm. signif. del riesgo crediticio	IF con deterioro crediticio		
Otros activos financieros	11.113	8.708			(805)	19.016
Préstamos y otras financiaciones	5.460.156	26.512	219.035	180.022	(395.052)	5.490.673
Otras entidades financieras	29.749	(10.198)			(2.152)	17.399
Sector privado no financiero y residentes en el exterior						
Adelantos	831.912	(20.482)	6.467	61.890	(60.189)	819.598
Documentos	395.941	12.359	(6.176)	3.261	(28.647)	376.738
Hipotecarios	412.919	749	(238)	17.715	(29.876)	401.269
Prendarios	139.116	(530)	(12.497)	13.559	(10.065)	129.583
Personales	1.980.686	(39.824)	143.524	89.464	(143.307)	2.030.543
Tarjetas de crédito	854.913	40.462	92.464	9.262	(61.855)	935.246
Arrendamientos financieros	5.768	(1.154)	771	1.224	(417)	6.192
Otros	809.152	45.130	(5.280)	(16.353)	(58.544)	774.105
Compromisos eventuales	18.620	1.068	(3.444)	2.250	(1.347)	17.147
Otros títulos de deuda	2.089	6.352			(151)	8.290
Total de provisiones	5.491.978	42.640	215.591	182.272	(397.355)	5.535.126

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
PISTRELLI, HENRY MARTIN Y ASOCIADOS SRL
CPCECABA T° 1 F° 13

Firmado a efectos de su identificación
con nuestro informe de fecha: 08/06/2020
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

Gustavo A. Manriquez
Gerente General

Jorge H. Brito
Presidente

**Building a better
working world**

Pistrelli, Henry Martin y Asociados S.R.L.
25 de mayo 487 - C1002ABI
Buenos Aires, Argentina

Tel: (54-11) 4318-1600/4311-6644
Fax: (54-11) 4510-2220
ey.com

INFORME SOBRE REVISIÓN DE ESTADOS FINANCIEROS CONSOLIDADOS CONDENSADOS DE PERÍODO INTERMEDIO

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 revisado los estados financieros consolidados condensados de período intermedio adjuntos de BANCO MACRO S.A. (la "Entidad") y sus sociedades controladas, que comprenden: (a) el estado consolidado de situación financiera al 31 de marzo de 2020, (b) los estados consolidados de resultados y de otros resultados integrales, de cambios en el patrimonio y de flujos de efectivo por el período de tres meses finalizado en esa fecha, y (c) notas explicativas seleccionadas 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 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"), y en particular para los estados financieros condensados de período intermedio en la Norma Internacional de Contabilidad 34 "Información Financiera Intermedia", 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 de períodos intermedios libres de distorsiones significativas, ya sea debido a errores o irregularidades.

Responsabilidad del auditor

3. Nuestra responsabilidad es expresar una conclusión sobre los estados financieros mencionados en el párrafo 1. basada en nuestra revisión, la cual fue realizada de conformidad con las normas de la Resolución Técnica N° 37 de la FACPCE y con las “Normas mínimas sobre auditorías externas” emitidas por el BCRA, aplicables a la revisión de estados financieros de períodos intermedios, y cumpliendo con los requerimientos de ética pertinentes a la auditoría de los estados financieros anuales de la Entidad. Una revisión de estados financieros de períodos intermedios consiste en realizar indagaciones, principalmente a las personas responsables de las cuestiones contables y financieras, y aplicar procedimientos analíticos y otros procedimientos de revisión. El alcance de una revisión es sustancialmente menor que el de una auditoría de estados financieros y, por consiguiente, no nos permite obtener seguridad de que tomaremos conocimiento de todas las cuestiones significativas que podrían identificarse en una auditoría. Por lo tanto, no expresamos una opinión de auditoría.

Conclusión

4. Sobre la base de nuestra revisión, nada llamó nuestra atención que nos hiciera pensar que los estados financieros mencionados en el párrafo 1. no están preparados, en todos sus aspectos significativos, 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 consolidados mencionados en el párrafo 1.:
 - (a) Nota 3. “Bases de presentación de los estados financieros y políticas contables aplicadas”, apartado “Normas contables aplicadas”, en la que la Entidad indica (i) que no ha aplicado la sección 5.5 “Deterioro de Valor” de la NIIF 9 “Instrumentos Financieros” a los activos financieros que comprenden exposiciones al sector público, los que fueron excluidas transitoriamente de esa aplicación por la Comunicación “A” 6487 del BCRA, y (ii) que si bien se encuentra en proceso de cuantificación de los efectos que sobre los estados financieros tendría la aplicación plena de dicha norma, estima que esos efectos podrían ser significativos.

- (b) Nota 3. “Bases de presentación de los estados financieros y políticas contables aplicadas”, apartado “Normas contables aplicadas”, en la que la Entidad expone que (i) 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, y (ii) que si bien se encuentra en proceso de cuantificación de la diferencia entre el valor que surge de lo mencionado en el punto (i) precedente y el valor razonable determinado de acuerdo con la aplicación de las NIIF al 31 de marzo de 2020, estima que esos efectos podrían ser significativos.

Estas cuestiones no modifican la conclusión expresada en el párrafo 4., pero deben ser tenidas 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 separados condensados de período intermedio 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., tal como se indica en la nota 3. a los mismos, se encuentran en proceso de transcripción al libro de Balances de BANCO MACRO S.A. y, sobre la base de nuestra revisión, nada llamó nuestra atención que nos hiciera pensar que dichos estados financieros no están 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.
- (b) Los estados financieros separados condensados de período intermedio de BANCO MACRO S.A. al 31 de marzo de 2020 surgen de registros contables llevados, en sus aspectos formales, de conformidad con las normas legales vigentes.

- 4 -

(c) Al 31 de marzo de 2020, 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 \$ 292.471.514, no siendo exigible a esa fecha.

Ciudad Autónoma de Buenos Aires,

8 de junio 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

Pistrelli, Henry Martin y Asociados S.R.L.
25 de mayo 487 - C1002ABI
Buenos Aires, Argentina

Tel: (54-11) 4318-1600/4311-6644
Fax: (54-11) 4510-2220
ey.com

INFORME SOBRE REVISIÓN DE ESTADOS FINANCIEROS SEPARADOS CONDENSADOS DE PERÍODO INTERMEDIO

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 revisado los estados financieros separados condensados de período intermedio adjuntos de BANCO MACRO S.A. (la "Entidad"), que comprenden: (a) el estado separado de situación financiera al 31 de marzo de 2020, (b) los estados separados de resultados y de otros resultados integrales, de cambios en el patrimonio y de flujos de efectivo por el período de tres meses finalizado en esa fecha, y (c) notas explicativas seleccionadas 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 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"), y en particular para los estados financieros condensados de período intermedio en la Norma Internacional de Contabilidad 34 "Información Financiera Intermedia", 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 de períodos intermedios libres de distorsiones significativas, ya sea debido a errores o irregularidades.

Responsabilidad del auditor

3. Nuestra responsabilidad es expresar una conclusión sobre los estados financieros mencionados en el párrafo 1. basada en nuestra revisión, la cual fue realizada de conformidad con las normas de la Resolución Técnica N° 37 de la FACPCE y con las “Normas mínimas sobre auditorías externas” emitidas por el BCRA, aplicables a la revisión de estados financieros de períodos intermedios, y cumpliendo con los requerimientos de ética pertinentes a la auditoría de los estados financieros anuales de la Entidad. Una revisión de estados financieros de períodos intermedios consiste en realizar indagaciones, principalmente a las personas responsables de las cuestiones contables y financieras, y aplicar procedimientos analíticos y otros procedimientos de revisión. El alcance de una revisión es sustancialmente menor que el de una auditoría de estados financieros y, por consiguiente, no nos permite obtener seguridad de que tomaremos conocimiento de todas las cuestiones significativas que podrían identificarse en una auditoría. Por lo tanto, no expresamos una opinión de auditoría.

Conclusión

4. Sobre la base de nuestra revisión, nada llamó nuestra atención que nos hiciera pensar que los estados financieros mencionados en el párrafo 1. no están preparados, en todos sus aspectos significativos, 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 separados mencionados en el párrafo 1.:
 - (a) Nota 3. “Bases de presentación de los estados financieros y políticas contables aplicadas”, apartado “Normas contables aplicadas”, en la que la Entidad indica (i) que no ha aplicado la sección 5.5 “Deterioro de Valor” de la NIIF 9 “Instrumentos Financieros” a los activos financieros que comprenden exposiciones al sector público, los que fueron excluidas transitoriamente de esa aplicación por la Comunicación “A” 6487 del BCRA, y (ii) que si bien se encuentra en proceso de cuantificación de los efectos que sobre los estados financieros tendría la aplicación plena de dicha norma, estima que esos efectos podrían ser significativos.

- (b) Nota 3. “Bases de presentación de los estados financieros y políticas contables aplicadas”, apartado “Normas contables aplicadas”, en la que la Entidad expone que (i) 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, y (ii) que si bien se encuentra en proceso de cuantificación de la diferencia entre el valor que surge de lo mencionado en el punto (i) precedente y el valor razonable determinado de acuerdo con la aplicación de las NIIF al 31 de marzo de 2020, estima que esos efectos podrían ser significativos.

Estas cuestiones no modifican la conclusión expresada en el párrafo 4., pero deben ser tenidas 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 condensados de período intermedio 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) Sobre la base de nuestra revisión, nada llamó nuestra atención que nos hiciera pensar que los estados financieros mencionados en el párrafo 1. no están 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., tal como se menciona en la Nota 3. a los mismos, 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 normas legales vigentes.

- (c) Al 31 de marzo de 2020, 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 \$ 292.471.514, no siendo exigible a esa fecha.

- (d) Al 31 de marzo de 2020, según surge de la Nota 28 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.

Ciudad Autónoma de Buenos Aires,

8 de junio 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

1. En cumplimiento de disposiciones legales, reglamentarias y estatutarias vigentes hemos recibido para nuestra consideración el estado separado de situación financiera de BANCO MACRO S.A. al 31 de marzo de 2020, y los correspondientes estados separados de resultados y de otros resultados integrales, de cambios en el patrimonio y de flujos de efectivo por el período de tres meses finalizado en esa fecha y las notas y anexos que los complementan. Además, hemos recibido los estados financieros consolidados por el período de tres meses terminado en esa fecha, del BANCO MACRO S.A. con las sociedades controladas. Los documentos citados son responsabilidad del Directorio de la Sociedad. Nuestra responsabilidad consiste en emitir un informe sobre dichos documentos basados en el trabajo que se menciona en el párrafo siguiente.
2. Nuestra revisión fue realizada 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 para la revisión de estados financieros correspondientes a períodos intermedios, 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 revisión efectuada por los auditores externos Pistrelli, Henry Martin y Asociados S.R.L., quienes emitieron sus informes de revisión de fecha 8 de junio de 2020 suscriptos 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 para la revisión de estados financieros correspondientes a períodos intermedios. 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. El alcance de esta revisión es substancialmente menor al de una auditoría de estados financieros, cuyo objetivo es la expresión de una opinión sobre los estados financieros tomados en su conjunto. Por lo tanto, no expresamos tal opinión.
3. Los estados financieros separados y consolidados han sido preparados por la Sociedad de acuerdo con las normas contables establecidas por el Banco Central de la República Argentina (B.C.R.A.), que, tal como se indica en la Nota 3. a los estados financieros adjuntos, se basa en las Normas Internacionales de Información Financiera ("NIIF"), y en particular para los estados financieros condensados de período intermedio en la Norma Internacional de Contabilidad N°34 "Información Financiera Intermedia" 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, y con la excepción del punto 5.5. "Deterioro de Valor" de la NIIF N° 9 "Instrumentos Financieros", que se encuentra excluida 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 información financiera de períodos intermedios libre de distorsiones significativas, ya sea debido a errores o irregularidades.

4. Basados en el trabajo realizado y teniendo en cuenta el informe de revisión de los auditores externos, informamos que, nada llamó nuestra atención que nos hiciera pensar que los estados financieros mencionados en el párrafo 1. no están preparados, en todos sus aspectos significativos, de conformidad con el marco de información contable establecido por el BCRA mencionado en el párrafo 3.
5. Sin modificar la conclusión expresada en el párrafo 4, llamamos la atención sobre lo indicado en la nota 3 a los estados financieros condensados adjuntos:
 - a) La que la Entidad indica que no ha aplicado la sección 5.5 “Deterioro de Valor” de la NIIF 9 “Instrumentos Financieros” a los activos financieros que comprenden exposiciones al sector público, los que fueron excluidas transitoriamente de esa aplicación por la Comunicación “A” 6487 del BCRA, y que, si bien se encuentra en proceso de cuantificación de los efectos que sobre los estados financieros tendría la aplicación plena de dicha norma, estima que esos efectos podrían ser significativos.
 - b) 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, y que, si bien se encuentra en proceso de cuantificación de la diferencia entre este dicho valor y el valor razonable determinado de acuerdo con la aplicación de las NIIF al 31 de marzo de 2020, estima que esos efectos podrían ser significativos.
6. Informamos, además, en cumplimiento de disposiciones legales y reglamentarias vigentes que:
 - a) 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,
 - b) 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.,
 - c) no tenemos observaciones significativas que formular en lo que es materia de nuestra competencia, sobre la información incluida en la nota 28 a los estados financieros separados adjuntos al 31 de marzo de 2020, en relación con las exigencias establecidas por la Comisión Nacional de Valores respecto a Patrimonio Neto Mínimo y Contrapartida.

Ciudad Autónoma de Buenos Aires, 8 de junio 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