

Informe de Resultados 3T21
24 de noviembre de 2021

Banco Macro S.A. anuncia los resultados del tercer trimestre de 2021

Buenos Aires, Argentina, 24 de noviembre de 2021 – Banco Macro S.A. (NYSE: BMA; BCBA: BMA) (“Banco Macro” o “BMA”) anuncia en la fecha los resultados del tercer trimestre (3T21), finalizado el 30 de septiembre de 2021. Todas las cifras al 30 de septiembre de 2021, así como los comparativos del ejercicio 2020 han sido reexpresadas para que queden expresadas en moneda del mismo poder adquisitivo (acorde con la norma NIC 29).

Síntesis

- El resultado neto del 3T21 fue de \$7.355M, 46% superior a la ganancia de \$5.046M del 2T21 y similar a la ganancia de \$7.370M del 3T20. El resultado neto del 3T21 representó un retorno acumulado anualizado del 10,1% sobre el patrimonio neto promedio y del 2,2% sobre el activo promedio. En tanto el resultado integral total ascendió a \$7.413M, superando 40% al 2T21 y 13% inferior al obtenido en el 3T20.
- El total de financiamiento al sector privado creció 5% ó \$13.269M respecto al trimestre anterior (totalizando \$305.889M) y descendió 14% ó \$48.221M en relación al 3T20. Dentro de las líneas comerciales se destacan Adelantos y Documentos, con 14% y 26% de suba respectivamente. En tanto dentro de la líneas de consumo sobresalen Prendarios y financiaciones con tarjetas de crédito, con 46% y 3% de aumento respetivamente.
- Los depósitos totales mostraron un aumento del 1% ó \$4.145M respecto al 2T21, totalizando \$542.154M y representando el 78% del total de los pasivos del Banco. Los depósitos bimonetarios del sector privado mostraron una suba del 1% ó \$6.566M respecto del trimestre anterior.
- En 3T21, Banco Macro registró un exceso de capital de \$182.660M ó 356%, demostrando un liderazgo en su solvencia, con un ratio de capital regulatorio (Basilea III) de 37,2% y TIER 1 de 30,4%. Asimismo, el Banco continuó mostrando un alto nivel de liquidez, con un ratio de cobertura de activos líquidos sobre el total de depósitos de 90%.
- En 3T21, el ratio de calidad de cartera (medido como cartera irregular sobre cartera total) fue de 1,67% y el ratio de cobertura de 175,9%.

3T21 Conference Call

Lunes, 29 de noviembre 2021

Hora: 11:00 a.m. Hs New York | 1:00 p.m. Hs Buenos Aires

Para participar, comuníquese al:
Participantes Argentina: 54-11-39845677
Participantes U.S.: 1-844-450 3847
Participantes fuera U.S.: 1-412-3176370
Conference ID: Banco Macro
Webcast: [click here](#)

Webcast Replay: [click here](#)
Disponibile desde el
29/11/2021 hasta el
13/12/2021

Contactos en Buenos Aires:

Jorge Scarinci
Chief Financial Officer

Nicolás A. Torres
Relación con Inversores

Teléfono: (54 11) 5222 6682

E-mail: investorelations@macro.com.ar

Visite nuestro website: www.macro.com.ar/relaciones-inversores

Disclaimer

Cualquier comentario que se haga relacionado con hechos del futuro está sujeto a varios condicionantes y riesgos que se detallan y describen en el reporte anual del Banco enviado a la SEC (20F) y que está disponible en nuestra Web (www.macro.com.ar / Inversores/ Información Financiera / Estados Contables).

Las palabras "creemos", "tal vez", "posiblemente", "estimamos", "continuamos", "anticipamos", "esperamos", "proyectamos" y similares mencionadas en este documento se refieren a hechos del futuro. Estos hechos incluyen: nuestros posibles resultados de operaciones futuras, estrategias de negocios, planes de financiamiento, ventajas competitivas, el sistema financiero, oportunidades de crecimiento, consecuencias de futuras regulaciones y consecuencias de la competencia.

Este informe es un análisis resumido de los resultados de Banco Macro S.A. y sus subsidiarias. A los efectos de su adecuada interpretación, el mismo deberá complementarse con las presentaciones que periódicamente se realizan ante la Comisión Nacional de Valores (www.cnv.gob.ar), Securities and Exchange Commission (www.sec.gov), Bolsas y Mercados Argentinos (www.byma.com.ar), MAE (Mercado Abierto Electrónico – Buenos Aires) y la Bolsa de New York (www.nyse.com). Asimismo, el Banco Central (www.bcra.gov.ar) puede publicar información relacionada con el Banco Macro con fecha posterior a la fecha la cual el Banco tiene su última información pública.

Los Estados financieros consolidados al 30 de septiembre de 2021 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.

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 (30 de septiembre de 2021).

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.

En el ejercicio que comenzó el 1° de enero de 2021, entró en vigencia la siguiente modificación al Marco de información contable establecido por el BCRA "Exposición del resultado monetario generado por aplicación del procedimiento de reexpresión de estados financieros (Comunicación "A" 7211)": A partir de este ejercicio se comenzó a registrar en el resultado del período el efecto monetario devengado respecto de partidas de naturaleza monetaria que se encuentren medidas a valor razonable con cambios en Otros Resultados Integrales (ORI).

Resultados

El resultado por acción del 3T21 fue \$11,50, 46% superior al alcanzado en el 2T21 y levemente inferior al registrado en el 3T20.

RESULTADOS POR ACCION En MILLONES de \$	MACRO consolidado					Variación	
	3T 20	4T 20	1T 21	2T 21	3T 21	Trimestral	Anual
Resultado final (M \$)	7.370	4.349	2.651	5.046	7.355	46%	0%
Acciones promedio en circulación (M)	639	639	639	639	639	0%	0%
Valor Libro por acción emitida (\$)	320	317	323	312	324	4%	1%
Acciones en circulación (M)	639	639	639	639	639	0%	0%
Resultado por acción en circulación (\$)	11,52	6,81	4,15	7,90	11,50	46%	0%

(*) Cifras expresadas en términos de poder adquisitivo al 30.09.2021

En 3T21, el resultado neto fue de \$7.355M, 46% ó \$2.309M superior al resultado registrado en el 2T21 y \$15M inferior respecto del 3T20. Este resultado representó un ROE y ROA acumulado anualizado de 10,1% y 2,2% respectivamente. Asimismo el Resultado Integral total fue de \$7.413M, 40% ó \$2.134M superior al registrado en el 2T21 y 13% ó \$1.121M inferior al 3T20.

El Ingreso operativo neto (Resultado operativo previo al descuento de gastos de administración) de \$43.173M en el 3T21, \$87M superior respecto del 2T21 y 5% o \$2.309M inferior en relación al 3T20.

En el 3T21 el Cargo por Incobrabilidad fue de \$212M, descendiendo 9% ó \$20M respecto del trimestre anterior. En términos interanuales la baja fue de 92% ó \$2.456M, dado que en el 3T20 se habían efectuado ajustes sobre la perdida crediticia esperada, a modo de reflejar los efectos derivados de la pandemia de COVID19 que no habían sido recogidos adecuadamente en los modelos estadísticos.

El Resultado Operativo (Resultado operativo posterior al descuento de gastos de administración del 3T21) de \$20.457M, descendió 4% ó \$790M respecto del 2T21 y 8% ó \$1.847M respecto del 3T20.

Cabe destacar que los resultados obtenidos tienen mayor valor si se tiene en cuenta el bajo apalancamiento del balance del Banco (4,3x activos sobre patrimonio).

RESULTADOS RESUMIDOS	MACRO consolidado					Variación		
	En MILLONES de \$ (*)	3T 20	4T 20	1T 21	2T 21	3T 21	Trimestral	Anual
Resultado neto por intereses	32.261	29.816	28.893	27.848	29.747		7%	-8%
Resultado neto por comisiones	8.037	7.752	7.188	7.392	7.825		6%	-3%
Resultado neto por medición de instrumentos financieros a VRR	4.116	4.496	5.530	5.772	3.457		-40%	-16%
Resultado por baja de activos medidos a costo amortizado	94	172	72	67	-		-100%	-100%
Diferencia de cotización de oro y moneda extranjera	1.841	1.742	1.474	699	592		-15%	-68%
Otros ingresos operativos	1.801	1.906	1.999	1.540	1.764		15%	-2%
Cargo por incobrabilidad	2.668	2.957	3	232	212		-9%	-92%
Ingreso operativo neto	45.482	42.927	45.153	43.086	43.173		0%	-5%
Beneficios al personal	9.452	9.390	8.800	9.174	9.024		-2%	-5%
Gastos de administración	5.184	5.337	4.140	4.247	4.493		6%	-13%
Depreciaciones y desvalorizaciones de bienes	1.548	1.524	1.561	1.568	1.657		6%	7%
Otros gastos operativos	6.994	6.832	7.706	6.850	7.542		10%	8%
Resultado operativo	22.304	19.844	22.946	21.247	20.457		-4%	-8%
Resultado por asociadas y negocios conjuntos	23	-81	27	21	-1		-105%	-104%
Resultado por la posición monetaria neta	-10.133	-14.570	-17.512	-14.816	-12.816		-13%	26%
Resultados antes de impuesto de las actividades que continúan	12.194	5.193	5.461	6.452	7.640		18%	-37%
Impuesto a las ganancias de las actividades que continúan	4.824	844	2.810	1.406	285		-80%	-94%
Resultado neto de las actividades que continúan	7.370	4.349	2.651	5.046	7.355		46%	0%
Resultado de operaciones discontinuadas	-	-	-	-	-		-	-
Impuesto a las ganancias de las actividades discontinuadas	-	-	-	-	-		-	-
Resultado neto del período	7.370	4.349	2.651	5.046	7.355		46%	0%
Resultado neto del período atribuible a los propietarios de la controladora	7.370	4.349	2.651	5.046	7.355		46%	0%
Resultado neto del período atribuible a participaciones no controladoras	-	-	-	-	-		-	-
Otro Resultado Integral del período	1.164	-162	712	233	58		-75%	-95%
Por diferencia de cambio por conversión de Estados Financieros	79	-30	-117	-219	-184		-16%	-333%
Por instrumentos financieros	1.085	-132	829	452	242		-46%	-78%
RESULTADO INTEGRAL TOTAL	8.534	4.187	3.363	5.279	7.413		40%	-13%
Resultado Integral atribuible a los propietarios de la controladora	8.534	4.187	3.363	5.279	7.413		40%	-13%
Resultado Integral atribuible a participaciones no controladoras	-	-	-	-	-		-	-

(*) Cifras expresadas en términos de poder adquisitivo al 30.09.2021

El resultado neto de intereses del 3T21 de \$29.747M, creció 7% ó \$1.899M respecto del 2T21 y descendió 8% ó \$2.514M en relación al 3T20.

En el 3T21, los Ingresos por intereses totalizaron \$49.892M, 3% ó \$1.533M superiores al 2T21 y 11% ó \$6.201M menores al 3T20.

Los ingresos por Préstamos totalizaron \$24.928M, los cuales descendieron 1% ó \$347M respecto del trimestre anterior, debido a una baja en el capital promedio del 1% y a un descenso de 9pb en la tasa de interés promedio de préstamos. A nivel interanual el descenso fue de 8% ó \$2.151M.

En tanto los ingresos por Títulos públicos y privados, crecieron 5% ó \$1.174M en el trimestre comparado con el 2T21 y bajaron 12% ó \$2.991M respecto del 3T20. El 94% de los resultados corresponde a resultados de títulos públicos a valor razonable con cambios en ORI (Leliqs y otros títulos públicos) y el 6% restante se refiere a títulos públicos y privados valuados a costo amortizado.

Los ingresos por Operaciones de pases totalizaron \$2.191M en el 3T21, aumentaron 48% ó \$706M respecto del 2T21 y descendieron 32% ó \$1.018M en relación al 3T20.

En el 3T21 la Diferencia de cotización en moneda extranjera descendió 15% ó \$107M en relación al 2T21 y 68% ó \$1.249M respecto de igual trimestre del año anterior. Esto se debe principalmente al menor ritmo de devaluación del peso. El detalle del resultado de Diferencia de cotización de moneda extranjera por posición spot + operaciones de derivados es el siguiente:

DIFERENCIA DE COTIZACION ME En Millones de \$ (*)	MACRO Consolidado			Variación	
	3T 20	2T 21	3T 21	Trimestral	Anual
(1) En Diferencia de Cotización	1.841	699	592	-15%	-68%
Resultado por posición	1.145	628	459	-27%	-60%
Compra-venta de divisas	696	71	133	86%	-81%
(2) En Resultado neto por medición de Activos y Pasivos financieros a VRR	2	-	-	-	-100%
Por instrumentos financieros derivados	2	-	-	-	-100%
(1)+(2) Total Resultado Dif de Cotizacion	1.843	699	592	-15%	-68%

(*) Cifras expresadas en términos de poder adquisitivo al 30.09.2021

INGRESOS POR INTERESES En MILLONES de \$ (*)	MACRO consolidado					Variación	
	3T 20	4T 20	1T 21	2T 21	3T 21	Trimestral	Anual
Por efectivo y depósitos en bancos	44	3	3	3	3	0%	-93%
Por títulos públicos	25.359	26.468	24.935	21.525	22.726	6%	-10%
Por títulos privados	402	221	125	71	44	-38%	-89%
Por préstamos y otras financiaciones							
Sector financiero	300	241	204	145	139	-4%	-54%
Sector público no financiero	885	675	560	446	360	-19%	-59%
Adelantos	2.092	1.881	2.057	1.590	1.813	14%	-13%
Documentos	1.215	1.602	1.678	1.792	2.315	29%	91%
Hipotecarios	2.366	3.136	3.703	3.711	2.999	-19%	27%
Prendarios	161	148	134	159	256	61%	59%
Personales	10.911	10.899	11.211	10.816	10.611	-2%	-3%
Tarjetas crédito	3.820	3.469	3.292	3.147	3.214	2%	-16%
Arrendamientos financieros	7	13	26	17	-	-100%	-100%
Otros	5.322	4.794	4.216	3.452	3.221	-7%	-39%
Por operaciones de pase							
BCRA	3.194	3.392	2.519	1.468	2.186	49%	-32%
Otras Entidades Financieras	15	42	17	17	5	-71%	-67%
INGRESOS POR INTERESES	56.093	56.984	54.680	48.359	49.892	3%	-11%
Intereses por prestamos	27.079	26.858	27.081	25.275	24.928	-1%	-8%

(*) Cifras expresadas en términos de poder adquisitivo al 30.09.2021

En 3T21 los egresos por intereses totalizaron \$20.145M, lo que refleja una baja del 2% ó \$366M en relación al trimestre anterior y del 15% ó \$3.687M en comparación al mismo trimestre del año anterior.

Los intereses por depósitos representaron el 95% del total de los egresos por intereses, los mismos descendieron 1% ó \$279M en el trimestre, como consecuencia de la baja de 23pb en la tasa de interés promedio de depósitos,

mientras que el stock promedio de depósitos se mantuvo similar. En la comparación interanual, los intereses por depósitos bajaron 14% ó \$3.215M.

EGRESOS POR INTERESES En MILLONES de \$ (*)	MACRO consolidado					Variación	
	3T 20	4T 20	1T 21	2T 21	3T 21	Trimestral	Anual
Por depósitos							
Cuentas corrientes	645	1.670	881	86	98	14%	-85%
Cajas de ahorro	190	252	280	306	260	-15%	37%
Plazo fijo e inversiones a plazo	21.579	23.725	23.267	19.086	18.841	-1%	-13%
Por financiaciones recibidas BCRA y otras instit. financieras	27	49	52	47	22	-53%	-19%
Por operaciones de pase							
Otras Entidades financieras	3	119	66	73	74	1%	2367%
Por obligaciones negociables emitidas	530	508	427	145	110	-24%	-79%
Por otras obligaciones negociables subordinadas	842	832	806	763	733	-4%	-13%
Por otros pasivos financieros	16	13	8	5	7	40%	-56%
EGRESOS POR INTERESES	23.832	27.168	25.787	20.511	20.145	-2%	-15%
Intereses por depósitos	22.414	25.647	24.428	19.478	19.199	-1%	-14%

(*) Cifras expresadas en términos de poder adquisitivo al 30.09.2021

En el 3T21, el margen neto de interés (NIM - medido como el rendimiento de activos menos el costo de pasivos dividido por los activos rentables promedio - con FX) fue 19,1%, superior al 18,8% del 2T21 y al 17,1% del 3T20.

El NIM total - excluido el resultado de FX - del 3T21 resultó de 18,8%, superior al 18,4% del 2T21 y al 16,2% del 3T20.

El NIM en pesos del 3T21 resultó de 20,8%, superior a 20,7% del 2T21 y a 18,6% del 3T20.

El NIM en ME del 3T21 resultó de 3,9%, superior a 3,4% del 2T21 y a 1,8% del 3T20.

**RENDIMIENTO ACTIVOS & COSTO PASIVOS
EN PESOS**

En MILLONES de \$ (*)	3T20			4T20			1T21			2T21			3T21		
	CAPITAL	TASA REAL	TASA NOMINAL	CAPITAL	TASA REAL	TASA NOMINAL	CAPITAL	TASA REAL	TASA NOMINAL	CAPITAL	TASA REAL	TASA NOMINAL	CAPITAL	TASA REAL	TASA NOMINAL
Efectivo y Depósitos en Bancos	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Préstamos y Otras Financiaciones															
Sector Público no Financiero	7.662	11,9%	46,0%	5.654	1,7%	47,5%	4.510	-1,4%	50,4%	3.693	3,1%	48,4%	3.122	6,5%	45,7%
Otras Entidades Financieras	2.938	7,7%	40,5%	2.564	-5,4%	37,2%	2.411	-12,0%	34,3%	1.767	-7,7%	32,9%	1.544	-0,8%	35,7%
Sector Privado no Financiero y resid. en ext.	307.415	0,9%	31,6%	306.677	-9,1%	31,8%	291.785	-11,8%	34,6%	266.466	-6,3%	34,9%	269.371	-2,2%	33,8%
Otros Títulos de Deuda															
Instrumentos de regulación monetaria BCRA	185.586	5,4%	37,5%	164.886	-5,5%	37,1%	165.392	-9,9%	37,5%	137.742	-4,5%	37,5%	129.042	0,5%	37,5%
Títulos Públicos y Privados	110.046	-0,6%	29,7%	137.328	-8,5%	32,7%	109.561	-10,8%	36,1%	100.322	-6,3%	34,8%	124.657	-2,4%	33,6%
Operaciones de Pase	66.679	-8,7%	19,1%	40.620	-7,9%	33,6%	28.422	-10,7%	36,2%	16.474	-5,4%	36,2%	23.930	-0,4%	36,3%
Total Activos rentables en pesos	680.326	1,1%	31,9%	657.729	-7,9%	33,6%	602.081	-10,9%	35,9%	526.464	-5,7%	35,7%	551.666	-1,5%	34,8%
Títulos a VRR e Inversiones en instrum. patrimonio	24.901	27,1%	65,8%	45.219	-3,8%	39,6%	52.283	-6,3%	42,9%	55.309	-1,4%	41,9%	36.419	0,6%	37,7%
Resto de activos no rentables	81.573			78.884			71.798			62.629			65.762		
Total Activos no rentables en pesos	106.474			124.103			124.081			117.938			102.181		
TOTAL ACTIVO EN PESOS	786.800			781.832			726.162			644.402			653.847		
Depósitos															
Sector Público	79.499	-4,3%	24,8%	76.726	-12,0%	27,6%	44.749	-14,9%	29,8%	27.075	-11,1%	28,0%	21.534	-6,3%	28,2%
Sector Privado	341.897	-7,9%	20,2%	341.348	-14,8%	23,6%	337.790	-17,9%	25,3%	285.566	-13,4%	24,7%	292.183	-9,4%	24,0%
Financiaciones recibidas BCRA y otras instit. finan.	622	1,6%	32,6%	749	-7,3%	34,5%	817	-14,2%	30,8%	739	-10,2%	29,3%	380	-2,5%	33,4%
Obligaciones negociables emitidas	7.568	-2,0%	27,9%	6.879	-10,8%	29,4%	6.156	-16,0%	28,1%	3.029	-17,2%	19,2%	2.405	-13,7%	18,1%
Operaciones de Pase	75	-11,2%	15,9%	1.557	-10,1%	30,4%	863	-14,1%	31,0%	979	-9,7%	29,9%	1.187	-8,9%	24,7%
Total Pasivos con costo en pesos	429.661	-7,1%	21,2%	427.259	-14,2%	24,5%	390.375	-17,5%	25,9%	317.388	-13,2%	24,9%	317.689	-9,2%	24,2%
Total Pasivos sin costo en pesos	226.621			228.577			205.849			200.655			202.748		
TOTAL PASIVO EN PESOS	656.282			655.836			596.224			518.043			520.437		
NIM PESOS		18,6%			17,7%			19,1%			20,7%			20,8%	

(*) Cifras expresadas en términos de poder adquisitivo al 30.09.2021

RENDIMIENTO ACTIVOS & COSTO PASIVOS EN

ME

En MILLONES de \$ (*)

	3T20			4T20			1T21			2T21			3T21		
	CAPITAL	TASA REAL	TASA NOMINAL	CAPITAL	TASA REAL	TASA NOMINAL	CAPITAL	TASA REAL	TASA NOMINAL	CAPITAL	TASA REAL	TASA NOMINAL	CAPITAL	TASA REAL	TASA NOMINAL
Efectivo y Depósitos en Bancos	68.002	1,7%	0,3%	69.555	-2,4%	0,0%	71.364	-9,7%	0,0%	53.346	-19,2%	0,0%	50.406	-17,8%	0,0%
Préstamos y Otras Financiaciones															
Otras Entidades Financieras	85	6,2%	4,7%	36	8,5%	11,1%	28	0,0%	0,0%	8	0,0%	0,0%	0	0,0%	0,0%
Sector Privado no Financiero y residentes en ext.	37.931	16,8%	15,2%	33.171	14,8%	17,6%	29.301	8,1%	19,7%	25.949	-0,8%	22,7%	20.812	5,7%	28,6%
Otros Títulos de Deuda															
Títulos Públicos y Privados	6.988	2,5%	1,1%	8.170	0,0%	0,0%	6.860	-8,5%	1,3%	4.001	-17,5%	2,1%	7.847	-16,4%	1,7%
Total Activos rentables en moneda extranjera	113.006	6,8%	5,3%	110.932	2,9%	5,3%	107.553	-4,7%	5,5%	83.304	-13,4%	7,2%	79.065	-11,5%	7,7%
Total Activos no rentables en moneda extranjera	141.847			128.863			135.826			135.996			140.922		
TOTAL ACTIVO EN MONEDA EXTRANJERA	254.853			239.795			243.379			219.300			219.987		
Depósitos															
Sector Público	1.184	2,1%	0,7%	1.126	-2,0%	0,4%	1.763	-9,5%	0,2%	2.753	-19,1%	0,1%	2.675	-17,7%	0,1%
Sector Privado	76.763	2,1%	0,7%	65.248	-2,1%	0,3%	68.385	-9,5%	0,2%	63.944	-19,0%	0,2%	61.754	-17,7%	0,1%
Financiaciones recibidas del BCRA y otras instit. fin.	779	6,6%	5,1%	772	2,1%	4,6%	467	-5,8%	4,3%	647	-17,7%	1,9%	505	-15,3%	3,1%
Obligaciones negociables subordinadas	46.975	8,6%	7,1%	46.368	4,6%	7,1%	45.956	-3,3%	7,1%	43.358	-13,4%	7,1%	41.232	-12,0%	7,1%
Total Pasivos con costo en moneda extranjera	125.701	4,6%	3,1%	113.514	0,7%	3,1%	116.571	-7,0%	3,0%	110.702	-16,8%	2,9%	106.166	-15,5%	2,8%
Total Pasivos sin costo en moneda extranjera	59.790			55.666			56.181			38.588			47.228		
TOTAL PASIVO EN MONEDA EXTRANJERA	185.491			169.180			172.752			149.290			153.394		
NIM ME			1,8%			2,0%			2,3%			3,4%			3,9%

(*) Cifras expresadas en términos de poder adquisitivo al 30.09.2021

En 3T21, el Resultado neto por Comisiones totalizó \$7.825M, 6% ó \$433M superior respecto del 2T21 y 3% ó \$212M inferior al 3T20.

En el presente trimestre, los Ingresos por Comisiones de \$8.667M crecieron 7% ó \$534M en relación al 2T21, desatacándose las comisiones por Tarjetas de crédito, las comisiones por Servicio a empresas y las comisiones por Cuentas, con 11%, 15% y 4% de aumento respectivamente. En tanto en términos interanuales los Ingresos por comisiones descendieron 1% ó \$82M.

En tanto los Egresos por Comisiones subieron 14% ó \$101M en relación al 2T21, y 18% ó \$130M en relación a igual periodo del año anterior.

RESULTADO NETO POR COMISIONES En MILLONES de \$ (*)	MACRO consolidado					Variación	
	3T 20	4T 20	1T 21	2T 21	3T 21	Trimestral	Anual
Cuentas	3.389	3.032	2.976	3.259	3.381	4%	0%
Tarjetas de Crédito	1.755	1.814	1.461	1.380	1.537	11%	-12%
Servicios a Empresas	841	845	837	860	991	15%	18%
Intercambio Transacciones ATM 's	781	773	794	732	799	9%	2%
Tarjeta de Débito	532	566	518	515	555	8%	4%
Seguros	549	561	523	512	501	-2%	-9%
Servicios Básicos a las Pcias.	425	462	427	477	476	0%	12%
FCI y Títulos	229	203	156	142	195	37%	-15%
Vinculadas a Créditos	199	187	179	208	183	-12%	-8%
AFIP y Recaudaciones Públicas	31	30	32	35	38	9%	23%
Pagos Anses	18	15	12	13	11	-15%	-39%
Ingresos por comisiones	8.749	8.488	7.915	8.133	8.667	7%	-1%
Egresos por comisiones	712	736	727	741	842	14%	18%
Resultado neto por comisiones	8.037	7.752	7.188	7.392	7.825	6%	-3%

(*) Cifras expresadas en términos de poder adquisitivo al 30.09.2021

El Resultado neto por medición de instrumentos financieros valuados a valor razonable con cambio en resultados totalizó una ganancia de \$3.457M en el trimestre, 40% ó \$2.315M inferior al resultado obtenido en el 2T21. En relación a igual trimestre del año anterior este Resultado registró una baja de 16% ó \$659M.

En el trimestre el descenso se debe principalmente a menores resultados por Títulos Públicos del 50% ó \$2.623M.

RESULTADO NETO POR MEDICION DE ACTIVOS Y PASIVOS FINANCIEROS A VRR	MACRO consolidado					Variación		
	En MILLONES de \$ (*)	3T 20	4T 20	1T 21	2T 21	3T 21	Trimestral	Anual
Por títulos públicos		3.951	4.242	4.901	5.289	2.666	-50%	-33%
Por títulos privados		417	185	197	484	487	1%	17%
Por instrumentos financieros derivados		2	8	-	-	-	-	-100%
Por otros activos financieros		-5	-	-15	-3	11	-	-
Por inversión en instrumentos de patrimonio		-163	-60	483	-21	-50	138%	-69%
Resultado por venta o baja de activos fros. a valor razonable		-86	121	-36	29	414	1328%	-
Resultado por medición de activos financieros a VRR		4.116	4.496	5.530	5.778	3.528	-39%	-14%
Por instrumentos financieros derivados		-	-	-	-6	-71	1083%	-
Resultado por medición de pasivos financieros a VRR		-	-	-	-6	-71	1083%	-
RESULTADO NETO POR MEDICION DE ACTIVOS Y PASIVOS FINANCIEROS A VRR		4.116	4.496	5.530	5.772	3.457	-40%	-16%

(*) Cifras expresadas en términos de poder adquisitivo al 30.09.2021

Los Otros Ingresos Operativos totalizaron \$1.764M en el trimestre, con un aumento de 15% ó \$224M. A nivel interanual los Otros ingresos Operativos descendieron 2% ó \$37M.

OTROS INGRESOS OPERATIVOS	MACRO consolidado					Variación		
	En MILLONES de \$ (*)	3T 20	4T 20	1T 21	2T 21	3T 21	Trimestral	Anual
Por tarjeta de crédito y débito		43	55	63	72	88	22%	105%
Por alquiler de cajas de seguridad		296	269	250	268	274	2%	-7%
Por otras comisiones y servicios		664	468	509	545	774	42%	17%
Otros ajustes e intereses por créditos diversos		286	315	327	453	277	-39%	-3%
Por reconocimiento inicial de activos y pasivos financieros		-18	-11	4	-4	-	-100%	-100%
Por venta de propiedad, planta y equipo		8	2	2	-	-	-	-100%
Otros		522	808	844	206	351	70%	-33%
Otros Ingresos Operativos		1.801	1.906	1.999	1.540	1.764	15%	-2%

(*) Cifras expresadas en términos de poder adquisitivo al 30.09.2021

En 3T21, los gastos de administración más los beneficios al personal totalizaron \$13.517M, 1% ó \$96M superior respecto al trimestre previo, con mayores gastos de administración de 6% ó \$246M que se contrarrestan con menores beneficios al personal de 2% ó \$150M. En términos interanuales, descendieron 8% ó \$1.119M.

Los beneficios al personal descendieron 2% ó \$150 en el trimestre, en tanto respecto de igual trimestre del año anterior los beneficios al personal bajaron 5% ó \$428M.

Los gastos de administración crecieron 6% ó \$246M en el 3T21, con aumento principalmente en gastos de mantenimiento, conservación y reparación y en otros gastos de administración, con 7% y 16% de suba respectivamente.

El ratio de eficiencia acumulado al 3T21 fue de 37,6%, resultó superior al 37% del 2T21 y al 34,7% del 3T20. Al 3T21 los gastos (beneficios al personal + gastos de administración + depreciaciones y desvalorizaciones de bienes) descendieron 6% ó \$1.010M, mientras que los ingresos (financieros netos + por servicios netos + diferencia de cotización de oro y moneda extranjera + otros ingresos operativos + resultado neto por medición de instrumentos financieros a valor razonable con cambio en resultados - conceptos antes incluidos en egresos financieros) disminuyeron en mayor medida 11% ó \$4.944M respecto del 3T20.

GASTOS DE ADMINISTRACION En MILLONES de \$ (*)	MACRO consolidado					Variación	
	3T 20	4T 20	1T 21	2T 21	3T 21	Trimestral	Anual
Beneficios al personal	9.452	9.390	8.800	9.174	9.024	-2%	-5%
Remuneraciones	7.038	6.772	6.344	6.644	6.320	-5%	-10%
Cargas sociales	1.562	1.559	1.428	1.523	1.459	-4%	-7%
Indemnizaciones y gratificaciones al personal	628	847	838	806	992	23%	58%
Servicios al personal	224	212	190	201	253	26%	13%
Gastos de administración	5.184	5.337	4.140	4.247	4.493	6%	-13%
Impuestos	617	660	656	654	674	3%	9%
Gastos de mantenimiento, conservación y reparación	774	881	706	723	774	7%	0%
Honorarios a directores y síndicos	402	827	127	111	121	9%	-70%
Servicios de seguridad	472	465	457	455	469	3%	-1%
Electricidad y comunicaciones	520	499	483	472	452	-4%	-13%
Otros honorarios	313	291	308	422	366	-13%	17%
Alquileres	15	25	38	21	21	0%	40%
Propaganda y publicidad	114	242	70	186	220	18%	93%
Representación, viáticos y movilidad	37	45	35	45	49	9%	32%
Papalería y útiles	32	29	24	28	30	7%	-6%
Seguros	65	62	55	60	74	23%	14%
Servicios de administración contratados	3	0	3	2	2	0%	-33%
Otros	1.820	1.311	1.178	1.068	1.241	16%	-32%
TOTAL GASTOS DE ADMINISTRACION	14.636	14.727	12.940	13.421	13.517	1%	-8%
Dotación de personal	8.651	8.561	8.459	8.318	8.167		
Total filiales	463	463	463	464	464		
Ratio de eficiencia	36,8%	38,8%	35,7%	38,4%	38,8%		
Ratio de eficiencia acumulado	34,7%	35,7%	35,7%	37,0%	37,6%		

Otros Gastos Operativos totalizaron \$7.542M, con 10% ó \$692M de suba en el trimestre, debido a mayores cargos por otras provisiones del 70% ó \$137 y a un aumento en Otros gastos operativos del 18% ó \$431M. En el 3T21 estos gastos operativos crecieron 8% ó \$548M comparado con igual período del año anterior.

OTROS GASTOS OPERATIVOS En MILLONES de \$ (*)	MACRO consolidado					Variación	
	3T 20	4T 20	1T 21	2T 21	3T 21	Trimestral	Anual
Impuesto a los ingresos Brutos	3.801	3.565	4.239	3.950	4.014	2%	6%
Cargos por otras provisiones	399	296	483	197	334	70%	-16%
Aportes Fondo de Garantías	281	288	273	227	225	-1%	-20%
Donaciones	1	6	1	1	7	600%	600%
Siniestros	19	15	13	15	19	27%	0%
Por reconocimiento inicial de activos y pasivos fros.	-	66	-	65	117	80%	100%
Otros	2.493	2.596	2.697	2.395	2.826	18%	13%
Otros Gastos Operativos	6.994	6.832	7.706	6.850	7.542	10%	8%

(*) Cifras expresadas en términos de poder adquisitivo al 30.09.2021

El Resultado por la posición monetaria neta en el 3T21 totalizó una pérdida de \$ 12.816M, 13% ó \$2.000M inferior a la pérdida registrada en el 2T21. En tanto a nivel interanual la pérdida por posición monetaria creció 26% ó \$2.683M respecto del 3T20.

En el 3T21 observamos lo siguiente: **i)** Desde el inicio del ejercicio rige la nueva forma de exponer del Resultado por posición monetaria establecido en la Comunicación "A" 7211 del BCRA, en la cual se incluyen en el Resultado por la posición monetaria neta los resultados del ajuste por inflación de Leliqs y otros TP registrados en ORI. Los trimestres previos fueron modificados por aplicación de dicha norma y a efectos comparativos. **ii)** Una inflación más baja de 167pb respecto del 2T21, al pasar de 10,95% en el 2T21 a 9,28% en el 3T21.

RESULTADO OPERATIVO En MILLONES de \$	3T 20	4T 20	1T 21	2T 21	3T 21	Variación	
						Trimestral	Anual
Resultado Operativo antes del Aj. por inflación	22.304	19.844	22.946	21.247	20.457	-4%	-8%
Resultado por Posición monetaria neta (Aj. por inflación)	-10.133	-14.570	-17.512	-14.816	-12.816	-13%	26%
Resultado Operativo luego del Aj. por inflación	12.171	5.274	5.434	6.431	7.641	19%	-37%

En el 3T21 la tasa efectiva del impuesto a las ganancias resultó 3,7%, inferior al 21,8% del 2T21 y al 39,6% del 3T20. Para más información ver Nota 19 de los Estados Financieros consolidados al 30.09.2021.

Activos Financieros

Financiamiento al sector privado

El monto total de financiamiento al sector privado (préstamos, fideicomisos financieros y leasing) totalizó \$305.889M, aumentando 5% ó \$13.269M en relación al 2T21 y disminuyendo 14% ó \$48.221M respecto al 3T20, como resultado de la recesión económica ocurrida en la Argentina en el 2020 y las consecuencias derivadas de la pandemia por el brote de COVID19.

Las líneas comerciales en el 3T21 aumentaron 10% ó \$8.417M, sobresaliendo Adelantos y Documentos, con 14% y 26% de aumento respetivamente.

Las financiaciones orientadas al consumo en el 3T21 también experimentaron una suba de 3% ó \$4.974M en relación al 2T21. Se destacan las financiaciones con Tarjetas de crédito y los préstamos Prendarios con 3% y 46% de incremento respetivamente.

En el 3T21 las financiaciones en pesos aumentaron 5% ó \$14.550M y las financiaciones en dólares disminuyeron 9% ó USD20M.

El Market share de préstamos privados al 3T21 alcanzó 7,3%.

FINANCIAMIENTO AL S. PRIVADO En MILLONES de \$ (*)	MACRO consolidado					Variación	
	3T 20	4T 20	1T 21	2T 21	3T 21	Trimestral	Anual
Adelantos	26.208	23.386	17.598	17.052	19.501	14%	-26%
Documentos	32.569	35.845	32.506	29.722	37.344	26%	15%
Hipotecarios	20.815	18.466	17.109	16.004	17.657	10%	-15%
Prendarios	5.516	4.463	4.024	4.159	6.063	46%	10%
Personales	92.413	91.892	90.730	85.632	84.725	-1%	-8%
Tarjetas de crédito	80.227	87.484	79.406	76.576	78.900	3%	-2%
Otros	67.239	53.977	43.685	33.366	31.713	-5%	-53%
Intereses	26.469	27.064	26.586	27.400	27.278	0%	3%
Total cartera de préstamos	351.456	342.577	311.644	289.911	303.181	5%	-14%
Pesos	317.288	312.085	283.302	269.745	284.180	5%	-10%
Moneda extranjera	34.168	30.492	28.342	20.166	19.001	-6%	-44%
Fideicomisos financieros	555	779	356	459	348	-24%	-37%
Créditos por arrendamiento financiero	204	162	151	175	183	5%	-10%
Otros	1.895	2.243	2.344	2.075	2.177	5%	15%
Total resto de financiamiento	2.654	3.184	2.851	2.709	2.708	0%	2%
Pesos	1.218	1.771	1.536	1.476	1.591	8%	31%
Moneda extranjera	1.436	1.413	1.315	1.233	1.117	-9%	-22%
Total Financiamiento al s. privado	354.110	345.761	314.495	292.620	305.889	5%	-14%
Tipo de cambio	76,1750	84,1450	91,9850	95,7267	98,7350	3%	30%
En ME (USD)	467	379	322	224	204	-9%	-56%
ME/Total Financiamiento s. privado	10%	9%	9%	7%	7%		

(*) Cifras expresadas en términos de poder adquisitivo al 30.09.2021

Activos del sector público

En 3T21, el total de activos del sector público (sin incluir Leliqs) fue de 17,6% sobre el total de activos, e inferior a 21% del 2T21 y a 17,7% del 3T20.

En el trimestre disminuyeron los Otros Títulos públicos 15% ó 26.950M, en tanto las Leliqs descendieron 3% ó \$3.489M.

Desde el 2T20 la Entidad ha optado por nuevas oportunidades de inversión en bonos ajustables por CER y en bonos atados a tasa BADLAR, los mismos se reflejan en Otros Títulos Públicos.

ACTIVOS DEL SECTOR PUBLICO En MILLONES de \$ (*)	MACRO consolidado					Variación	
	3T 20	4T 20	1T 21	2T 21	3T 21	Trimestral	Anual
Leliqs	192.776	176.232	147.760	133.872	130.383	-3%	-32%
Otros	191.261	179.389	153.112	182.428	155.478	-15%	-19%
Títulos Públicos	384.037	355.621	300.872	316.300	285.861	-10%	-26%
Préstamos Provinciales	5.930	4.716	3.805	3.782	2.477	-35%	-58%
Préstamos	5.930	4.716	3.805	3.782	2.477	-35%	-58%
Títulos a recibir PR12 y Boden a recibir por pago amparos	212	210	201	188	175	-7%	-17%
Créditos Diversos	212	210	201	188	175	-7%	-17%
TOTAL DE ACTIVOS SP	390.179	360.547	304.878	320.270	288.513	-10%	-26%
TOTAL ACTIVOS SP (neto de LEB/NOB) / TOTAL ACTIVOS	17,7%	17,5%	16,9%	21,0%	17,6%		

(*) Cifras expresadas en términos de poder adquisitivo al 30.09.2021

Fondeo

Depósitos

En 3T21, el total de depósitos de \$542.154M representó el 78% del total de los pasivos, con un incremento del 1% ó \$4.145M en el presente trimestre y se redujo 28% ó \$209.086M en comparación con el 3T20.

En el trimestre, se observó una baja en los depósitos del sector público del 4% ó \$2.465M y una suba en los depósitos del sector privado del 1% ó \$6.566M, en relación con el trimestre previo.

Por otra parte, dentro de los depósitos del sector privado, crecieron tanto los depósitos a la vista 1% ó \$2.435M como los depósitos a plazo 2% ó \$5.012M respecto del 2T21.

Dentro de los depósitos del sector privado los de moneda pesos disminuyeron \$283M y los de moneda extranjera aumentaron 1% ó USD14M.

El Market Share de depósitos privados al 3T21 fue de 5,7%.

DEPOSITOS POR MONEDA En MILLONES de \$ (*)	MACRO consolidado					Variación	
	3T 20	4T 20	1T 21	2T 21	3T 21	Trimestral	Anual
Sector público no financiero	161.064	100.754	67.127	56.395	53.930	-4%	-67%
Sector financiero	672	954	841	786	830	6%	24%
Sector privado no financiero y resid. en el ext.	589.504	567.662	486.503	480.828	487.394	1%	-17%
Cuentas corrientes	109.332	89.572	84.312	85.198	98.494	16%	-10%
Cajas de ahorros	164.290	189.760	149.054	157.554	146.693	-7%	-11%
Plazo fijo	303.688	277.980	241.951	224.780	229.792	2%	-24%
Otros	12.194	10.350	11.186	13.296	12.415	-7%	2%
TOTAL	751.240	669.370	554.471	538.009	542.154	1%	-28%
Pesos	631.157	563.775	453.977	441.875	441.592	0%	-30%
Moneda extranjera	120.083	105.595	100.494	96.134	100.562	5%	-16%
Tipo de cambio	76,1750	84,1450	91,9850	95,7267	98,7350	3%	30%
En ME (USD)	1.576	1.255	1.093	1.004	1.019	1%	-35%
ME/Total Depositos	16%	16%	18%	18%	19%	4%	16%

(*) Cifras expresadas en términos de poder adquisitivo al 30.09.2021

El Banco posee una significativa participación de depósitos transaccionales en el portfolio del Banco (los mismos representaron aproximadamente 51% del total de depósitos al 3T21). Estas cuentas transaccionales constituyen depósitos de bajo costo y no son sensibles a los aumentos en las tasas de interés.

Otras fuentes de fondeo

En 3T21, el monto total de otras fuentes de fondeo aumentó 2% ó \$5.432M en relación al trimestre anterior. En tanto a nivel interanual otras fuentes de fondeo bajaron 4% ó \$9.948M.

Sobresale el aumento del Patrimonio Neto (PN) con 4% ó \$7.412M, como consecuencia del Resultado Integral total del 3T21, contrarrestado parcialmente por el descenso del 4% ó \$1.682M de la Obligación Negociable Subordinada (dado que estos pasivos al ser partidas monetarias descienden por el efecto del ajuste por inflación del trimestre).

OTRAS FUENTES DE FONDEO En MILLONES de \$ (*)	MACRO consolidado					Variación	
	3T 20	4T 20	1T 21	2T 21	3T 21	Trimestral	Anual
Banco Central	30	27	24	26	22	-15%	-27%
Bancos y organismos internacionales	613	486	631	619	510	-18%	-17%
Financ. recibidas de entidades fras. locales	406	744	738	129	63	-51%	-84%
Obligaciones negociables subordinadas	48.074	46.977	46.257	42.722	41.040	-4%	-15%
Obligaciones negociables no subordinadas	7.652	6.748	6.128	2.657	2.538	-4%	-67%
Patrimonio Neto	204.193	202.806	206.171	199.435	206.847	4%	1%
TOTAL	260.968	257.788	259.949	245.588	251.020	2%	-4%

(*) Cifras expresadas en términos de poder adquisitivo al 30.09.2021

Activos líquidos

En 3T21, los activos líquidos del Banco totalizaron \$487.130M, disminuyeron 3% ó \$13.212M con relación al trimestre previo y 26% ó \$168.281M respecto del 3T20.

En el trimestre se destaca la contracción de Otros títulos públicos, que descendieron 15% ó \$26.950M, compensándose parcialmente con la suba de Disponibilidades del 6% ó \$9.226M.

En el trimestre, el ratio de cobertura de activos líquidos respecto a la cartera de depósitos alcanzó un nivel de 90%.

ACTIVOS LIQUIDOS En MILLONES de \$ (*)	MACRO consolidado					Variación	
	3T 20	4T 20	1T 21	2T 21	3T 21	Trimestral	Anual
Disponibilidades	172.191	178.001	186.140	156.782	166.008	6%	-4%
Gtías Constituidas a favor de las Cámaras	16.664	16.491	14.493	13.298	14.640	10%	-12%
Call otorgado	229	68	1.334	-	-	-	-
Leliqs	192.776	176.232	147.760	133.872	130.383	-3%	-32%
Operaciones de pase neta	82.290	53.144	15.629	13.962	20.621	48%	-75%
Otros	191.261	179.389	153.112	182.428	155.478	-15%	-19%
TOTAL	655.411	603.325	518.468	500.342	487.130	-3%	-26%
Cobertura sobre total de depósitos	87%	90%	94%	93%	90%		

(*) Cifras expresadas en términos de poder adquisitivo al 30.09.2021

Solvencia

El Banco continuó mostrando un sostenido y elevado nivel de solvencia, con una integración de capital (RPC) de \$234.012M, sobre una exigencia total de capital de \$51.352M. El exceso de capital del 3T21 fue del 356% ó \$ 182.660M.

Al 3T21, el ratio de capital regulatorio (como porcentaje de los activos ponderados por riesgos totales –APR-) del Banco resultó de 37,2% y el ratio TIER 1 de 30,4%.

El objetivo del exceso de capital es el crecimiento a través del mejor uso del capital.

EXIGENCIA DE CAP.MIN. En MILLONES de \$ (*)	MACRO Consolidado					Variación	
	3T 20	4T 20	1T 21	2T 21	3T 21	Trimestral	Anual
Exigencia por riesgo de crédito	23.972	28.025	29.047	29.413	34.030	16%	42%
Exigencia por riesgo de mercado	1.172	1.556	1.538	1.559	1.631	5%	39%
Exigencia por riesgo operacional	10.604	11.777	12.934	14.252	15.691	10%	48%
Exigencia total	35.749	41.358	43.519	45.224	51.352	14%	44%
Capital Ordinario de Nivel 1 (CO _{n1})	131.531	146.350	171.410	182.409	203.858	12%	55%
Conceptos deducibles CO _{n1}	-11.768	-9.150	-9.889	-11.194	-12.411	11%	5%
Capital de nivel 2 (CO _{n2})	32.854	36.248	39.442	40.987	42.565	4%	30%
Integración de capital -RPC- (i)	152.618	173.449	200.964	212.202	234.012	10%	53%
Exceso de integración	116.869	132.091	157.445	166.978	182.660	9%	56%
Activos Ponderados por Riesgo -APR- (ii)	438.129	506.766	533.407	554.596	629.505	14%	44%
Ratio de Capital regulatorio [(i)/(ii)]	34,8%	34,2%	37,7%	38,3%	37,2%		
Ratio de TIER 1 (Capital Nivel 1/APR)	27,3%	27,1%	30,3%	30,9%	30,4%		

APR- (ii): Activos Ponderados por riesgo, considerando las exigencias totales.
(*) Cifras expresadas en términos de poder adquisitivo al 30.09.2021

Calidad de cartera

En 3T21 la morosidad de la cartera fue de 1,67% (cartera irregular sobre cartera total, bajo normativa regulatoria del BCRA), inferior al nivel de 1,68% del 2T21 y superior a 1,14% del 3T20. La baja se observa en la cartera comercial que descendió en 55pb (el ratio pasó de 1,11% en el 2T21 a 0,57% en el 3T21) debido principalmente al pase a suspenso de tres clientes de dicha cartera. En tanto la cartera de consumo subió 17pb (el ratio pasó de 1,88% en el 2T21 a 2,05% en el 3T21).

En el ejercicio 2020 la cartera de consumo se vió favorecida por las normas del BCRA (Comunicación "A" 6938 de Marzo 2020), dado el contexto producto de la pandemia COVID 19, al haber diferido en 60 días el plazo para considerar la mora de los clientes y al aplazar los vencimientos de tarjeta de crédito con la posibilidad de refinanciar saldos. Dicha norma rigió hasta el 31.03.2021.

Luego en Marzo de 2021, el BCRA mediante Comunicación "A" 7245 estableció una transición gradual en la definición de deudores para los clientes que optaron por postergar el pago de las cuotas, beneficio que no se renovó a partir del vencimiento a fines de Marzo 2021. Para ello, las entidades financieras debieron incrementar los plazos de mora admitida para clasificar a sus deudores en los niveles 1, 2 y 3, tanto para la cartera comercial como para la de consumo o vivienda, según el siguiente cronograma: **i)** Hasta el 31.3.21, en 60 días, **ii)** Hasta el 31.5.21, en 30 días. **iii)** A partir del 1.6.21, se clasifican a los deudores conforme a los criterios generales de mora.

El ratio de cobertura (medido como provisiones bajo modelo PCE/cartera irregular bajo normativa regulatoria del BCRA) alcanzo 179,9% al 3T21 y el ratio de write-off resultó del 0,35%.

Banco Macro mantiene el compromiso de continuar trabajando con el objetivo de conservar una excelente calidad de cartera.

CALIDAD DE CARTERA

En MILLONES de \$ (*)	3T 20	4T 20	1T 21	2T 21	3T 21	Variación	
						Trimestral %	Anual %
Cartera comercial	115.931	104.709	92.045	79.920	82.667	3%	-29%
Cartera irregular	1.800	944	918	890	469	-47%	-74%
Cartera de consumo	264.844	265.632	244.566	232.163	239.532	3%	-10%
Cartera Irregular	2.541	1.929	2.176	4.359	4.904	12%	93%
Cartera Total	380.775	370.340	336.610	312.083	322.199	3%	-15%
Cartera irregular	4.341	2.874	3.094	5.249	5.372	2%	24%
Cartera irregular / Cartera total	1,14%	0,78%	0,92%	1,68%	1,67%		
Previsiones totales	13.151	13.772	12.002	11.173	9.450	-15%	-28%
Cobertura cartera irregular c/previsiones	302,94%	479,18%	387,91%	212,87%	175,90%		
Aplicaciones	962	1.360	155	120	1.121	835%	17%
Aplicaciones / Cartera Total	0,25%	0,37%	0,05%	0,04%	0,35%		
Comercial	1,55%	0,90%	1,00%	1,11%	0,57%		
Consumo	0,96%	0,73%	0,89%	1,88%	2,05%		

(*) Cifras expresadas en términos de poder adquisitivo al 30.09.2021

Perdidas Esperadas Crediticias (PCE). La Entidad reconoce una corrección de valor por PCE sobre todos los préstamos y otras financiaciones de acuerdo a la NIIF 9, excluido el Sector público.

Posición CER y Moneda Extranjera

POSICION EN CER En MILLONES de \$ (*)	MACRO consolidado					Variación	
	3T 20	4T 20	1T 21	2T 21	3T 21	Trimestral	Anual
ACTIVOS ajustables por CER							
Préstamos Sector Privado	10.588	9.605	8.731	7.809	7.007	-10%	-34%
Ajuste Prestamos Hipotecarios UVA	15.718	15.920	16.316	17.105	17.299	1%	10%
Otros Préstamos	6	10	10	9	13	44%	117%
Préstamos	26.312	25.535	25.057	24.923	24.319	-2%	-8%
Títulos Públicos	67.406	70.117	86.438	108.099	74.890	-31%	11%
Total Activos ajustables por CER	93.718	95.652	111.495	133.022	99.209	-25%	6%
						0%	0%
Pasivos ajustables por CER							
Depósitos	1.456	1.889	4.387	8.825	8.451	-4%	480%
Fondo de Desempleo UVA	1.058	1.061	1.110	1.287	1.416	10%	34%
Total Pasivos ajustables por CER	2.514	2.950	5.497	10.112	9.867	-2%	292%
POSICION NETA EN CER	91.204	92.702	105.998	122.910	89.342	-27%	-2%

(*) Cifras expresadas en términos de poder adquisitivo al 30.09.2021

POCISION DE MONEDA EXTRANJERA En MILLONES de \$ (*)	MACRO consolidado					Variación	
	3T 20	4T 20	1T 21	2T 21	3T 21	Trimestral	Anual
ACTIVO							
Efectivo y Depósitos en Bancos	140.808	144.793	142.156	122.976	122.313	-1%	-13%
Efectivo	11.768	13.429	9.604	9.049	11.656	29%	-1%
BCRA	88.771	56.664	67.054	65.102	63.249	-3%	-29%
Otras del país y del exterior	40.263	74.693	65.491	48.818	47.401	-3%	18%
Otros	6	7	7	7	7	0%	17%
Títulos de deuda a valor razonable con cambios en resultados	6	8	46	840	926	10%	15333%
Otros activos financieros	6.966	6.817	6.852	5.969	5.750	-4%	-17%
Préstamos y otras financiaciones	35.626	31.899	29.650	21.365	20.085	-6%	-44%
Otras Entidades financieras	60	29	29	-	-	-	-100%
Sector Privado no Financiero y Residentes en el exterior	35.566	31.870	29.621	21.365	20.085	-6%	-44%
Otros Títulos de Deuda	6.905	8.067	4.773	6.128	11.734	91%	70%
Activos financieros entregados en garantía	2.404	2.496	2.190	2.113	2.085	-1%	-13%
Inversiones en Instrumentos de Patrimonio	13	15	15	15	16	7%	23%
TOTAL ACTIVO	192.728	194.095	185.682	159.406	162.909	2%	-15%
PASIVO							
Depósitos	120.083	105.595	100.494	96.134	100.562	5%	-16%
Sector público no financiero	3.867	5.750	4.958	5.838	5.704	-2%	48%
Sector financiero	600	786	768	721	731	1%	22%
Sector privado no financiero y resid. en el exterior	115.616	99.059	94.768	89.575	94.127	5%	-19%
Otros pasivos financieros	8.673	25.267	22.378	7.691	8.470	10%	-2%
Financiamientos recibidas del BCRA y otras instit. financieras	823	643	732	667	513	-23%	-38%
Obligaciones negociables subordinadas	48.074	46.977	46.257	42.722	41.040	-4%	-15%
Otros pasivos no financieros	86	29	31	24	23	-4%	-73%
TOTAL PASIVO	177.739	178.511	169.892	147.238	150.608	2%	-15%
POSICION NETA	14.989	15.584	15.790	12.168	12.301	1%	-18%
POSICION NETA USD	197	185	172	127	125	-2%	-37%

(*) Cifras expresadas en términos de poder adquisitivo al 30.09.2021

Hechos Relevantes:

- ✓ **Prisma Medio de Pago S.A. – Inicio proceso para transferencia de acciones.** En Octubre de 2021, el Banco informó que, con fecha 1° de octubre de 2021, en el marco del Compromiso de Desinversión asumido por Prisma Medios de Pago S.A. ("Prisma") y sus accionistas clase B frente a la Comisión Nacional de Defensa de la Competencia, el Banco, junto a los demás accionistas clase B de Prisma, han enviado la notificación correspondiente al ejercicio de la opción de venta e iniciado de tal forma el procedimiento de venta del 49% restante del capital social y los votos de Prisma representado por 97.157.290 acciones ordinarias escriturales clase B de valor nominal \$1 cada una y un voto por acción a AI ZENITH (Netherlands) B.V. (sociedad vinculada a Advent International Global Private Equity).

El precio por dichas acciones se determinará en las próximas semanas de acuerdo a un procedimiento de cálculo acordado entre las partes.

Asimismo, se informó que las acciones que son propiedad del Banco representan el 4,4991% del capital social de Prisma.

- ✓ **FINTECH - FINOVA.** En Octubre de 2021, el Banco adquirió el 49,9939% de las acciones Clase "B" correspondientes a los socios protectores de "Fintech SGR", por lo que posee el 24,99% del capital y votos de dicha compañía. Asimismo, el Banco decidió adquirir acciones representativas del 50 % del capital social y votos de la sociedad "Finova S.A.". El objeto principal de Finova S.A. es desarrollar y comercializar la plataforma electrónica www.facturbo.com.ar, que permite la negociación de instrumentos de crédito emitidos o aceptados por las grandes empresas en favor de MiPyMES.

- ✓ **Pago semestral de intereses Obligación Negociable Subordinada Clase "A".** En Noviembre de 2021 se pagaron los intereses semestrales de la Obligación Negociable Subordinada Clase "A" por USD 13.500.000.

Debido a que la Entidad no ejerció la opción en forma total en la fecha de reajuste bajo las condiciones establecidas en el suplemento de precio, la tasa quedó fijada hasta la fecha de vencimiento. A la fecha dicha tasa de reajuste quedó establecida en 6,643%, como resultado de la tasa benchmark más 546,3 puntos básicos, según los términos y condiciones mencionados.

- ✓ **Pago semestral de intereses Obligación Negociable Clase "B".** En Noviembre de 2021 se pagaron los intereses semestrales de la Obligación Negociable Subordinada Clase "B" por \$ 252.804.212,4.

- ✓ **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".

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 28, la distribución de dividendos de las entidades financieras se suspendió hasta el 31 de diciembre de 2021.

Actualmente, la Entidad se encuentra desarrollando sus actividades en las condiciones detalladas anteriormente, dando prioridad al cumplimiento de las medidas de distanciamiento 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.

A la fecha de emisión de los presentes Estados financieros intermedios consolidados condensados se encuentran vigentes ciertas medidas de control sanitario, pero las actividades sociales, comerciales y profesionales han comenzado a desarrollarse con menores restricciones, aunque sujetas a las medidas de control y con protocolos y aforo de personas, a la vez que el transporte público ha quedado habilitado sin restricciones.

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.

Cambios Normativos:

- ✓ **Línea de financiamiento para la inversión productiva de MiPyME:**
 - **Comunicación "A" 7369.** En Septiembre de 2021, el BCRA da a conocer novedades, con vigencia a partir del 1.10.21, en las normas sobre "Línea de financiamiento para la inversión productiva de MiPyME". Entre las más importantes, se destacan:
 - Incorpora el "Cupo 2021/2022", con alcance para las entidades financieras que a esa fecha estén comprendidas en el grupo A y aquellas que -no comprendidas en dicho grupo- operen como agentes financieros de los gobiernos Nacional, provinciales, de la Ciudad Autónoma de Buenos Aires y/o municipales, con las mismas condiciones previstas para el cupo 2021.
 - Dispone que cuando se trate de financiaciones con el destino previsto en el punto: "Financiación de proyectos de inversión", las entidades financieras podrán computar las otorgadas para la adquisición de vehículos utilitarios, rodados, y aeronaves únicamente cuando estos sean de origen nacional y se afecten en forma directa y exclusiva a la actividad del solicitante.
 - "Capital de trabajo y descuento de cheques de pago diferido y de otros documentos", y en la medida que los fondos se destinen a las actividades comprendidas dentro de los servicios de "hotelería y restaurantes" y "esparcimiento, culturales y deportivos"

BMA
LISTED
NYSE

Informe de Resultados 3T21

las entidades financieras alcanzadas podrán computar aquellas que cuenten con un plazo de gracia de 6 meses.
- Admite que las entidades imputen como defecto de aplicación del cumplimiento del cupo 2021 las financiaciones elegibles acordadas hasta el 30.9.21 y desembolsadas en octubre 2021. Estas financiaciones no podrán ser computadas en ese período.

✓ **Efectivo Mínimo.**

- **Comunicación "A" 7383.** Con vigencia a partir del 1.11.21, el BCRA dispone que el plazo residual de los títulos públicos nacionales en pesos adquiridos por suscripción primaria a partir de esa fecha previsto en los puntos 1.3.7.1. y 1.3.16. de las normas sobre "Efectivo mínimo" sea no inferior a 120 días corridos.
- ✓ **Posición Global.** En Noviembre de 2021, el BCRA por Comunicación "A" 7395 dispuso, con vigencia entre el 5.11.21 y el 30.11.21, en las normas sobre "Posición global neta de moneda extranjera" una posición global neta positiva de contado especial. La misma, no podrá superar el mínimo entre la posición de contado al 4.11.21 y el promedio mensual de saldos diarios registrado en octubre de 2021, sin considerar los títulos valores emitidos por residentes que se hubiesen allí imputado.

BALANCE En MILLONES de \$ (*)	MACRO consolidado					Variación	
	3T 20	4T 20	1T 21	2T 21	3T 21	Trimestral	Anual
ACTIVO							
Efectivo y Depósitos en Bancos	172.191	178.001	186.140	156.782	166.008	6%	-4%
Efectivo	30.725	34.818	28.677	23.356	24.958	7%	-19%
BCRA	101.190	68.472	91.953	84.597	93.619	11%	-7%
Otras del país y del exterior	40.269	74.703	65.504	48.823	47.425	-3%	18%
Otros	7	8	6	6	6	0%	-14%
Títulos de deuda a valor razonable con cambios en Rdos.	25.229	75.303	46.538	67.692	21.242	-69%	-16%
Instrumentos derivados	21	10	-	4	1	-75%	-95%
Operaciones de pase	82.290	53.991	15.629	14.263	22.431	57%	-73%
Otros activos financieros	23.737	25.866	21.179	16.830	21.429	27%	-10%
Préstamos y otras financiaciones	362.391	352.429	321.356	297.846	309.922	4%	-14%
Sector Público no Financiero	6.113	4.951	3.989	3.993	2.678	-33%	-56%
Otras Entidades financieras	2.723	2.496	3.228	1.692	1.703	1%	-37%
Sector Privado no Financiero y Residentes en el ext.	353.555	344.982	314.139	292.161	305.541	5%	-14%
Otros Títulos de Deuda	366.309	286.411	257.793	253.675	275.831	9%	-25%
Activos financieros entregados en garantía	18.645	19.575	16.662	15.783	18.852	19%	1%
Inversiones en Instrumentos de Patrimonio	2.480	2.278	2.494	2.281	2.085	-9%	-16%
Inversión en subsidiarias, asociadas y negoc. conjuntos	277	279	299	420	393	-6%	42%
Propiedad, planta y equipo	47.113	47.072	47.126	47.398	48.152	2%	2%
Activos intangibles	6.757	6.990	7.054	7.264	7.543	4%	12%
Activos por impuesto a las ganancias diferido	108	87	68	77	34	-56%	-69%
Otros activos no financieros	3.168	3.056	3.114	2.765	2.206	-20%	-30%
Activos no corrientes mantenidos para la venta	3.426	3.093	3.091	3.086	2.992	-3%	-13%
TOTAL ACTIVO	1.114.142	1.054.441	928.543	886.166	899.121	1%	-19%
PASIVO							
Depósitos	751.240	669.370	554.471	538.009	542.154	1%	-28%
Sector público no financiero	161.064	100.754	67.127	56.395	53.930	-4%	-67%
Sector financiero	672	954	841	786	830	6%	24%
Sector privado no financiero y resid. en el ext.	589.504	567.662	486.503	480.828	487.394	1%	-17%
Pasivos a valor razonable con cambios en resultados	-	-	-	13	2.220	16977%	100%
Instrumentos derivados	1	-	-	2	2	0%	100%
Operaciones de pase	-	847	-	301	1.810	501%	100%
Otros pasivos financieros	43.661	67.405	60.475	44.112	46.609	6%	7%
Financiaciones recibidas del BCRA y otras instit. Financ.	1.049	1.259	1.393	775	595	-23%	-43%
Obligaciones negociables emitidas	7.652	6.748	6.128	2.657	2.538	-4%	-67%
Pasivo por impuestos a las ganancias corriente	15.188	7.047	5.735	1.732	2.433	40%	-84%
Obligaciones negociables subordinadas	48.074	46.977	46.257	42.722	41.040	-4%	-15%
Provisiones	2.478	1.787	1.687	1.053	1.370	30%	-45%
Pasivo por impuestos a las ganancias diferido	3.864	8.616	9.816	9.898	7.812	-21%	102%
Otros pasivos no financieros	36.740	41.576	36.406	45.454	43.689	-4%	19%
TOTAL PASIVO	909.947	851.632	722.368	686.728	692.272	1%	-24%
PATRIMONIO NETO							
Capital social	639	639	639	639	639	0%	0%
Aportes no capitalizados	12.430	12.430	12.430	12.430	12.430	0%	0%
Ajustes al capital	73.738	73.738	73.738	73.738	73.738	0%	0%
Ganancias reservadas	155.974	150.402	150.402	110.540	110.540	0%	-29%
Resultados no asignados	-69.317	-69.317	-35.943	-8.094	-8.094	0%	-88%
Otros Resultados Integrales acumulados	1.702	1.540	2.253	2.484	2.542	2%	49%
Resultado del ejercicio	29.027	33.374	2.652	7.698	15.052	96%	-48%
PATRIMONIO NETO ATRIBUIBLE A LOS PROPIETARIOS DE LA CONTROLADORA	204.193	202.806	206.171	199.435	206.847	4%	1%
PATRIMONIO NETO ATRIBUIBLE A PARTICIPACIONES NOS CONTROLADORAS	2	3	4	3	2	-33%	0%
TOTAL PATRIMONIO NETO	204.195	202.809	206.175	199.438	206.849	4%	1%

(*) Cifras expresadas en términos de poder adquisitivo al 30.09.2021

ESTADO DE RESULTADOS INTEGRAL En MILLONES de \$ (*)	MACRO consolidado					Variación	
	3T 20	4T 20	1T 21	2T 21	3T 21	Trimestral	Anual
Ingresos por intereses	56.093	56.984	54.680	48.359	49.892	3%	-11%
Egresos por intereses	23.832	27.168	25.787	20.511	20.145	-2%	-15%
Resultado neto por intereses	32.261	29.816	28.893	27.848	29.747	7%	-8%
Ingresos por comisiones	8.749	8.488	7.915	8.133	8.667	7%	-1%
Egresos por comisiones	712	736	727	741	842	14%	18%
Resultado neto por comisiones	8.037	7.752	7.188	7.392	7.825	6%	-3%
Subtotal (Resultado neto por intereses + Resultado neto por comisiones)	40.298	37.568	36.081	35.240	37.572	7%	-7%
Resultado neto por medición de instrumentos financieros a VRR	4.116	4.496	5.530	5.772	3.457	-40%	-16%
Resultado por baja de activos medidos a costo amortizado	94	172	72	67	-	-100%	-100%
Diferencia de cotización de oro y moneda extranjera	1.841	1.742	1.474	699	592	-15%	-68%
Otros ingresos operativos	1.801	1.906	1.999	1.540	1.764	15%	-2%
Cargo por incobrabilidad	2.668	2.957	3	232	212	-9%	-92%
Ingreso operativo neto	45.482	42.927	45.153	43.086	43.173	0%	-5%
Beneficios al personal	9.452	9.390	8.800	9.174	9.024	-2%	-5%
Gastos de administración	5.184	5.337	4.140	4.247	4.493	6%	-13%
Depreciaciones y desvalorizaciones de bienes	1.548	1.524	1.561	1.568	1.657	6%	7%
Otros gastos operativos	6.994	6.832	7.706	6.850	7.542	10%	8%
Resultado operativo	22.304	19.844	22.946	21.247	20.457	-4%	-8%
Resultado por asociadas y negocios conjuntos	23	-81	27	21	-1	-105%	-104%
Resultado por la posición monetaria neta	-10.133	-14.570	-17.512	-14.816	-12.816	-13%	26%
Resultados antes de impuesto de las actividades que continúan	12.194	5.193	5.461	6.452	7.640	18%	-37%
Impuesto a las ganancias de las actividades que continúan	4.824	844	2.810	1.406	285	-80%	-94%
Resultado neto de las actividades que continúan	7.370	4.349	2.651	5.046	7.355	46%	0%
Resultado de operaciones discontinuadas	-	-	-	-	-	-	-
Impuesto a las ganancias de las actividades discontinuadas	-	-	-	-	-	-	-
Resultado neto del período	7.370	4.349	2.651	5.046	7.355	46%	0%
Resultado neto del período atribuible a los propietarios de la controladora	7.370	4.349	2.651	5.046	7.355	46%	0%
Resultado neto del período atribuible a participaciones no controladoras	-	-	-	-	-	-	-
Otro Resultado Integral del período	1.164	-162	712	233	58	-75%	-95%
Por diferencia de cambio por conversión de Estados Financieros	79	-30	-117	-219	-184	-16%	-333%
Por instrumentos financieros	1.085	-132	829	452	242	-46%	-78%
RESULTADO INTEGRAL TOTAL	8.534	4.187	3.363	5.279	7.413	40%	-13%
Resultado Integral atribuible a los propietarios de la controladora	8.534	4.187	3.363	5.279	7.413	40%	-13%
Resultado Integral atribuible a participaciones no controladoras	-	-	-	-	-	-	-

(*) Cifras expresadas en términos de poder adquisitivo al 30.09.2021

RATIOS TRIMESTRALES ANUALIZADOS

	3T 20	4T 20	1T 21	2T 21	3T 21
Rentabilidad y desempeño					
Margen neto de interés con FX	17,1%	16,3%	17,4%	18,8%	19,1%
Margen neto de interés sin FX	16,2%	15,4%	16,6%	18,4%	18,8%
Coficiente de ing por comisiones netos respecto a ing tot netos	13,1%	13,9%	11,5%	12,2%	13,7%
Coficiente de eficiencia	36,8%	38,8%	35,7%	38,4%	38,8%
Ing por comisiones netos como % de gastos adm	35,6%	35,7%	32,2%	31,7%	35,3%
Retorno sobre el activo promedio	2,8%	1,7%	1,1%	2,3%	3,3%
Retorno sobre el capital promedio	14,7%	8,8%	5,4%	10,3%	14,6%
Liquidez					
Préstamos como % del total de depósitos	48,2%	52,7%	58,0%	55,4%	57,2%
Activos líquidos como % del total de depósitos	87,0%	90,0%	94,0%	93,0%	90,0%
Capital					
Capital total como % del total de activos	18,3%	19,2%	22,2%	22,5%	23,0%
Capital regulatorio como % de activos de riesgo ponderado (APR)	34,8%	34,2%	37,7%	38,3%	37,2%
Calidad del Activo					
Provisión por préstamos como % sobre total préstamos	2,9%	3,5%	3,7%	3,8%	2,9%
Financiación en sit irregular como % del total de financiaciones	1,1%	0,8%	0,9%	1,7%	1,7%
Provisión por financiaciones como % de financ. en sit irregular	303,0%	479,3%	387,8%	212,9%	175,9%
Cost of Risk	3,0%	3,4%	0,0%	0,3%	0,3%

RATIOS ACUMULADOS ANUALIZADOS

	3T 20	4T 20	1T 21	2T 21	3T 21
Rentabilidad y desempeño					
Margen neto de interés con FX	20,3%	19,2%	17,4%	18,1%	18,4%
Margen neto de interés sin FX	19,5%	18,4%	16,6%	17,4%	17,8%
Coficiente de ing por comisiones netos respecto a ing tot netos	12,2%	12,6%	11,5%	11,8%	12,4%
Coficiente de eficiencia	34,7%	35,7%	35,7%	37,0%	37,6%
Ing por comisiones netos como % de gastos adm	35,1%	35,3%	32,2%	32,0%	33,1%
Retorno sobre el activo promedio	4,1%	3,5%	1,1%	1,7%	2,2%
Retorno sobre el capital promedio	19,5%	16,8%	5,4%	7,8%	10,1%
Liquidez					
Préstamos como % del total de depósitos	48,2%	52,7%	58,0%	55,4%	57,2%
Activos líquidos como % del total de depósitos	87,0%	90,0%	94,0%	93,0%	90,0%
Capital					
Capital total como % del total de activos	18,3%	19,2%	22,2%	22,5%	23,0%
Capital regulatorio como % de activos de riesgo ponderado (APR)	34,8%	34,2%	37,7%	38,3%	37,2%
Calidad del Activo					
Provisión por préstamos como % sobre total préstamos	2,9%	3,5%	3,7%	3,8%	2,9%
Financiación en sit irregular como % del total de financiaciones	1,1%	0,8%	0,9%	1,7%	1,7%
Provisión por financiaciones como % de financ. en sit irregular	303,0%	479,3%	387,8%	212,9%	175,9%
Cost of Risk	2,9%	3,0%	0,0%	0,2%	0,2%