

ESTADO CONSOLIDADO DE SITUACIÓN FINANCIERA CONDENSADO

AL 31.03.20 Y 31.12.19

(Cifras expresadas en miles de pesos en moneda constante - Nota 5.1)

Hoja 1 de 2

ACTIVO	Notas	31.03.20	31.12.19
<u>EFECTIVO Y DEPÓSITOS EN BANCOS</u>		<u>170.631.475</u>	<u>113.829.260</u>
. Efectivo		20,042,638	29,607,266
. Entidades Financieras y Corresponsales		150,588,837	84,221,994
. B.C.R.A.		144,662,465	83,006,161
. Otras del País y del exterior		5,926,372	1,215,833
<u>TÍTULOS DE DEUDA A VALOR RAZONABLE CON CAMBIOS EN RESULTADOS</u>	7	<u>107.782.752</u>	<u>91.742.879</u>
<u>INSTRUMENTOS DERIVADOS</u>		<u>624</u>	-
<u>OPERACIONES DE PASE</u>	8	<u>1.040.705</u>	<u>37.544.613</u>
<u>OTROS ACTIVOS FINANCIEROS</u>	15	<u>41.386.321</u>	<u>33.875.353</u>
<u>PRÉSTAMOS Y OTRAS FINANCIACIONES</u>	10	<u>252.516.540</u>	<u>267.215.631</u>
. Sector Público no Financiero		10,440,561	11,380,062
. Otras Entidades Financieras		1,295,967	119,854
. Sector Privado no Financiero y Residentes en el Exterior		240,780,012	255,715,715
<u>OTROS TÍTULOS DE DEUDA</u>	11	<u>54.986.924</u>	<u>57.832.864</u>
<u>ACTIVOS FINANCIEROS ENTREGADOS EN GARANTÍA</u>	12	<u>11.746.925</u>	<u>12.005.665</u>
<u>ACTIVOS POR IMPUESTOS A LAS GANANCIAS CORRIENTE</u>	35	<u>453.334</u>	<u>268.906</u>
<u>INVERSIONES EN INSTRUMENTOS DE PATRIMONIO</u>		<u>2.153.773</u>	<u>3.043.215</u>
<u>INVERSIÓN EN SUBSIDIARIAS, ASOCIADAS Y NEGOCIOS CONJUNTOS</u>		<u>214.691</u>	<u>231.413</u>
<u>PROPIEDAD Y EQUIPO</u>	13	<u>44.989.175</u>	<u>45.077.977</u>
<u>ACTIVOS INTANGIBLES</u>	14	<u>521.534</u>	<u>578.574</u>
<u>ACTIVOS POR IMPUESTO A LAS GANANCIAS DIFERIDO</u>		<u>495.762</u>	<u>467.566</u>
<u>OTROS ACTIVOS NO FINANCIEROS</u>	16	<u>3.543.176</u>	<u>3.975.618</u>
<u>ACTIVOS NO CORRIENTES MANTENIDOS PARA LA VENTA</u>		<u>424.836</u>	<u>424.862</u>
<u>TOTAL DEL ACTIVO</u>		<u>692.888.547</u>	<u>668.114.396</u>

Véase nuestro informe de fecha
4 de junio de 2020
KPMG

Dr. Héctor O. Rodríguez
Contador General

Cr. Rubén O. González Ocantos
Gerente General

Lic. Juan M. Cuattromo
Presidente

(Social)
C.P.C.E.P.B.A. T° 1 F° 193 Leg. 193
Lorena Lardizábal
Contadora Pública(U.B.A.)
C.P.C.E.P.B.A. Tomo 155 – Folio 141
Legajo N° 40284/2
CUIT 27-21506212-6

ESTADO CONSOLIDADO DE SITUACIÓN FINANCIERA CONDENSADO AL 31.03.20 Y 31.12.19

(Cifras expresadas en miles de pesos en moneda constante - Nota 5.1)

Hoja 2 de 2

PASIVO	Notas	31.03.20	31.12.19
<u>DEPÓSITOS (Anexo H)</u>	17	<u>503,740,687</u>	<u>483,700,631</u>
. Sector Público no Financiero		95,277,809	109,180,577
. Sector Financiero		1,744,860	610,411
. Sector Privado no Financiero y Residentes en el Exterior		406,718,018	373,909,643
<u>OPERACIONES DE PASE</u>	8	<u>347,690</u>	<u>368,985</u>
<u>OTROS PASIVOS FINANCIEROS</u>	18	<u>16,082,997</u>	<u>21,915,460</u>
<u>FINANCIACIONES RECIBIDAS DEL B.C.R.A. Y OTRAS INSTITUCIONES FINANCIERAS</u>		<u>441,034</u>	<u>792,127</u>
<u>OBLIGACIONES NEGOCIABLES EMITIDAS</u>	19	<u>7,122,981</u>	<u>7,990,290</u>
<u>PASIVO POR IMPUESTOS A LAS GANANCIAS CORRIENTE</u>	35	<u>647,467</u>	<u>704,863</u>
<u>PROVISIONES</u>	20	<u>8,619,364</u>	<u>11,721,242</u>
<u>PASIVO POR IMPUESTOS A LAS GANANCIAS DIFERIDO</u>		<u>1,065,351</u>	<u>1,861,015</u>
<u>OTROS PASIVOS NO FINANCIEROS</u>	21	<u>66,133,776</u>	<u>61,376,828</u>
<u>TOTAL DEL PASIVO</u>		<u>604,201,347</u>	<u>590,431,441</u>
<u>PATRIMONIO NETO</u>			
. Capital Social	23	1,250,000	1,250,000
. Ajustes al capital		42,783,884	42,783,884
. Ganancias reservadas		54,563,765	46,718,933
. Resultados no asignados		(23,348,861)	(23,686,595)
. Otros resultados integrales acumulados		(102,725)	479,125
. Resultado del período / ejercicio		1,134,059	8,182,566
<u>PATRIMONIO NETO ATRIBUIBLE A LOS PROPIETARIOS DE LA CONTROLADORA</u>		<u>76,280,122</u>	<u>75,727,913</u>
<u>PATRIMONIO NETO ATRIBUIBLE A PARTICIPACIONES NO CONTROLADORAS</u>		<u>12,407,078</u>	<u>1,955,042</u>
<u>TOTAL DEL PATRIMONIO NETO</u>		<u>88,687,200</u>	<u>77,682,955</u>
<u>TOTAL PASIVO Y PATRIMONIO NETO</u>		<u>692,888,547</u>	<u>668,114,396</u>

Véase nuestro informe de fecha
4 de junio de 2020
KPMG

Dr. Héctor O. Rodríguez
Contador General

Cr. Rubén O. González Ocantos
Gerente General

Lic. Juan M. Cuattromo
Presidente

(Social)
C.P.C.E.P.B.A. T° 1 F° 193 Leg. 193
Lorena Lardizábal
Contadora Pública(U.B.A.)
C.P.C.E.P.B.A. Tomo 155 – Folio 141
Legajo N° 40284/2
CUIT 27-21506212-6

ESTADO CONSOLIDADO DE RESULTADOS CONDENSADO
CORRESPONDIENTE A LOS PERÍODOS DE TRES MESES FINALIZADOS EL 31.03.20 Y 31.03.19
(Cifras expresadas en miles de pesos en moneda constante - Nota 5.1)

Hoja 1 de 1

CONCEPTOS	Notas	Período de tres meses finalizado el 31.03.2020	Período de tres meses finalizado el 31.03.2019
. Ingresos por intereses	24	27,804,660	31,745,361
. Egresos por intereses	25	17,934,234	31,676,718
<u>RESULTADO NETO POR INTERESES</u>		<u>9.870.426</u>	<u>68.643</u>
. Ingresos por comisiones	26	4,529,914	5,554,898
. Egresos por comisiones	27	1,957,762	1,620,671
<u>RESULTADO NETO POR COMISIONES</u>		<u>2.572.152</u>	<u>3.934.227</u>
. Resultado neto por medición de instrumentos financieros a valor razonable con cambios en resultados	28	11,832,600	24,553,598
. Diferencia de cotización de oro y moneda extranjera		1,182,479	1,715,934
. Otros ingresos operativos	29	18,938,780	15,344,374
. Cargos por incobrabilidad		3,893,476	4,871,495
<u>INGRESO OPERATIVO NETO</u>		<u>40,502,961</u>	<u>40,745,281</u>
. Beneficios al personal	22	12,368,818	12,566,919
. Gastos de administración	30	4,081,040	5,065,001
. Depreciaciones y desvalorizaciones de bienes		476,378	632,404
. Otros gastos operativos	31	19,780,445	22,638,495
<u>RESULTADO OPERATIVO</u>		<u>3,796,280</u>	<u>(157,538)</u>
. Resultado por asociadas y negocios conjuntos		585,641	2,637,179
. Resultado por la posición monetaria neta		(2,757,922)	(2,331,122)
<u>RESULTADO ANTES DE IMPUESTO DE LAS ACTIVIDADES QUE CONTINÚAN</u>		<u>1,623,999</u>	<u>148,519</u>
. Impuesto a las ganancias de las actividades que continúan	35	261,098	931,109
<u>RESULTADO NETO DE LAS ACTIVIDADES QUE CONTINÚAN</u>		<u>1,362,901</u>	<u>(782,590)</u>
<u>RESULTADO NETO DEL PERÍODO ATRIBUIBLE A LOS PROPIETARIOS DE LA CONTROLADORA</u>		<u>1,134,059</u>	<u>(911,950)</u>
<u>RESULTADO NETO DEL PERÍODO ATRIBUIBLE A PARTICIPACIONES NO CONTROLADORAS</u>		<u>228,842</u>	<u>129,360</u>
<u>RESULTADO NETO DEL PERÍODO</u>		<u>1,362,901</u>	<u>(782,590)</u>

Véase nuestro informe de fecha
4 de junio de 2020
KPMG

Dr. Héctor O. Rodríguez
Contador General

Cr. Rubén O. González Ocantos
Gerente General

Lic. Juan M. Cuattromo
Presidente

(Social)
C.P.C.E.P.B.A. T° 1 F° 193 Leg. 193
Lorena Lardizábal
Contadora Pública(U.B.A.)
C.P.C.E.P.B.A. Tomo 155 – Folio 141
Legajo N° 40284/2
CUIT 27-21506212-6

ESTADO CONSOLIDADO DE OTROS RESULTADOS INTEGRALES CONDENSADO

CORRESPONDIENTE A LOS PERÍODOS DE TRES MESES FINALIZADOS EL 31.03.20 Y 31.03.19

(Cifras expresadas en miles de pesos en moneda constante - Nota 5.1)

Hoja 1 de 1

CONCEPTOS	Notas	Período de tres meses finalizado el 31.03.2020	Período de tres meses finalizado el 31.03.2019
<u>RESULTADO NETO DEL PERÍODO</u>		<u>1,362,901</u>	<u>(782,590)</u>
<i><u>Componentes de Otro Resultado Integral que no se reclasificarán al resultado del período</u></i>			
<u>REVALUACIÓN DE PROPIEDAD Y EQUIPO E INTANGIBLES</u>		-	<u>7,714</u>
. Revaluaciones del período de propiedad y equipo e intangibles		-	7,714
<u>TOTAL OTRO RESULTADO INTEGRAL QUE NO SE RECLASIFICARÁ AL RESULTADO DEL PERÍODO</u>		-	<u>7,714</u>
<i><u>Componentes de Otro Resultado Integral que se reclasificarán al resultado del período</u></i>			
<u>DIFERENCIA DE CAMBIO POR CONVERSIÓN DE ESTADOS FINANCIEROS</u>		<u>(458,814)</u>	<u>28,810</u>
. Diferencia de cambio del período		(458,814)	28,810
<u>GANANCIAS O PÉRDIDAS POR INSTRUMENTOS FINANCIEROS A VALOR RAZONABLE CON CAMBIOS EN EL ORI</u>		<u>(123,831)</u>	<u>(156,375)</u>
. Resultado del período por instrumentos financieros a valor razonable con cambios en el ORI		(123,831)	(156,375)
<u>TOTAL OTRO RESULTADO INTEGRAL QUE SE RECLASIFICARÁ AL RESULTADO DEL PERÍODO</u>		<u>(582,645)</u>	<u>(127,565)</u>
<u>TOTAL OTRO RESULTADO INTEGRAL</u>		<u>(582,645)</u>	<u>(119,851)</u>
<u>RESULTADO INTEGRAL TOTAL</u>		<u>780,256</u>	<u>(902,441)</u>
. Resultado integral total atribuible a los propietarios de la controladora		<u>552,209</u>	<u>(1,012,336)</u>
. Resultado integral total atribuible a participaciones no controladoras		<u>228,047</u>	<u>109,895</u>

Véase nuestro informe de fecha
4 de junio de 2020
KPMG

Dr. Héctor O. Rodríguez
Contador General

Cr. Rubén O. González Ocantos
Gerente General

Lic. Juan M. Cuattromo
Presidente

(Social)
C.P.C.E.P.B.A. T° 1 F° 193 Leg. 193
Lorena Lardizábal
Contadora Pública(U.B.A.)
C.P.C.E.P.B.A. Tomo 155 – Folio 141
Legajo N° 40284/2
CUIT 27-21506212-6

ESTADO CONSOLIDADO DE CAMBIOS EN EL PATRIMONIO NETO CONDENSADO
CORRESPONDIENTE A LOS PERÍODOS DE TRES MESES FINALIZADOS EL 31.03.20 Y 31.03.19

(Cifras expresadas en miles de pesos en moneda constante - Nota 5.1)

MOVIMIENTOS	Notas	CAPITAL SOCIAL		AJUSTES AL PATRIMONIO	OTROS RESULTADOS INTEGRALES		RESERVA DE UTILIDADES		RESULTADOS NO ASIGNADOS	TOTAL PN DE PARTICIPACIONES CONTROLADORAS 31.03.20	TOTAL PN DE PARTICIPACIONES NO CONTROLADORAS 31.03.20	TOTAL PATRIMONIO NETO AL 31.03.20	TOTAL PATRIMONIO NETO AL 31.03.19
		En circulación	En cartera		Dif. de cambio acum. por conversión de Estados Financieros	Ganancias o pérdidas acum. por Inst. Fcjeros a VR con cambios en ORI	Legal	Otras					
1 Saldos al comienzo del ejercicio reexpresados			1,250,000	42,783,884	221,548	257,577	7,557,049	39,415,433	(15,757,578)	75,727,913	2,063,022	77,790,935	79,450,008
2 Ajustes y reexpresiones retroactivas ⁽¹⁾			-	-	-	-	-	-	-	-	-	-	(3,995,289)
3 Aj. por cambios en el ámbito de consolidación NIIF 10 inicio											(107,980)	(107,980)	-
4 Saldo al inicio del ejercicio ajustado			1,250,000	42,783,884	221,548	257,577	7,557,049	39,415,433	(15,757,578)	75,727,913	1,955,042	77,682,955	75,454,719
5 Aj. por cambios en el ámbito de consolidación NIIF 10											10,223,989	10,223,989	82,493
6 Resultado total integral del período													
- Resultado neto del período									1,134,059	1,134,059	228,842	1,362,901	(782,590)
- Otro Resultado Integral del período					(458,814)	(123,036)				(581,850)	(795)	(582,645)	(119,851)
- Distribución de RNA aprobados por Res. del Directorio N° 129/20 del 27.02.2020	42												
- Reserva Legal							1,799,155		(1,799,155)				-
- Reserva Facultativa								5,792,128	(5,792,128)				-
- Reserva Especial por aplicación de las NIIF por primera vez													
- Otros movimientos													
7 Saldos al cierre del período			1,250,000	42,783,884	(237,266)	134,541	9,356,204	45,207,561	(22,214,802)	76,280,122	12,407,078	88,687,200	74,634,771

⁽¹⁾ Corresponde al ajuste por aplicación inicial NIIF 9 B.C.R.A. (Nota 5.2)

Véase nuestro informe de fecha
4 de junio de 2020
KPMG

Dr. Héctor O. Rodríguez
Contador General

Cr. Rubén O. González Ocantos
Gerente General

Lic. Juan M. Cuattromo
Presidente

(Socia)
C.P.C.E.P.B.A. T° 1 F° 193 Leg. 193
Lorena Lardizábal
Contadora Pública (U.B.A.)
C.P.C.E.P.B.A. Tomo 155 – Folio 141
Legajo N° 40284/2
CUIT 27-21506212-6

ESTADO CONSOLIDADO DE FLUJO DE EFECTIVO CONDENSADO

AL 31.03.20 Y 31.03.19

(Cifras expresadas en miles de pesos en moneda constante - Nota 5.1)

Hoja 1 de 2

CONCEPTOS	Notas	31.03.20	31.03.19
FLUJO DE EFECTIVO DE LAS ACTIVIDADES OPERATIVAS			
<u>Resultado del período antes del impuesto a las ganancias</u>		<u>1,623,999</u>	<u>148,519</u>
<u>Ajuste por el resultado monetario total del período</u>		<u>2,757,922</u>	<u>2,331,122</u>
<u>Ajuste para obtener los flujos provenientes de actividades operativas:</u>		<u>7,905,557</u>	<u>7,177,860</u>
. Amortizaciones y desvalorizaciones		476,378	632,404
. Cargo por incobrabilidad		3,893,476	4,871,495
. Cargo por otras provisiones		620,928	206,658
. Otros ajustes		2,914,775	1,467,303
. Resultado neto por intereses		(1,545,113)	(1,847,949)
. Diferencia de cotización oro y moneda extranjera		325,693	591,427
. Otras operaciones		4,134,195	2,723,825
<u>Aumentos netos provenientes de activos operativos:</u>		<u>(2,637,467)</u>	<u>(5,594,710)</u>
. Títulos de deuda a valor razonable con cambios en resultados		(23,931,296)	(20,668,388)
. Instrumentos derivados		(624)	-
. Operaciones de pase		35,251,853	83,344
. Préstamos y otras financiaciones		(2,381,956)	18,996,509
. Sector Público no financiero		(102,776)	2,914,260
. Otras Entidades financieras		(1,193,565)	158,545
. Sector Privado no Financiero y Residentes en el exterior		(1,085,615)	15,923,704
. Otros Títulos de deuda		(2,396,765)	5,815,789
. Activos financieros entregados en garantía		(240,385)	(1,202,797)
. Inversiones en Instrumentos de Patrimonio		889,442	(3,204,116)
. Otros activos		(9,827,736)	(5,415,051)
<u>Aumentos netos / (Disminuciones netas) provenientes de pasivos operativos:</u>		<u>53,123,462</u>	<u>(27,079,017)</u>
. Depósitos		48,424,899	(30,428,396)
. Sector Público no financiero		(7,580,336)	(20,143,962)
. Sector Financiero		1,219,896	(317,456)
. Sector Privado no Financiero y Residentes en el exterior		54,785,339	(9,966,978)
. Operaciones de pase		(340,995)	(254,101)
. Otros pasivos		5,039,558	3,603,480
<u>Pagos por impuesto a las ganancias</u>		<u>(281,800)</u>	<u>(931,109)</u>
<u>TOTAL DE LAS ACTIVIDADES OPERATIVAS</u>		<u>62,491,673</u>	<u>(23,947,335)</u>

Véase nuestro informe de fecha
4 de junio de 2020
KPMG

Dr. Héctor O. Rodríguez
Contador General

Cr. Rubén O. González Ocantos
Gerente General

Lic. Juan M. Cuattromo
Presidente

(Social)
C.P.C.E.P.B.A. T° 1 F° 193 Leg. 193
Lorena Lardizábal
Contadora Pública(U.B.A.)
C.P.C.E.P.B.A. Tomo 155 – Folio 141
Legajo N° 40284/2
CUIT 27-21506212-6

ESTADO CONSOLIDADO DE FLUJO DE EFECTIVO CONDENSADO

AL 31.03.20 Y 31.03.19

(Cifras expresadas en miles de pesos en moneda constante - Nota 5.1)

Hoja 2 de 2

CONCEPTOS	Notas	31.03.20	31.03.19
<u>FLUJO DE EFECTIVO DE LAS ACTIVIDADES DE INVERSIÓN</u>			
<u>Pagos:</u>		<u>(361,584)</u>	<u>(821,584)</u>
. Compra de propiedad y equipo y activos intangibles		(361,584)	(821,584)
<u>Cobros:</u>		<u>17,453</u>	<u>186,054</u>
. Venta de propiedad y equipo y activos intangibles		17,453	186,054
<u>TOTAL DE LAS ACTIVIDADES DE INVERSIÓN</u>		<u>(344,131)</u>	<u>(635,530)</u>
<u>FLUJO DE EFECTIVO DE LAS ACTIVIDADES DE FINANCIACIÓN</u>			
<u>Pagos:</u>		<u>(354,400)</u>	<u>(69,516)</u>
. Banco Central de la República Argentina		(8,762)	(20,062)
. Financiaciones de entidades financieras locales		(247,017)	(49,454)
. Otros pagos relacionados con actividades de financiación		(98,621)	-
<u>Cobros:</u>		-	<u>7,258</u>
. Financiaciones de entidades financieras locales		-	7,258
<u>TOTAL DE LAS ACTIVIDADES DE FINANCIACIÓN</u>		<u>(354,400)</u>	<u>(62,258)</u>
<u>EFFECTO DE LAS VARIACIONES DEL TIPO DE CAMBIO</u>		<u>4,079,089</u>	<u>7,910,963</u>
<u>EFFECTO DEL RESULTADO MONETARIO DE EFECTIVO Y EQUIVALENTES</u>		<u>(9,070,016)</u>	<u>(13,107,697)</u>
<u>TOTAL DE LA VARIACIÓN DE LOS FLUJOS DE EFECTIVO</u>		<u>56,802,215</u>	<u>(29,841,857)</u>
<u>Aumento neto / (Disminución neta) del efectivo y equivalentes</u>		<u>56,802,215</u>	<u>(29,841,857)</u>
<u>Efectivo y equivalentes al inicio del ejercicio reexpresados</u>		<u>113,829,260</u>	<u>203,427,050</u>
<u>Efectivo y equivalentes al cierre del período</u>		<u>170,631,475</u>	<u>173,585,193</u>

Véase nuestro informe de fecha
4 de junio de 2020
KPMG

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

(cifras expresadas en miles de pesos en moneda constante – Nota 5.1)

Nota 1 - Información general

1.1. Información de la Entidad

El Banco de la Provincia de Buenos Aires (“el Banco” o “la Entidad”) es una entidad autárquica de derecho público provincial que posee carácter de Banco de Estado, con el origen, garantías y privilegios declarados en el Preámbulo y en los Artículos 31 y 121 de la Constitución Nacional, en la Ley Nacional N° 1.029, en la Constitución de la Provincia de Buenos Aires y en las Leyes de la Provincia de Buenos Aires.

En el Pacto de Unión Nacional del 11 de noviembre de 1859 (Pacto de San José de Flores) se estableció en su artículo 7° que la Provincia de Buenos Aires se reservaba el derecho exclusivo de gobierno y legislación entre otros, sobre su Banco de Estado. Por tal motivo el Banco, sus bienes, actos, contratos, operaciones y derechos que de ellos emanen a su favor, están exentos de todo gravamen, impuesto, carga o contribución de cualquier naturaleza.

El Banco se encuentra regido por la Ley Provincial N° 9.434/79, que constituye su Carta Orgánica, por la Ley de Entidades Financieras N° 1.526, sus modificatorias y concordantes, y las regulaciones dispuestas por el Banco Central de la República Argentina (B.C.R.A.).

Asimismo, por tratarse de una Entidad financiera estatal, el Banco es fiscalizado por organismos de la Constitución Provincial: la Contaduría General de la Provincia y el Tribunal de Cuentas de la Provincia, en materia de control y ejecución de su presupuesto.

El Banco se encuentra inscripto en el Registro de Agentes de la Comisión Nacional de Valores (“C.N.V.”), bajo la figura de Agente de Liquidación y Compensación y Agente de Negociación- Integral y Sociedad Depositaria de Fondos Comunes de Inversión.

El Banco de la Provincia de Buenos Aires tiene por actividad principal el Servicio de la Banca Minorista.

La Entidad posee filiales en el Exterior: San Pablo y Montevideo. Con fecha 26 de octubre de 2017, mediante Resolución de Directorio N° 1318/17, el Banco dispuso el cambio de estatus jurídico de la Filial San Pablo a Oficina de representación.

Los presentes estados financieros Consolidados incluyen al Banco y a la totalidad de sus subsidiarias, es decir, aquellas sociedades o entidades estructuradas sobre las cuales se ejerce control. La información sobre subsidiarias se presenta en la Nota 38.

En los presentes estados financieros la información correspondiente al “Banco” incluye a Casa Central, las sucursales del país y las filiales del Exterior; mientras que la información correspondiente al “Grupo” incluye al Banco conjuntamente con las sociedades y entidades estructuradas con las que consolida.

1.2 Contexto Económico y COVID 19 - impacto sobre la Posición Económico - Financiera del Banco

Hacia finales de 2019 la distensión en la escalada del conflicto comercial entre Estados Unidos y China y la menor probabilidad de un *Brexit* sin acuerdo propiciaron un incipiente incremento del apetito por riesgo en los mercados financieros y la estabilización del ritmo de crecimiento mundial, lo cual llevó a prever un 2020 con mayor expansión. No obstante, el escenario cambió de manera radical ante la aparición del brote de COVID-19.

Con fecha 11 de marzo de 2020, la Organización Mundial de la Salud declaró pandemia al brote de Coronavirus (COVID-19), debido a su rápida propagación por el mundo, habiendo afectado a más de 150 países. La mayoría de los gobiernos están tomando medidas restrictivas para contener la propagación, que incluyen: aislamiento, confinamiento, cuarentena y restricción al libre movimiento de personas, cierre de locales públicos y privados, salvo los denominados esenciales o de primera necesidad (sanitarios, alimenticios, combustibles y comunicaciones) y cierre de fronteras y reducción drástica del transporte aéreo, marítimo, ferroviario y terrestre.

Véase nuestro informe de fecha
4 de junio de 2020
KPMG

Dr. Héctor O. Rodríguez
Contador General

Cr. Rubén O. González Ocantos
Gerente General

Lic. Juan M. Cuattromo
Presidente

(Socia)
C.P.C.E.P.B.A. T° 1 F°193 Leg. 193
Lorena Lardizábal
Contadora Pública (U.B.A.)
C.P.C.E.P.B.A. Tomo 155 – Folio 141
Legajo N° 40284/2
CUIT 27-21506212-6

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

(cifras expresadas en miles de pesos en moneda constante – Nota 5.1)

La adopción de dichas medidas generaron un impacto contractivo sobre la producción y el empleo a nivel global.

En la República Argentina, donde opera la Entidad, el 12 de marzo de 2020 a través del Decreto del Poder Ejecutivo Nacional (PEN) N°260/2020, y sus modificatorias, se decretó la emergencia sanitaria para la gestión de la situación de crisis ocasionada por el COVID-19, y finalmente, con fecha 19 de marzo de 2020, el PEN emitió el Decreto N°297/2020 por el que se declara el aislamiento social, preventivo y obligatorio, el cual rigió desde el 20 hasta el 31 de marzo de 2020 inclusive, extendiéndose posteriormente al 10 de mayo de 2020 mediante los Decretos N° 325/2020, 335/2020 y 408/20. Con fecha 10 de mayo de 2020 se publicó el Decreto 459/20 mediante el cual se prorroga hasta el día 24 de mayo de 2020 inclusive, la vigencia del Decreto 297/20. El 24 de mayo de 2020 se publicó el Decreto 493/20 en el cual se prorroga hasta el 7 de junio de 2020 inclusive el aislamiento social, preventivo, y obligatorio, pudiéndose prorrogar este plazo por el tiempo que se considere necesario en atención a la situación epidemiológica.

Los indicadores correspondientes al primer trimestre de 2020 dan cuenta de la debilidad con la que la actividad económica inició el año. Importantes sectores como la industria, el comercio y la construcción vieron fuertemente deteriorados sus niveles de producción de bienes y servicios, como consecuencia del aislamiento y el confinamiento, ante la imposibilidad de realizar sus tareas con normalidad. Asimismo, en el segundo trimestre la merma sería aún más intensa por el mayor impacto que tiene el plan gubernamental para reducir la incidencia de la pandemia sobre el sistema sanitario. De este modo, los analistas ya prevén que la economía se deterioraría por tercer año consecutivo a una elevada tasa de retroceso.

Para poder enfrentar el shock negativo sobre la economía, el Gobierno dispuso una serie de medidas para poder sostener los ingresos de las familias y los puestos de trabajo, a través de transferencias directas y de créditos y/o garantías. Con el propósito de ayudar a las familias que vieron afectados sus ingresos, se estableció una serie de transferencias por única vez focalizadas en los perceptores de planes de asignación universal por hijo y embarazo, y jubilaciones y pensiones. En forma adicional, lanzó un inédito programa de Ingreso Familiar Extraordinario, destinado a aquellas personas que vieron reducidos sus ingresos y que no cuentan con un patrimonio significativo para poder solventarse por los efectos del aislamiento. También se han lanzado programas de asistencia crediticia que están focalizados a los cuentapropistas como a profesionales independientes, que todavía no habían sido abarcados por otras medidas dispuestas por el Gobierno desde el inicio de la pandemia, y el diferimiento de los pagos de las deudas con la ANSeS. Todas estas medidas han sido complementadas con el refuerzo de las partidas presupuestarias, destinadas a salud y a la mayor demanda de los comedores comunitarios.

Por su parte, también se adoptaron otras medidas que apuntan a sostener a las empresas, que incluyen transferencias para el pago de los salarios, reducción de las contribuciones patronales y programas de asistencia crediticia focalizada. Se destaca el Programa de Asistencia en Emergencia para el Trabajo y la Producción que amplía el plazo de pago de las contribuciones sociales o las reduce en 95% y otorga la asignación compensatoria al salario; a la vez que se han establecido líneas específicas de garantías y de créditos destinadas a las empresas PyMEs.

La respuesta del Gobierno a la pandemia del COVID-19 tendrá su correlato en las cuentas fiscales. El conjunto de medidas sociales, laborales, crediticias e impositivas involucra cerca de \$ 850.000 millones hasta el momento, magnitud equivalente a alrededor de 3% del PIB; guarismo que podría ser ampliado, según las circunstancias lo requieran. De este modo, se prevé que las cuentas fiscales exhiban un deterioro, particularmente en el segundo y tercer trimestre del año.

En particular, en relación con los activos financieros, mediante el Decreto N° 598/2019 de fecha 28 de agosto de 2019, el Gobierno Nacional dispuso la postergación de los vencimientos de títulos de corto plazo (Letes, Lecap, Lecer y Lelink). Por otra parte, el Decreto N°49/2019 del 19 de diciembre de 2019 dispuso la postergación del pago de las Letras del Tesoro en Dólares al 31 de agosto de 2020.

En este contexto, el 21 de diciembre de 2019, el Senado de la Nación Argentina convirtió en ley la Ley de Solidaridad Social y Reactivación Productiva en el marco de la Emergencia Pública (la "Ley de Emergencia Económica") en virtud de la cual se declara la emergencia pública en materia económica, financiera, administrativa, previsional, energética, sanitaria y social hasta el 31 de diciembre de 2020.

Véase nuestro informe de fecha
4 de junio de 2020
KPMG

Dr. Héctor O. Rodríguez
Contador General

Cr. Rubén O. González Ocantos
Gerente General

Lic. Juan M. Cuattromo
Presidente

(Socia)
C.P.C.E.P.B.A. T° 1 F°193 Leg. 193
Lorena Lardizábal
Contadora Pública (U.B.A.)
C.P.C.E.P.B.A. Tomo 155 – Folio 141
Legajo N° 40284/2
CUIT 27-21506212-6

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

(cifras expresadas en miles de pesos en moneda constante – Nota 5.1)

Así, la Ley de Emergencia Económica dispuso también la suspensión hasta el 31 de diciembre de 2021 de la reducción de la alícuota del impuesto a las ganancias y asimismo la suspensión del pacto fiscal del año 2017 que establecía la baja paulatina del impuesto sobre los ingresos brutos hasta el 31 de diciembre de 2020.

Adicionalmente, el Decreto N° 141/2020 del 11 de febrero de 2020 dispuso la postergación del pago de la amortización correspondiente a los “Bonos de la Nación Argentina en Moneda Dual Vencimiento 2020” al día 30 de septiembre de 2020 a la vez que se interrumpe el devengamiento de los intereses mientras que el Decreto N° 346/2020 del 5 de abril de 2020 estableció el diferimiento de los pagos de los servicios de intereses y amortizaciones de capital de la deuda pública nacional instrumentada mediante títulos denominados en dólares estadounidenses emitidos bajo ley de la República Argentina hasta el 31 de diciembre de 2020, o hasta la fecha anterior que el Ministerio de Economía determine, considerando el grado de avance y ejecución del proceso de restauración de la sostenibilidad de la deuda pública.

Al 31 de marzo de 2020, la Entidad registra instrumentos de deuda del sector público afectados por medidas de reperfilamiento o postergación de pagos por miles de \$ 15.102.397.

Por otra parte, el Decreto N° 391/2020 de fecha 21 de abril de 2020 estableció la reestructuración de los Títulos Públicos de la República Argentina emitidos bajo ley extranjera mediante una Invitación a canjear dichos títulos fijando la fecha límite para la presentación el 8 de mayo. Posteriormente, la Resolución N° 243/2020 del Ministerio de Economía de fecha 21 de mayo de 2020 extendió el vencimiento de la invitación a canjear al 3 de junio de 2020. A la fecha de los presentes estados financieros la Entidad determinó acceder al canje de los instrumentos en su cartera sujetos a reestructuración por miles de \$ 95.693 tal lo establecido en su Resolución N° 264/20 de su Directorio.

En el mismo sentido, la Provincia de Buenos Aires dio a conocer a través de la resolución 41/2020 de su Secretaria de Hacienda y Finanzas su intención de renegociar su deuda.

En el marco de la situación derivada de la pandemia el B.C.R.A. ha dispuesto distintas medidas tendientes principalmente a facilitar el acceso al crédito a los agentes económicos, entre las que se destacan:

- a) Flexibilización en el cómputo de los días de mora y suspensión de ciertas disposiciones tendientes a la recategorización mandatoria a efectos de la clasificación y previsionamiento de deudores del sistema financiero de acuerdo con las normas regulatorias del B.C.R.A.;
- b) Limitaciones en las posiciones mantenidas por las entidades en Letras emitidas por el B.C.R.A. (LELIQ);
- c) Implementación de líneas de crédito a MiPyMES originadas a una tasa de interés nominal anual del 24% con destino a capital de trabajo o pago de sueldos;
- d) Extensión en el plazo de vencimiento de los saldos por tarjetas de crédito y congelamiento de cuotas de préstamos hipotecarios hasta el 30 de septiembre de 2020;
- e) Suspensión del aumento de comisiones hasta el 30 de junio de 2020, y
- f) Fijación de tasas máximas para financiacines con tarjetas de crédito y tasas mínimas para depósitos a plazo.

Adicionalmente, se dispuso la suspensión hasta el 31 de diciembre de 2020 de la posibilidad de distribuir dividendos para las entidades financieras.

En este contexto, la intermediación financiera comenzó a mostrar signos de recuperación hacia el final de marzo 2020 y a la fecha de los presentes estados financieros. En particular durante marzo, la dinámica del crédito experimentó un importante repunte, a partir del desempeño de los créditos comerciales (a tasas subsidiadas) y en menor medida, de las financiacines con tarjeta de crédito. En materia de depósitos, los denominados en pesos experimentaron en marzo un crecimiento en términos reales, influenciados principalmente por el avance de las colocaciones a la vista y, en menor medida, por las efectuadas a plazo.

Las situaciones indicadas en la presente Nota impactan en las operaciones de la Entidad y asimismo afectan la estimación de pérdidas esperadas en el marco de NIIF 9 y la valuación de los instrumentos de deuda del sector público.

Véase nuestro informe de fecha
4 de junio de 2020
KPMG

Dr. Héctor O. Rodríguez
Contador General

Cr. Rubén O. González Ocantos
Gerente General

Lic. Juan M. Cuattromo
Presidente

(Socia)
C.P.C.E.P.B.A. T° 1 F°193 Leg. 193
Lorena Lardizábal
Contadora Pública (U.B.A.)
C.P.C.E.P.B.A. Tomo 155 – Folio 141
Legajo N° 40284/2
CUIT 27-21506212-6

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

(cifras expresadas en miles de pesos en moneda constante – Nota 5.1)

El Directorio y la Gerencia de la Entidad monitorean permanentemente la evolución de las situaciones citadas, para definir posibles acciones a adoptar e identificar eventuales impactos sobre su situación patrimonial y financiera, que pudieran corresponder reflejar en los estados financieros de períodos futuros. Sin embargo, consideran que las circunstancias descriptas no invalidan la aplicación de políticas contables correspondientes a una empresa en marcha en la preparación de los presentes estados financieros de la Entidad al 31 de marzo de 2020.

1.3 Existencia de planes de regularización y saneamiento

Con fecha 15 de junio de 2018 el B.C.R.A. mediante la Resolución N° 277/18 da por efectuada la reformulación del Plan de Regularización y Saneamiento en los términos del artículo 34 de la Ley N° 21526 de Entidades Financieras y modificatorias.

Entre las franquicias que se describen en ella, se encuentran aquellas vinculadas con las regulaciones prudenciales de capitales mínimos, fraccionamiento de riesgo crediticio, y a la vez establece que el Banco deberá mantener el criterio de imputar la totalidad de los aportes que efectúe a la Caja de Jubilaciones, Subsidios y Pensiones del Personal del Banco de la Provincia Buenos Aires con cargo a resultados en el momento de su efectivización en tanto subsistan las circunstancias referidas en la Nota presentada al Organismo con respecto a la reglamentación de la Ley de la Provincia de Buenos Aires N° 15.008, la implementación del mecanismo referido en el inciso L) del artículo 11 de la misma y la posibilidad de cuantificación del potencial impacto total sobre la entidad.

Asimismo, el B.C.R.A. solicitó a la Entidad dentro de los 180 días de haber sido notificado, a que la misma presente una propuesta que contemple un plazo para la adecuación de las participaciones en empresas vinculadas de acuerdo a las normas fijadas por el B.C.R.A. El Banco se encuentra abocado a la evaluación de las distintas alternativas viables que permitan la adecuación solicitada.

A los efectos de verificar cumplimiento de las metas proyectadas y la evolución de las variables involucradas, la Entidad elaboró el "Informe de Seguimiento Resolución B.C.R.A. N° 277/18 – Diciembre 2019" con el avance de las medidas implementadas y de análisis de los desvíos entre la situación real y la proyectada en el plan presentado oportunamente, los cuales resultan razonables, dicho informe cuenta con la pertinente opinión de Auditoría Interna.

Nota 2 - Bases de preparación de los Estados Financieros

Los presentes estados financieros intermedios consolidados condensados correspondientes al 31 de marzo de 2020 y por el período de tres meses finalizado en esa fecha fueron preparados de acuerdo con la normativa del B.C.R.A., que establece que las entidades bajo su supervisión presenten estados financieros preparados de acuerdo con las Normas Internacionales de Información Financiera (NIIF) emitidas por el Consejo de Normas Internacionales de Contabilidad (IASB, por su sigla en inglés), con las siguientes excepciones ("marco de información contable establecido por el B.C.R.A."):

a) Deterioro de valor de activos financieros

De acuerdo con la Comunicación "A" 6847 del B.C.R.A., la Entidad ha aplicado el modelo de pérdidas esperadas previsto por la sección 5.5. de la NIIF 9 excluyendo de su alcance los instrumentos de deuda del sector público no financiero.

b) Aportes a la Caja de Jubilaciones, Subsidios y Pensiones del personal del Banco de la Provincia de Buenos Aires

Mediante Resolución N° 277/18 de fecha 15 de junio de 2018, el B.C.R.A. hizo saber al Banco de la Provincia de Buenos Aires que deberá mantener el criterio de imputar la totalidad de los aportes que efectúe a la Caja de Jubilaciones, Subsidios y Pensiones del Personal del Banco de la Provincia de Buenos Aires con cargo a resultados en el momento de su efectivización, en tanto subsistan las circunstancias con respecto a la reglamentación de la Ley de la Provincia de Buenos Aires N° 15.008, la implementación del mecanismo referido en el inciso L) del artículo 11 de la misma, y la posibilidad de cuantificación del potencial impacto total sobre la Entidad. El criterio aplicado difiere del establecido por NIC 19 y aun cuando la Entidad se encuentre ante la imposibilidad de cuantificar su impacto de forma razonable, se estima su efecto significativo y debe ser considerado por los usuarios de los presentes estados financieros.

Véase nuestro informe de fecha
4 de junio de 2020
KPMG

(Socia)

Dr. Héctor O. Rodríguez
Contador General

Cr. Rubén O. González Ocantos
Gerente General

Lic. Juan M. Cuattromo
Presidente

C.P.C.E.P.B.A. T° 1 F°193 Leg. 193
Lorena Lardizábal
Contadora Pública (U.B.A.)
C.P.C.E.P.B.A. Tomo 155 – Folio 141
Legajo N° 40284/2
CUIT 27-21506212-6

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

(cifras expresadas en miles de pesos en moneda constante – Nota 5.1)

c) Medición de la inversión remanente en Prisma Medios de Pago S.A.

El B.C.R.A. estableció a través de su Memorando N° 142 /2019 de fecha 30 de abril de 2019 el tratamiento contable a dispensar a la inversión remanente mantenida por la Entidad en Prisma Medios de Pago S.A. registrada en "Inversiones en Instrumentos de Patrimonio" al 31 de marzo de 2020 y 31 de diciembre de 2019.

Las excepciones descriptas constituyen apartamientos significativos de NIIF que deben ser considerados en la interpretación de los presentes estados financieros.

Por tratarse de un período intermedio, la Entidad optó por presentar información condensada, de acuerdo con los lineamientos de la NIC N° 34 "Información Financiera Intermedia", por lo cual no se incluye toda la información requerida en la presentación de estados financieros completos bajo NIIF. En consecuencia, los presentes estados financieros deben ser leídos en conjunto con los estados financieros finalizados al 31 de diciembre de 2019. Sin embargo, se incluyen notas que explican los eventos y transacciones que son significativas para el entendimiento de los cambios en la situación financiera desde el 31 de diciembre de 2019.

Asimismo, el B.C.R.A. mediante las Comunicaciones "A" 6323 y 6324 y sus modificatorias, estableció lineamientos para la elaboración y presentación de los estados financieros de las entidades financieras a partir de los ejercicios iniciados el 1° de enero de 2018, incluyendo los requerimientos adicionales de información, así como la información a ser presentada en forma de anexos.

Nota 3 - Moneda funcional y de presentación

El Banco considera al peso como su moneda funcional y de presentación. Los montos se presentan en miles de pesos, reexpresado en moneda constante según se indica en nota 5.1 excepto que se especifique lo contrario.

Nota 4 - Juicios y estimaciones contables

La preparación de estos estados financieros consolidados requiere que la Gerencia realice juicios, estimaciones y supuestos que afectan la aplicación de las políticas contables y los montos de activos, pasivos, ingresos y gastos informados.

Las estimaciones y los supuestos asociados se basan en las expectativas y otros factores que se consideran razonables en las circunstancias, cuyos resultados constituyen la base de los juicios sobre el valor de los activos y pasivos que no surgen fácilmente de otras fuentes. Los resultados reales pueden diferir de estas estimaciones.

Las estimaciones y los supuestos subyacentes se revisan de forma continua. El efecto de las revisiones de las estimaciones contables se reconoce prospectivamente.

Los juicios significativos realizados por la Gerencia de la Entidad en la aplicación de las políticas contables, así como las premisas y estimaciones sobre incertidumbres al 31 de marzo de 2020 fueron los mismos descriptos en las Notas 4.1 y 4.2. a los estados financieros consolidados al 31 de diciembre de 2019.

Asimismo, el Banco aplica las mismas metodologías para la determinación de los valores razonables y los mismos criterios para la clasificación de los niveles de jerarquía de valores razonables descriptos en la Nota 4.3 a los estados financieros consolidados al 31 de diciembre de 2019.

Nota 5 – Cambios en políticas contables significativas

En estos Estados Financieros Consolidados Condensados, la Entidad aplicó las mismas políticas contables que en la preparación de sus estados financieros al 31 de diciembre de 2019, excepto por:

Véase nuestro informe de fecha
4 de junio de 2020
KPMG

Dr. Héctor O. Rodríguez
Contador General

Cr. Rubén O. González Ocantos
Gerente General

Lic. Juan M. Cuattromo
Presidente

(Socia)
C.P.C.E.P.B.A. T° 1 F°193 Leg. 193
Lorena Lardizábal
Contadora Pública (U.B.A.)
C.P.C.E.P.B.A. Tomo 155 – Folio 141
Legajo N° 40284/2
CUIT 27-21506212-6

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

(cifras expresadas en miles de pesos en moneda constante – Nota 5.1)

- La adopción de NIIF 29 “Información Financiera en Economías Hiperinflacionarias” (“NIC 29”), dispuesta por la Comunicación “A” 6651 del B.C.R.A. y;
- cambio en la metodología de la determinación del Deterioro de activos financieros según la Comunicación “A” 6778 del B.C.R.A. que estableció La adopción del modelo de perdidas esperadas previsto en el punto 5.5 de la NIIF 9 en la estimación de provisiones por riesgo de incobrabilidad excluyendo de su alcance a los instrumentos de deuda del sector público no financiero en adelante (NIIF 9 B.C.R.A.)

Las nuevas políticas contables han sido aplicadas en forma retrospectiva al 1 de enero de 2019 de acuerdo con lo indicado por el regulador y se detallan a continuación:

5.1 Adopción de la NIC 29

La NIC 29 requiere la presentación de estados financieros expresados en términos de la unidad de medida del cierre del período de reporte, cuando la moneda funcional de la entidad corresponda a la de una economía hiperinflacionaria. Para identificar la existencia de un contexto de hiperinflación, la NIC 29 brinda tanto pautas cualitativas como una pauta cuantitativa que consiste en que la tasa acumulada de inflación en los últimos tres años alcance o sobrepase el 100%. En el caso de la Argentina, los organismos profesionales llegaron al consenso que la economía es considerada hiperinflacionaria en función de los parámetros establecidos en la NIC 29 a partir del 1 de julio de 2018.

Mediante la Comunicación “A” 6651 y modificatorias, el B.C.R.A. dispuso la aplicación de la NIC 29 en forma retroactiva a partir de los ejercicios iniciados el 1 de enero de 2020.

A tales fines, se utilizan los siguientes índices de precios:

- Para partidas posteriores a diciembre de 2016: Precios al Consumidor (IPC) elaborado por el Instituto Nacional de Estadística y Censos (INDEC).
- Para partidas anteriores a diciembre de 2016: el índice de precios publicado por la Federación Argentina de Consejos Profesionales en Ciencias Económicas (FACPCE).

Bajo NIC 29 los activos y pasivos que no están expresados en términos de la unidad de medida del cierre del período de reporte se ajustan aplicando el índice de precios. El monto ajustado de un elemento no monetario se reduce cuando excede su valor recuperable.

El impacto de la implementación de la NIC 29 al inicio del primer ejercicio comparativo (el 1 de enero de 2019), fue reconocido en Resultados no asignados. Todos los ítems del estado consolidado de resultados y del estado consolidado de otros resultados integrales se reexpresan en términos de la unidad de medida corriente al cierre del período (31 de marzo de 2020). La ganancia o pérdida sobre la posición monetaria neta se incluye en el estado (consolidado) de resultados.

El Banco prepara sus estados financieros basados en el enfoque de costo histórico y ha aplicado la NIC 29 como sigue:

- a) Se reexpresó el estado de situación financiera al 1 de enero de 2019, la cual es la información financiera más antigua presentada;
- b) Se reexpresó el estado de situación financiera al 31 de marzo de 2019;
- c) Se reexpresó el estado de resultados, el estado de otros resultados integrales, el estado de cambios en el patrimonio y el estado de flujos de fondos por el período de tres meses finalizado el 31 de marzo de 2019, determinando y revelando en forma separada la ganancia o pérdida sobre la posición monetaria neta;
- d) Se reexpresó el estado de situación financiera al 31 de diciembre de 2019;
- e) Se reexpresó el estado de situación financiera al 31 de marzo de 2020;
- f) Se reexpresó el estado de resultados, el estado de otros resultados integrales, el estado de cambios en el patrimonio y el estado de flujos de fondos por el período de tres meses finalizado el 31 de marzo de 2020, determinando y revelando en forma separada la ganancia o pérdida sobre la posición monetaria neta.

Véase nuestro informe de fecha
4 de junio de 2020
KPMG

Dr. Héctor O. Rodríguez
Contador General

Cr. Rubén O. González Ocantos
Gerente General

Lic. Juan M. Cuattromo
Presidente

(Socia)
C.P.C.E.P.B.A. T° 1 F°193 Leg. 193
Lorena Lardizábal
Contadora Pública (U.B.A.)
C.P.C.E.P.B.A. Tomo 155 – Folio 141
Legajo N° 40284/2
CUIT 27-21506212-6

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

(cifras expresadas en miles de pesos en moneda constante – Nota 5.1)

A fin de aplicar la NIC 29 al Estado de situación financiera, el Banco aplicó la siguiente metodología y criterios:

- a) Los activos no monetarios fueron reexpresados aplicando el índice de precios. Los montos reexpresados han sido reducidos a su valor recuperable aplicando la NIIF correspondiente, de corresponder.
- b) Los activos monetarios no fueron reexpresados.
- c) Activos y pasivos relacionados contractualmente a cambios de precios, tales como títulos y préstamos indexables, fueron medidos en función del contrato pertinente.
- d) La medición de las inversiones contabilizadas aplicando el método de la participación, se realizó en base a información de las asociadas y de los negocios conjuntos preparadas de acuerdo con NIC 29.
- e) Los activos y pasivos por impuesto a las ganancias diferido fueron recalculados en función de los valores reexpresados.
- f) Al 1 de enero de 2019 todos los componentes del patrimonio, excepto los Resultados no asignados, han sido reexpresados aplicando el índice de precios desde la fecha del aporte o cuando se originaron. En períodos subsiguientes, todos los componentes del patrimonio fueron reexpresados aplicando el índice de precios desde el inicio del ejercicio, o desde la fecha de contribución si fuera posterior.

A fin de aplicar la NIC 29 al Estado de resultados, al estado de otros resultados integrales, y al estado de flujos de efectivo, el Banco aplicó la siguiente metodología y criterios:

- a) Todos los ítems del Estado de resultados, del estado de otros resultados integrales, y del estado de flujos de efectivo fueron reexpresados en términos de la unidad de medida corriente al 31 de marzo de 2020.
- b) La ganancia o pérdida por la posición monetaria neta se incluye en el Estado de resultados.
- c) La ganancia o pérdida generada por el efectivo y equivalentes de efectivo se presenta en el Estado de flujos de efectivo en forma separada de los flujos de fondos de las actividades operativas, de inversión y de financiación, como un concepto de reconciliación entre el efectivo y equivalentes de efectivo al inicio y al cierre del período.

A los efectos de la aplicación inicial de la reexpresión de estados financieros establecido por la NIC 29, y registrándose resultados no asignados negativos al 31 de diciembre de 2019 y 2018, el saldo contable del superávit acumulado de revaluación de propiedades inmuebles se elimina y se reexpresan estos activos utilizando el coeficiente desde la fecha de medición, de acuerdo con lo dispuesto en la Comunicación "A" 6849 del B.C.R.A. cuyo efecto se incluye en los resultados no asignados al inicio del período.

A continuación, se incluye un resumen de los principales efectos de la aplicación de la NIC 29 en el patrimonio al 1 de enero de 2019 y 31 de diciembre de 2019, reconocido en Resultados no asignados:

	31.12.19	01.01.19
Patrimonio antes de la aplicación de la NIC 29	55.480.502	46.870.299
Aj. por cambios en el ámbito de consolidación NIIF 10 inicio	(107.980)	-
Impacto de la aplicación de la NIC 29		
· Aumento en los activos no monetarios	16.588.780	2.630.519
· Adopción inicial NIIF 9 - Sección 5.5 (Nota 5.2)	-	(3.995.289)
Total impacto de la aplicación de la NIC 29 + NIIF 9 B.C.R.A.	16.588.780	(1.364.770)
Patrimonio en términos de la unidad de medida corriente al 31 de diciembre de 2019 / 1 de enero de 2019	72.069.282	45.505.529
Ajuste de reexpresar el patrimonio a la unidad de medida corriente al 31 de marzo de 2020	5.721.653	29.949.190
Patrimonio en términos de la unidad de medida corriente al 31 de marzo de 2020	77.682.955	75.454.719

A continuación se incluye un resumen de los principales efectos de la aplicación de la NIC 29 en el resultado del período de tres meses finalizado el 31 de marzo de 2019.

Véase nuestro informe de fecha
4 de junio de 2020
KPMG

Dr. Héctor O. Rodríguez
Contador General

Cr. Rubén O. González Ocantos
Gerente General

Lic. Juan M. Cuattromo
Presidente

(Socia)
C.P.C.E.P.B.A. T° 1 F°193 Leg. 193
Lorena Lardizábal
Contadora Pública (U.B.A.)
C.P.C.E.P.B.A. Tomo 155 – Folio 141
Legajo N° 40284/2
CUIT 27-21506212-6

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

(cifras expresadas en miles de pesos en moneda constante – Nota 5.1)

	31.03.2019
Resultado del período antes de la aplicación de la NIC 29	1.640.833
Impacto de la aplicación de la NIC 29	
· Pérdida sobre la posición monetaria neta	(1.625.789)
· Impacto NIIF 9	(230.698)
Total impacto de la aplicación de la NIC 29	(1.856.487)
Resultado del período en términos de la unidad de medida corriente al 31 de marzo de 2019	(215.654)
Ajuste de reexpresar el resultado del período a la unidad de medida corriente al 31 de marzo de 2020	(566.936)
Resultado del período en términos de la unidad de medida corriente al 31 de marzo de 2020	(782.590)

5.2 Deterioro de activos financieros

La Comunicación "A" 6778 del B.C.R.A. estableció la adopción del modelo de pérdidas esperadas previsto en el punto 5.5. de NIIF 9 en la estimación de provisiones por riesgo de incobrabilidad a partir del 1° de enero de 2020 excluyendo de su alcance los instrumentos de deuda del sector público no financiero (en adelante "NIIF 9 B.C.R.A.") y precisando como fecha de transición el 1° de enero de 2019 (fecha de transición).

Esto requiere la presentación del efecto retroactivo de la aplicación de esta normativa a la fecha de transición con contrapartida en "Resultados no asignados" en el Estado de Cambios en el Patrimonio Neto.

Se describe a continuación la política contable aplicada en la preparación de los presentes estados financieros y a cada fecha:

a) A partir del 1° de enero de 2020

El Banco reconoce la previsión para riesgo de incobrabilidad sobre la base del modelo pérdidas crediticias esperadas, para los siguientes instrumentos financieros que no están medidos a Valor razonable con cambios en resultados:

- activos financieros que son instrumentos de deuda,
- cuentas por cobrar por arrendamientos,
- contratos de garantías financieras emitidas, y
- compromisos de préstamos emitidos.

No se reconoce deterioro sobre los instrumentos deuda del sector público no financiero de acuerdo con lo prescripto por el regulador ni sobre los instrumentos de patrimonio.

El Banco mide la previsión para riesgo de incobrabilidad como las pérdidas crediticias esperadas para los próximos doce meses para aquellos instrumentos financieros (distintos de las cuentas por cobrar por arrendamientos) cuyo riesgo crediticio no se incrementó de manera significativa desde su reconocimiento inicial. Las pérdidas crediticias esperadas para los próximos doce meses es la porción de las pérdidas crediticias esperadas que resultan de un evento de incumplimiento de un instrumento financiero que es posible que ocurra dentro de los doce meses posteriores a la fecha de cierre.

Para el resto, el Banco mide la previsión para riesgo de incobrabilidad por un monto equivalente a las pérdidas crediticias esperadas durante toda la vida del instrumento.

La previsión para riesgo de incobrabilidad relacionado con las cuentas por cobrar por arrendamientos se mide siempre por un monto equivalente a las pérdidas crediticias esperadas durante toda la vida del instrumento.

Medición de las pérdidas crediticias esperadas

Las pérdidas crediticias esperadas es un promedio ponderado que se determina considerando:

Véase nuestro informe de fecha
4 de junio de 2020
KPMG

Dr. Héctor O. Rodríguez
Contador General

Cr. Rubén O. González Ocantos
Gerente General

Lic. Juan M. Cuattromo
Presidente

(Socia)
C.P.C.E.P.B.A. T° 1 F°193 Leg. 193
Lorena Lardizábal
Contadora Pública (U.B.A.)
C.P.C.E.P.B.A. Tomo 155 – Folio 141
Legajo N° 40284/2
CUIT 27-21506212-6

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

(cifras expresadas en miles de pesos en moneda constante – Nota 5.1)

- activos financieros que no están deteriorados a la fecha de cierre: el valor presente de la diferencia entre los flujos de fondos adeudados al Banco determinado sobre bases contractuales y los flujos de fondos que el Banco espera recibir;
- activos financieros que están deteriorados a la fecha de cierre: es la diferencia entre el valor contable (antes de provisiones) y el valor presente estimado de los flujos futuros de fondos;
- compromisos de préstamo no desembolsados: el valor presente de la diferencia entre los flujos de fondos contractuales si el Banco otorga el préstamo y los flujos de fondos que el Banco espera recibir; y
- contratos de garantías financieras: los pagos esperados a reembolsar al tenedor de la garantía menos cualquier monto que el Banco espere recuperar.

Activos financieros reestructurados

Si las condiciones de un activo financiero son renegociadas o modificadas, o el activo financiero es reemplazado por otro como consecuencia de dificultades del deudor, entonces se evalúa si corresponde dar de baja el activo financiero y la provisión para riesgo de incobrabilidad se determina como sigue.

- Si la reestructuración esperada no resultará en la baja del activo existente, entonces los flujos de fondos esperados surgidos del activo financiero modificado
- Si la reestructuración esperada resultará en la baja del activo existente, entonces el valor razonable del nuevo activo es considerado como el flujo de fondos final del activo financiero existente.

Activos financieros deteriorados

A cada fecha de cierre, el Banco evalúa si un activo medido a su costo amortizado y un instrumento financiero de deuda (activo financiero) medido a valor razonable con cambios en ORI se encuentra deteriorado. Un activo financiero está deteriorado cuando ha ocurrido uno o más eventos que tienen un efecto negativo en los flujos de fondos estimados del activo financiero.

Evidencia de que un activo financiero está deteriorado incluye los siguientes datos observables:

- Dificultades financieras significativas del deudor o emisor,
- Un incumplimiento contractual,
- Una reestructuración de un préstamo en condiciones que el Banco no otorgaría de otra forma,
- Es probable que el deudor entre en bancarrota u otra forma de reorganización financiera, o
- Desaparición de un mercado activo para un título debido a dificultades financieras del emisor.

Un préstamo que ha sido renegociado debido a un deterioro en la situación crediticia del deudor usualmente es considerado como deteriorado, a menos que exista evidencia que el riesgo de no recibir los flujos de fondos contractuales ha disminuido y no existe otra evidencia de deterioro. Adicionalmente, un préstamo de consumo con más de 90 días de vencido se considera deteriorado.

Presentación de la provisión para pérdidas crediticias esperadas

La provisión para pérdidas crediticias esperadas se presenta en el estado de situación financiera como sigue:

- Activos financieros medidos a costo amortizado: como una reducción del saldo contable del activo.
- Compromisos de préstamo y contratos de garantías financieras emitidos: se reconoce en la línea Provisión para compromisos eventuales del pasivo.

Bajas

Los préstamos se dan de baja (parcialmente o en su totalidad) cuando no existen expectativas realistas de su recupero.

Véase nuestro informe de fecha
4 de junio de 2020
KPMG

Dr. Héctor O. Rodríguez
Contador General

Cr. Rubén O. González Ocantos
Gerente General

Lic. Juan M. Cuattromo
Presidente

(Socia)
C.P.C.E.P.B.A. T° 1 F°193 Leg. 193
Lorena Lardizábal
Contadora Pública (U.B.A.)
C.P.C.E.P.B.A. Tomo 155 – Folio 141
Legajo N° 40284/2
CUIT 27-21506212-6

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

(cifras expresadas en miles de pesos en moneda constante – Nota 5.1)

b) Con anterioridad al 1° de enero de 2020

Con anterioridad al 1° de enero de 2019, de acuerdo con los lineamientos del B.C.R.A., las entidades financieras aplicaban el modelo de reconocimiento de activos financieros vigente definido en la Comunicación "A" 2950 y modificatorias.

Dichas normas requerían que las entidades financieras:

- clasificaran a sus deudores por "situación" de acuerdo con los lineamientos del B.C.R.A.; y que
- se reconociera una provisión por incobrabilidad en función de una tabla que determina el porcentaje a ser provisionado teniendo en cuenta la situación del deudor y la existencia de garantías.

El B.C.R.A. requería que los clientes que componen la "cartera comercial" se analizaran y clasificaran por situación en forma individual. La cartera comercial incluía a los créditos por encima de un monto determinado por el B.C.R.A., cuyo repago se realizaba por la evolución de la actividad productiva o comercial del cliente. La evaluación de la capacidad de repago del deudor se realizaba en función del flujo financiero estimado sobre la base de la información financiera actualizada y de parámetros sectoriales, consideraba otras circunstancias de la actividad económica.

La "cartera de consumo" por su parte, se analizaba en forma global, y los deudores se clasificaban en función de los días de morosidad. La cartera de consumo incluía a los créditos para consumo, créditos para vivienda propia, aquellos préstamos por debajo de un monto determinado por el B.C.R.A..

Los aumentos en la provisión para incobrables relacionada con "Préstamos y otras financiaciones" se reconocían en la línea "Cargo por incobrabilidad" del Estado consolidado de resultados.

c) Efecto del cambio de política contable

El efecto del cambio en la política contable para la determinación del deterioro de activos financieros a la fecha de transición (1 de enero de 2019) se muestra a continuación:

	Según los estados financieros al 31 de diciembre de 2018	Según los estados financieros al 31 de diciembre de 2018 reexpresados en moneda del 31 de marzo de 2020	Efecto del cambio de política contable	Al 1 de enero de 2019 – saldos modificados
Otros activos financieros	981.307	1.627.148	103.985	1.731.133
Préstamos y otras financiaciones	7.213.716	11.961.379	3.860.242	15.821.621
. Otras Entidades financieras	1.365	2.263	(1.669)	594
. Sector Privado no Financiero y Residentes en el exterior	7.212.351	11.959.116	3.861.911	15.821.027
Títulos Privados	81.405	134.981	(2.172)	132.809
Compromisos eventuales	267	443	33.234	33.677
Total	8.276.695	13.723.951	3.995.289	17.719.240

Las provisiones registradas por la Entidad de acuerdo con el marco contable anterior del B.C.R.A. (Comunicación "A" 2950) y modificatorias incluían provisiones reconocidas en exceso de las mínimas requeridas de acuerdo con la política aprobada en aplicación de la normativa del B.C.R.A.. Dichas reservas fueron analizadas por la Gerencia de la Entidad bajo el modelo de pérdidas esperadas dispuesto por el regulador (NIIF 9 B.C.R.A.) concluyendo sobre su suficiencia y por lo tanto la adopción de esta norma no genera impacto al 31 de diciembre de 2019.

Nota 6- NIIF emitidas aún no vigentes

El IASB emitió "Clasificación de deudas en corrientes o no corrientes (Modificación de la NIC 1)", con vigencia a partir de ejercicios iniciados el 1 de enero de 2022. Dicha modificación:

Véase nuestro informe de fecha
4 de junio de 2020
KPMG

Dr. Héctor O. Rodríguez
Contador General

Cr. Rubén O. González Ocantos
Gerente General

Lic. Juan M. Cuattromo
Presidente

(Socia)
C.P.C.E.P.B.A. T° 1 F°193 Leg. 193
Lorena Lardizábal
Contadora Pública (U.B.A.)
C.P.C.E.P.B.A. Tomo 155 – Folio 141
Legajo N° 40284/2
CUIT 27-21506212-6

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

(cifras expresadas en miles de pesos en moneda constante – Nota 5.1)

- clarifica que la clasificación de deudas como corriente o no corriente debería basarse en derechos que existentes al cierre del período de reporte;
- clarifica que la clasificación no se afecta por la expectativa sobre si la entidad ejercerá sus derechos a diferir el pago de una deuda; y
- clarifica que las cancelaciones son transferencias de la contraparte de efectivo, instrumentos de patrimonio y otros activos o servicios.

El Banco no adoptó anticipadamente esta modificación en los presentes estados financieros condensados.

Nota 7 - Títulos de deuda a valor razonable con cambios en resultados

La composición del rubro es la siguiente:

	31.03.2020	31.12.2019
Del País	107.782.752	91.742.879
Títulos públicos	16.870.896	15.606.001
Letras B.C.R.A.	90.061.510	75.621.579
Fondos comunes de inversión	626.679	409.666
Otros	223.667	105.633
Total	107.782.752	91.742.879

Nota 8 - Operaciones de pase

La composición del rubro es la siguiente:

	31.03.2020	31.12.2019
Activos	1.040.705	37.544.613
Títulos públicos	-	36.695.679
Títulos privados	1.040.705	848.934
Pasivos	347.690	368.985
Títulos públicos	347.690	368.985

Nota 9 – Instrumentos financieros derivados

Operaciones a término con entrega del activo subyacente

Al 31 de marzo de 2020, el Banco realiza operaciones de Futuros por cobertura de moneda extranjera en la filial San Pablo por \$ 1.038.024. El valor nominal de esta operación se encuentra registrada en partidas fuera del balance.

Nota 10 – Préstamos y otras financiaciones

El Grupo mantiene los préstamos y otras financiaciones bajo un modelo de negocios cuyo objetivo es cobrar los flujos de fondos contractuales. En consecuencia, mide los préstamos y otras financiaciones a su costo amortizado, excepto que las condiciones de los mismos no cumplan con el criterio de “solo pago de principal e intereses”, en cuyo caso los mide a valor razonable con cambios en resultados.

La información sobre clasificación de préstamos y otras financiaciones por situación y garantías recibidas de acuerdo con regulaciones prudenciales del B.C.R.A., que difieren de NIIF B.C.R.A., se presenta en el Anexo B y la información sobre concentración de préstamos y otras financiaciones se presenta en el Anexo C. La conciliación de la información incluida en dichos Anexos con los saldos contables se muestra a continuación:

Véase nuestro informe de fecha
4 de junio de 2020
KPMG

Dr. Héctor O. Rodríguez
Contador General

Cr. Rubén O. González Ocantos
Gerente General

Lic. Juan M. Cuattromo
Presidente

(Socia)
C.P.C.E.P.B.A. T° 1 F°193 Leg. 193
Lorena Lardizábal
Contadora Pública (U.B.A.)
C.P.C.E.P.B.A. Tomo 155 – Folio 141
Legajo N° 40284/2
CUIT 27-21506212-6

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

(cifras expresadas en miles de pesos en moneda constante – Nota 5.1)

	31.03.2020	31.12.2019
Total de Préstamos y otras financiaciones	252.516.540	267.215.631
Conceptos no incluidos (Préstamos al personal y otros conceptos)	(606.515)	(171.861)
Previsiones NIIF 9 B.C.R.A (Nota 5.2 y Anexo R)	18.267.152	17.318.562
Ajustes por medición a costo amortizado	4.561.881	4.133.012
Subtotal	274.739.058	288.495.344
Títulos privados-Obligaciones negociables-Medición a costo amortizado (Nota 11)	12.234.253	11.448.080
Títulos privados-Títulos de deuda de fideicomisos financieros-Medición a costo amortizado (Nota 11)	504.901	908.688
Subtotal	12.739.154	12.356.768
Otros Intereses Devengados a Cobrar	2.168	2.095
Subtotal	2.168	2.095
Subtotal	287.480.380	300.854.207
PARTIDAS FUERA DE BALANCE		
Créditos Acordados	85.280	2.919.078
Otras Garantías Otorgadas comprendidas en las Normas de Clasificación de Deudores	1.985.545	2.174.482
Otras comprendidas en las Normas de Clasificación de Deudores	1.368.357	1.598.616
Subtotal	3.439.182	6.692.176
Total Anexos B y C	290.919.562	307.546.383

a) Sector público no financiero

	31.03.2020	31.12.2019
Sector Público No Financiero	10.440.561	11.380.062
. Préstamos Art. 9 inc. B) de la Carta Orgánica (*)	3.941.770	4.248.794
. Préstamos Art. 9 inc. B) de la Carta Orgánica	3.941.770	4.248.794
. Intereses devengados Prest Art. 9 inc. B)	7.334.080	7.495.388
. Regularizadora Intereses devengados Prest Art. 9 inc. B) ⁽¹⁾	(7.334.080)	(7.495.388)
. Bonos a recibir de la Provincia de Bs. As.	3.435.991	3.703.620
. Arrendamientos financieros	1.278.811	1.602.618
. Otros	1.783.989	1.825.030

(*) El Banco será el agente financiero del Gobierno de la Provincia. Actuará en todas las operaciones de índole bancaria que éste realice y por cuenta del mismo le corresponde realizar los servicios de la deuda pública de la Provincia ajustándose a las instrucciones que le imparta anualmente el Ministerio de Economía.

⁽¹⁾ En el marco del Plan de encuadramiento 2018-2023 el Banco manifestó que los intereses devengados relacionados con los Préstamos del Art. 9 inc. B) de la Carta Orgánica no se han conciliado aún con la Provincia de Buenos Aires, por lo cual los importes que se devengaron hasta la fecha fueron regularizados en un ciento por ciento, todo ello sin perjuicio de las negociaciones que se realicen tendientes a lograr su verificación. A la fecha de los presentes estados financieros el Banco no devenga intereses sobre esta exposición.

Con fecha 31 de julio de 2013, el Banco tomó conocimiento que mediante Decreto N° 2094 del 28 de diciembre de 2012 el Poder Ejecutivo Provincial aprobó el modelo de "Convenio de Consolidación de Deudas" entre el Ministerio de Economía de la Provincia de Buenos Aires y el Banco, por el cual se dispone compensar acreencias recíprocas identificadas y aceptadas entre las partes. Como resultante, una vez suscripto el convenio entre las partes, surge una acreencia a favor del Banco por un monto de \$ 3.435.991 que será cancelada por la Provincia mediante la entrega de un Título Público, a su valor nominal hasta el importe total mencionado en dicho convenio, con un plazo de seis años a partir de la fecha de emisión (28 de diciembre de 2012), conforme las condiciones establecidas mediante Decreto N° 2190/12 del Poder Ejecutivo Provincial. El Banco comenzará las gestiones pertinentes con la Provincia de Buenos Aires para la cancelación de la acreencia mencionada.

Cabe destacar que los préstamos y otras financiaciones al sector público no financiero se encuentran excluidos del alcance del análisis de deterioro de NIIF 9 según lo dispuesto por la Comunicación "A" 6778 del B.C.R.A..

Véase nuestro informe de fecha
4 de junio de 2020
KPMG

Dr. Héctor O. Rodríguez
Contador General

Cr. Rubén O. González Ocantos
Gerente General

Lic. Juan M. Cuattromo
Presidente

(Socia)
C.P.C.E.P.B.A. T° 1 F°193 Leg. 193
Lorena Lardizábal
Contadora Pública (U.B.A.)
C.P.C.E.P.B.A. Tomo 155 – Folio 141
Legajo N° 40284/2
CUIT 27-21506212-6

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

(cifras expresadas en miles de pesos en moneda constante – Nota 5.1)

b) Sector privado no financiero y residentes en el exterior

La composición del rubro es la siguiente:

	31.03.2020	31.12.2019
Sector Privado No Financiero y Residentes en el Exterior	240.780.012	255.715.715
Adelantos	8.711.406	9.920.347
Documentos	53.777.190	58.950.287
Hipotecarios	23.606.112	25.616.547
Prendarios	4.765.772	5.298.675
Personales	59.304.753	63.475.294
Tarjetas de crédito	45.883.994	45.153.975
Arrendamientos financieros	669.216	760.777
Otros	62.318.987	63.858.242
Subtotal	259.037.430	273.034.144
Menos: Previsión por riesgo de incobrabilidad NIIF 9 (Nota 5.2 y Anexo R)	(18.257.418)	(17.318.429)
Total	240.780.012	255.715.715

La composición por tipo de cartera es la siguiente (Anexo B):

	31.03.2020	31.12.2019
Cartera Comercial	65.638.535	83.880.105
Cartera consumo y vivienda	225.281.027	223.666.278
Total	290.919.562	307.546.383

Previsiones para riesgo de incobrabilidad y en relación con garantías financieras y compromisos de préstamos

Las provisiones por riesgo de incobrabilidad en relación con préstamos así como las provisiones correspondientes a garantías financieras y compromisos de préstamos, estimadas siguiendo los lineamientos establecidos por NIIF 9 con la exclusión en su alcance de los instrumentos de deuda del B.C.R.A. (NIIF 9 B.C.R.A.) al 1° de enero de 2019 (fecha de transición), al 31 de diciembre de 2019 y al 31 de marzo de 2020 se detallan en la tabla a continuación.

	31.03.2020	31.12.2019 (NIIF 9 BCRA)
Previsiones por riesgo de incobrabilidad		
- Préstamos al sector privado no financiero	18.257.418	17.318.429
- Préstamos al sector financiero	9.734	133
Sub total	18.267.152	17.318.562
Previsiones garantías financieras y compromisos de préstamo	22.004	21.590
Sub total	22.004	21.590
Total	18.289.156	17.340.152

Nota 11 - Otros Títulos de deuda

La apertura de otros títulos de deuda considerando su medición es la siguiente:

	31.03.2020	31.12.2019
Medidos a costo amortizado	53.159.440	55.020.799
Del País	51.590.059	54.305.799
. Títulos Públicos ⁽¹⁾	38.562.820	41.674.335
. Títulos Privados	5.682	5.658
. Obligaciones negociables	12.234.253	11.448.080
. Títulos de deuda de fideicomisos financieros	504.901	908.688
. Otros	282.403	269.038

Véase nuestro informe de fecha
4 de junio de 2020
KPMG

Dr. Héctor O. Rodríguez
Contador General

Cr. Rubén O. González Ocantos
Gerente General

Lic. Juan M. Cuattromo
Presidente

(Socia)
C.P.C.E.P.B.A. T° 1 F°193 Leg. 193
Lorena Lardizábal
Contadora Pública (U.B.A.)
C.P.C.E.P.B.A. Tomo 155 – Folio 141
Legajo N° 40284/2
CUIT 27-21506212-6

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

(cifras expresadas en miles de pesos en moneda constante – Nota 5.1)

Del Exterior	1.569.381	715.000
. Títulos Públicos	513.457	715.000
. Títulos Privados	1.055.924	-
Medidos a valor razonable con cambios en ORI	2.143.343	3.046.004
Del País	57.847	105.905
. Títulos Públicos ⁽¹⁾	57.847	105.905
Del Exterior	2.085.496	2.940.099
. Títulos Públicos	1.398.748	1.203.421
. Títulos Privados	686.748	1.736.678
Previsiones por riesgo de incobrabilidad NIIF 9 (Nota 5.2 y Anexo R)	(315.859)	(233.939)
Total	54.986.924	57.832.864

⁽¹⁾ Excluidos del alcance de deterioro según lo indicado por la Comunicación "A" 6778 del B.C.R.A.

Nota 12 - Activos financieros entregados en garantía

Al 31 de marzo de 2020 y 31 de diciembre de 2019, el Grupo entregó como garantía los activos financieros que se detallan a continuación:

	31.03.2020	31.12.2019
Por operatoria con el B.C.R.A .	9.589.356	9.751.628
Por compras a término de títulos	79.274	57.449
Por compras a término de otras operaciones de pase	167.075	313.348
Por depósitos en garantía	1.905.037	1.874.845
Otros	6.183	8.395
Total	11.746.925	12.005.665

Nota 13 - Propiedad y equipo

La evolución del rubro se muestra a continuación:

EVOLUCION DE SALDOS	Inmuebles	Mobiliario e Instalaciones	Máquinas y Equipos	Vehículos	Derecho de uso de inmuebles arrendados	Diversos	TOTAL 31.03.2020
Vida útil estimada en años	50	10	10	5	-	-	
Valor de Inicio reexpresado	42.464.967	4.986.442	9.381.234	721.208	128.316	374.283	58.056.450
ALTAS	238.703	35.695	43.673	511	21.852	1.314	341.748
BAJAS	(28.780)	(4.351)	(6.227)	(1.868)	-	-	(41.226)
DEPRECIACION							
Acumulada reexpresada	(632.529)	(3.287.370)	(8.065.350)	(566.478)	(53.370)	(373.376)	(12.978.473)
BAJAS	12.046	4.120	5.837	1.859	-	-	23.862
Del período	(155.459)	(96.478)	(134.440)	(13.682)	(12.842)	(285)	(413.186)
Al cierre	(775.942)	(3.379.728)	(8.193.953)	(578.301)	(66.212)	(373.661)	(13.367.797)
VALOR RESIDUAL	41.898.948	1.638.058	1.224.727	141.550	83.956	1.936	44.989.175

Nota 14 - Activos intangibles

Este rubro corresponde a los costos de adquisición y desarrollo de software para uso interno. La evolución del rubro se muestra a continuación:

Véase nuestro informe de fecha
4 de junio de 2020
KPMG

Dr. Héctor O. Rodríguez
Contador General

Cr. Rubén O. González Ocantos
Gerente General

Lic. Juan M. Cuattromo
Presidente

(Socia)
C.P.C.E.P.B.A. T° 1 F°193 Leg. 193
Lorena Lardizábal
Contadora Pública (U.B.A.)
C.P.C.E.P.B.A. Tomo 155 – Folio 141
Legajo N° 40284/2
CUIT 27-21506212-6

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

(cifras expresadas en miles de pesos en moneda constante – Nota 5.1)

EVOLUCION DE SALDOS	Gastos de desarrollo de sistemas propios	Otros activos intangibles	Gastos de desarrollo de sistemas propios
METODO DE COSTO			
INICIO REEXPRESADO	1.317.453	1.049.191	2.366.644
ALTAS	1.919	3.332	5.251
BAJAS	(1.285)	-	(1.285)
DEPRECIACION			
AMORT. ACUM REEXPRESADA	(857.700)	(930.370)	(1.788.070)
BAJAS	1.196	-	1.196
DEL PERIODO	(40.572)	(21.630)	(62.202)
AL CIERRE	(897.076)	(952.000)	(1.849.076)
VALOR RESIDUAL	421.011	100.523	521.534

Nota 15 - Otros activos financieros

La composición del rubro es la siguiente:

	31.03.2020	31.12.2019
Deudores financieros por ventas de moneda extranjera al contado a liquidar	782	6.934
(Otros cobros no aplicados)	(975)	(1.050)
Saldos a recuperar por siniestros	23.350	25.268
<i>(Previsión por riesgo de incobrabilidad Saldos a recuperar por siniestros)</i>	(23.350)	(25.268)
Deudores varios	1.098.883	1.263.528
(Previsión por riesgo de incobrabilidad)	(946.400)	(1.253.462)
Intereses devengados a cobrar	2.168	2.095
Deudores por venta Acciones Prisma S.A	1.505.779	1.500.710
Intereses devengados a cobrar Deudores por venta Prisma S.A	67.649	146.021
<i>(Previsión por riesgo de incobrabilidad Deudores por venta Acciones Prisma S.A)</i>	(380)	(371)
Depósitos a plazo fijo	18.336.938	11.447.960
Fondos Comunes de Inversión	10.258.144	13.036.525
Honorarios por servicios y comisiones a cobrar	426.768	420.126
Premios por seguros a cobrar	7.370.463	5.477.656
Créditos por recaudaciones de agentes a rendir	346.946	793.812
Otros	2.919.556	1.034.869
Total	41.386.321	33.875.353

Nota 16 - Otros activos no financieros

La composición del rubro es la siguiente:

	31.03.2020	31.12.2019
Deudores por embargos (ART)	886.197	1.045.461
Siniestros y contingencias liquidadas (ART)	733.627	608.041
Pagos efectuados por adelantado	331.477	380.652
Otros bienes diversos	324.037	324.667
Recursos extraordinarios (ART)	273.090	259.970
Bienes tomados en defensa de créditos	120.782	121.102
Propiedades de inversión	107.907	107.907
Anticipos de Impuestos	74.495	225.175
Fondo de Reserva - Resol. SRT (ART)	42.906	46.253
Anticipo por compra de bienes	3.398	4.566
Otros	645.260	851.824
Total	3.543.176	3.975.618

Véase nuestro informe de fecha
4 de junio de 2020
KPMG

Dr. Héctor O. Rodríguez
Contador General

Cr. Rubén O. González Ocantos
Gerente General

Lic. Juan M. Cuattromo
Presidente

(Socia)
C.P.C.E.P.B.A. T° 1 F°193 Leg. 193
Lorena Lardizábal
Contadora Pública (U.B.A.)
C.P.C.E.P.B.A. Tomo 155 – Folio 141
Legajo N° 40284/2
CUIT 27-21506212-6

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

(cifras expresadas en miles de pesos en moneda constante – Nota 5.1)

Nota 17 – Depósitos

La información sobre concentración de depósitos se presenta en el Anexo “H”.

La composición de los depósitos es la siguiente:

	31.03.2020	31.12.2019
1. Sector Público no Financiero	95.277.809	109.180.577
2. Sector Financiero	1.744.860	610.411
3. Sector Privado no financiero y Residentes en el exterior	406.718.018	373.909.643
3.1. Cuentas Corrientes	48.510.262	42.751.119
3.2. Caja de Ahorros	164.074.663	157.962.453
3.3. Plazo Fijo	156.539.386	149.316.593
3.4. Cuentas de Inversiones	15.547.215	11.787.400
3.5. Otros	16.375.004	6.407.886
3.6. Intereses y ajustes	5.671.488	5.684.192
Total	503.740.687	483.700.631

Nota 18 - Otros pasivos financieros

	31.03.2020	31.12.2019
Ajustes devengados a pagar por otros pasivos financieros con cláusula CER	4.107.650	3.795.861
Obligaciones por financiación de compras	3.828.095	6.743.160
Diversas no sujetas a efectivo mínimo	1.773.098	2.373.892
Transferencias en divisa pendientes de pago	1.391.613	1.209.273
Diversas sujetas a efectivo mínimo	1.064.389	2.613.697
Recaudaciones pendientes de transferir	514.627	1.538.246
Otros intereses devengados a pagar	186.623	192.331
Arrendamientos a pagar	67.755	61.897
Otros	3.149.147	3.387.103
Total	16.082.997	21.915.460

Nota 19 - Obligaciones negociables emitidas

19.1 Emisiones vigentes al cierre

En el marco del Programa Global de Títulos de Deuda a Corto, Mediano y Largo Plazo por un monto nominal máximo en circulación de hasta U\$S 1.000.000 o su equivalente en pesos o en otras monedas, el cual fuera aprobado mediante Resoluciones de Directorio 690/16 y N° 568/17, el Banco realizó cuatro emisiones de Títulos de Deuda en pesos, en el mercado local de capitales.

Con fecha 19 de abril de 2017, se realizó la segunda emisión de Títulos de Deuda Clases IV y V, por \$ 285.714 y \$ 1.032.331 (UVA 56.815), a plazos de 48 y 36 meses, con vencimiento el 19 de abril de 2021 y el 19 de abril de 2020, respectivamente, todas ellas con amortización en un único pago al vencimiento. Los intereses de las Clase IV serán pagaderos en forma trimestral a tasa variable (BADLAR más 3,00% nominal anual). Los Títulos de Deuda Clase V fueron emitidos en Unidades de Valor Adquisitivo (UVA), con un valor inicial de UVA de \$ 18,17. La Clase V pagará intereses en forma trimestral a una tasa fija del 2,50% nominal anual.

Con fecha 1 de noviembre de 2017 se emitió el Título de Deuda Clases VII, por \$ 393.400, a 36 meses amortizable en un único pago al vencimiento y con intereses pagaderos en forma trimestral a tasa variable. La Clase VII se emitió a tasa de Política Monetaria.

Con fecha 18 de abril de 2018, se realizó la emisión de los Títulos de Deuda Clases VIII, IX y X, por \$ 2.928.000, \$ 1.839.917 (UVA 80.592) y \$ 1.232.083, a plazos de 48, 36 y 12 meses, respectivamente y amortizando todas ellas en un único pago al vencimiento. Los intereses de las Clases VIII serán pagaderos en forma trimestral a tasa variable (BADLAR más 3,74%), mientras que los intereses de la Clase X serán pagaderos en un único pago al vencimiento a una tasa fija del 25,80%. Los

Véase nuestro informe de fecha
4 de junio de 2020
KPMG

Dr. Héctor O. Rodríguez
Contador General

Cr. Rubén O. González Ocantos
Gerente General

Lic. Juan M. Cuattromo
Presidente

(Socia)
C.P.C.E.P.B.A. T° 1 F°193 Leg. 193
Lorena Lardizábal
Contadora Pública (U.B.A.)
C.P.C.E.P.B.A. Tomo 155 – Folio 141
Legajo N° 40284/2
CUIT 27-21506212-6

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

(cifras expresadas en miles de pesos en moneda constante – Nota 5.1)

Títulos de Deuda Clase IX fueron emitidos en Unidades de Valor Adquisitivo (UVA), con un valor inicial de UVA de \$ 22,83. La Clase IX pagará intereses en forma trimestral a una tasa fija del 4,50% nominal anual.

Con fecha 15 de febrero de 2019, se llevó a cabo la quinta emisión de Títulos de Deuda Clase XII, por \$ 1.372.500 a plazo de 18 meses, amortizable en un único pago al vencimiento. Los intereses serán pagaderos en forma trimestral a tasa variable (BADLAR más 6,00).

El Banco mantiene vigente, al cierre del período, las siguientes emisiones de Títulos de Deuda simples:

Fecha de Emisión	Moneda	Nro. De Clase	Monto	Plazo (meses)	Fecha de Vencimiento	Tasa	Capital	
							31.03.2020	31.12.2019
19/04/2017	Pesos	IV	285.714	48	19/04/2021	Badlar + 3,00%	285.714	307.968
19/04/2017	Pesos	V ⁽¹⁾	1.032.331	36	19/04/2020	Fija 2,50%	2.932.790 ⁽³⁾	2.888.093 ⁽⁴⁾
01/11/2017	Pesos	VII	393.400	36	01/11/2020	Política Monetaria	393.400	424.042
18/04/2018	Pesos	VIII	2.928.000	48	18/04/2022	Badlar + 3,74%	2.928.000	3.156.062
18/04/2018	Pesos	IX ⁽²⁾	1.839.917	36	18/04/2021	Fija 4,50%	4.160.159 ⁽³⁾	4.096.757 ⁽⁴⁾
15/02/2019	Pesos	XII	1.372.500	18	15/08/2020	Badlar + 6,00%	1.372.500	1.479.404
Capital adeudado							12.072.563	12.352.326
Intereses devengados							305.262	503.121
Ajustes UVA (5)							(4.550.686)	(4.127.532)
Total Banco							7.827.139	8.727.915
Tenencias (6)							704.158	737.625
Total							7.122.981	7.990.290

⁽¹⁾ Denominado en UVAs 56.815

⁽²⁾ Denominado en UVAs 80.592

⁽³⁾ Valor de UVA \$51,62

⁽⁴⁾ Valor de UVA 47,16

⁽⁵⁾ Según B.C.R.A. registrado en "Otros pasivos financieros".

⁽⁶⁾ Tenencias de las ON por otros integrantes del Grupo.

Nota 20 - Provisiones

El rubro incluye los siguientes conceptos:

	31.03.2020	31.12.2019
Provisiones por compromisos eventuales (Nota 5.2 y Anexo "R")	22.004	21.590
Provisiones por contratos de carácter oneroso	96.705	96.841
Provisiones por planes de beneficios definidos post empleo (Nota 22.2)	2.448.966	2.435.325
Otras	6.051.689	9.167.486
Total	8.619.364	11.721.242

La Entidad estima suficientes las provisiones registradas para cubrir resoluciones desfavorables por estos temas y por otras demandas que se encuentran en estadios iniciales de ejecución, por lo tanto entiende que no tendrá efectos negativos en su patrimonio.

A excepción de las situaciones descriptas en la presente Nota, al cierre del período no existen otras contingencias, de ocurrencia probable y con efecto significativo que no se hallen adecuadamente provisionadas.

Las principales provisiones registradas por la Entidad bajo el concepto de "Otras" se informan a continuación.

20.1 Unión de Usuarios y Consumidores

La Asociación de Defensa de los Consumidores (ADECUA) inició una demanda colectiva contra la Entidad, cuestionando el proceder del cobro de comisión sobre los seguros de vida colectivos (Provincia Seguros), en operaciones de préstamos

Véase nuestro informe de fecha
4 de junio de 2020
KPMG

Dr. Héctor O. Rodríguez
Contador General

Cr. Rubén O. González Ocantos
Gerente General

Lic. Juan M. Cuattromo
Presidente

(Socia)
C.P.C.E.P.B.A. T° 1 F°193 Leg. 193
Lorena Lardizábal
Contadora Pública (U.B.A.)
C.P.C.E.P.B.A. Tomo 155 – Folio 141
Legajo N° 40284/2
CUIT 27-21506212-6

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

(cifras expresadas en miles de pesos en moneda constante – Nota 5.1)

otorgados. A la fecha se sigue produciendo la pericial contable. El expediente se encuentra sin movimiento desde principio de año. Actualmente se decretó la caducidad de instancia que ha sido recurrida y se encuentra para resolver. Se acumuló con otra demanda colectiva contra el Banco iniciada por Red Argentina de Consumidores, que reclamaba el mismo objeto, ello ante el planteo de litispendencia. Este expediente quedó acumulado con red Argentina de Consumidores y luego de numerosos planteos, se llevó a cabo la audiencia para fijar hechos conducentes (Art. 360 C.P.C.C.) Actualmente está en etapa probatoria. La pericia contable se encuentra en trámite.

20.2 Operaciones de venta de dólar futuro

Con fecha 22 de noviembre de 2012, el Banco quedó notificado de una demanda promovida por Citibank en reclamo por diferencia en operaciones de venta de dólares a futuro concertadas con anterioridad al 2001. La misma fue contestada con fecha 19 de diciembre de 2012 y se opuso excepción de incompetencia. En diciembre de 2014 la Corte Suprema resolvió favorablemente el recurso interpuesto por el Banco y dispuso la tramitación de estas actuaciones por ante la justicia Federal y no la Nacional en lo Comercial. Actualmente, el juicio está con prueba cumplida, tramitando por ante el Juzgado Civil y Comercial Federal 8/16. El juzgado certifica el cumplimiento de la prueba ofrecida y ordena se pongan los autos en Secretaría para alegar. El día 23 de mayo de 2019 se presentó alegato y el 27 de junio de 2019 pasó al fiscal previo al dictado de la sentencia. El 17 de septiembre el expediente está con autos para sentencia. El 11 de noviembre de 2019 se dictó sentencia que ha sido apelada por ambas partes. El expediente se encuentra en Cámara desde el 10 de marzo de 2020. El Banco aún no fue notificado para expresar agravios.

20.3 Costo de financiación por diferimiento en el pago de tarjeta de crédito

La Asociación de consumidores "Proconsumer" promovió demanda contra el Banco reclamando se reintegre a los clientes las sumas de dinero que se hubieran percibido a través del "costo de financiación por diferimiento en el pago de tarjeta de crédito" por considerar que no estaba previsto o autorizado por el B.C.R.A. y que se trataba de un interés encubierto. La sentencia fue confirmada por la Cámara el 26 de febrero de 2015 y notificada al Banco en marzo. Se interpuso recurso extraordinario, el cual fue rechazado y se encuentra en etapa de ejecución. El Banco ya abonó la suma correspondiente a los clientes con cuentas abiertas (aproximadamente \$ 36.000 + u\$s 2.500). Resta se resuelva el destino de los fondos para los ex clientes, la publicación de edictos y la regulación de los honorarios. El perito dictaminó una insuficiencia en el depósito efectuado, resolviendo el Juzgado que el Banco debe depositar una diferencia. Resolución que fue apelada por el banco y revocada por la Cámara que tuvo por correctos los cálculos efectuados por el mismo. El 26 de diciembre de 2019 se intimó al banco a transferir a una cuenta de autos el importe correspondiente a clientes y ex clientes de AMEX y MASTERCARD por el período 2003/2008. En trámite actualización para cumplimentar intimación. Asimismo, el Banco interpuso recurso extraordinario respecto al destino de los fondos correspondientes a ex clientes.

Con fecha 10 de septiembre de 2008 Procurar promovió una demanda contra el Banco solicitando la revisión y rectificación de las denominadas "Cuentas Sueldos" con el objeto de que cesen el cobro de ciertas comisiones, y el reintegro de los débitos realizados sin causa. Se hizo lugar a la demanda pero sólo por el marco temporal de las comisiones de cuentas haberes entre 2003 y 2008. La Cámara revocó parcialmente la sentencia e hizo lugar a dos agravios del Banco. Fijó como fecha de mora la fecha de notificación de la sentencia (11 de septiembre de 2008) y no desde cada débito efectuado en cada cuenta desde el 2003/2008. Se están practicando las liquidaciones para determinar importes corresponderán restituir a los clientes y ex clientes. Diligencias Periciales Informáticas y Contables para determinar exactitud de liquidación del Banco aún en trámite respecto a ex clientes.

20.4 Centro De Orientación Defensa y Educación Del Consumidor -CODEC-

El Centro De Orientación Defensa y Educación Del Consumidor -CODEC- ha iniciado demanda al Banco por violación al deber de información conforme ley de defensa al consumidor; nulidad de cláusulas de préstamos s/intereses y fecha de percepción de los mismos. Todo ello en materia de préstamos personales. Se interpusieron excepciones de prescripción y falta de legitimación activa. Con fecha 21 de marzo de 2017, el Juzgado hizo lugar a la excepción de falta de legitimación activa en virtud de las deficiencias señaladas por el Banco en cuanto a los requisitos formales y rechazó la demanda con costas a la parte actora. Actualmente está en sustanciación el recurso de apelación planteado por la accionante, el cual fue rechazado por la Cámara y actualmente la SCJBA resolvió rechazar la queja interpuesta por CODEC contra la

Véase nuestro informe de fecha
4 de junio de 2020
KPMG

Dr. Héctor O. Rodríguez
Contador General

Cr. Rubén O. González Ocantos
Gerente General

Lic. Juan M. Cuattromo
Presidente

(Socia)
C.P.C.E.P.B.A. T° 1 F°193 Leg. 193
Lorena Lardizábal
Contadora Pública (U.B.A.)
C.P.C.E.P.B.A. Tomo 155 – Folio 141
Legajo N° 40284/2
CUIT 27-21506212-6

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

(cifras expresadas en miles de pesos en moneda constante – Nota 5.1)

resolución del Tribunal de Alzada que confirmó la falta de legitimación activa de la actora, acogiéndola sólo respecto a la imposición de costas a la accionante, lo que ha mejorado la posición del Banco. El Banco y sus asesores legales entienden que la probabilidad que el Banco deba desprenderse de recursos económicos con relación a este reclamo es inferior al 50%, por lo cual no se ha reconocido contablemente.

Por otra parte, ante el Juzgado Civil y comercial N° 4 de La Plata, el Centro De Orientación Defensa y Educación Del Consumidor -CODEC- ha iniciado demanda al Banco por cobro de Comisión Datanet a los consumidores receptores de transferencias a través del Sistema del mismo nombre, así como la devolución de los importes percibidos por tal concepto desde el 1° de noviembre de 2011 a la actualidad, con más de intereses y multas. El Banco interpuso excepción de falta de legitimación activa y se contestó la demanda con fecha 5 de noviembre de 2018. El Juzgado el 5 de abril de 2019 rechazó la excepción planteada, resolución que fue confirmada por la Cámara. El 11 de octubre de 2019 se interpuso Recurso de Inaplicabilidad de la ley, concedido el 6 de noviembre de 2019. Actualmente en estudio de admisibilidad en la SCBA. En atención al estado del juicio y planteo de excepción, se ha previsto una provisión de \$ 7.560 por eventuales costas.

Ante el Juzgado Civil y comercial N° 16 de La Plata, el Centro De Orientación Defensa y Educación Del Consumidor - CODEC- ha iniciado demanda al Banco por nulidad del cobro por cargo de envío postal de resúmenes de cuenta y Tarjetas. Este cargo no ha sido percibido por el Banco. Actualmente el Banco ha contestado demanda, sin perjuicio que se han citado audiencias Judiciales. Atento el estado del Juicio, el Banco y sus asesores legales entienden que la probabilidad que el Banco deba desprenderse de recursos económicos con relación a este reclamo es inferior al 50%, por lo cual no se ha reconocido contablemente.

20.5 Naturaleza de situaciones contingencias no reconocidas contablemente

La Asociación de consumidores "Proconsumer" promovió demanda contra el Banco por un supuesto exceso generalizado en la retención del impuesto a las ganancias en la percepción de libranzas judiciales. Dicho juicio se encuentra en etapa probatoria, es de monto indeterminado y como se han ofrecido pruebas periciales eventualmente se podrían generar gastos. En trámite de designación de peritos. Aún no existen elementos para evaluar eventuales costos para el Banco.

Nota 21 - Otros pasivos no financieros

El rubro incluye los siguientes conceptos:

	31.03.2020	31.12.2019
Deudas con asegurados / reaseguradores / productores	47.529.066	42.504.940
Beneficios al personal a corto plazo	5.500.842	5.961.755
Acreedores varios	4.258.938	4.398.827
Compromisos técnicos	2.719.421	2.250.150
Impuestos y Tasas a pagar	2.245.376	3.107.143
Reserva matemática	1.486.629	1.482.324
Otros	2.393.504	1.671.689
Total	66.133.776	61.376.828

Nota 22 - Beneficios a los empleados

El Banco efectúa sus aportes a la Comisión de Servicios Sociales, la cual dispone la distribución de fondos entre las Entidades adheridas que agrupan los servicios sociales del personal. Por ello, la Entidad no está sujeta al pago de contribuciones al Instituto de Servicios Sociales Bancarios según lo dispuesto por el artículo 17 de la Ley N° 19.322.

La siguiente tabla muestra el cargo por los beneficios al personal del Banco:

Véase nuestro informe de fecha
4 de junio de 2020
KPMG

Dr. Héctor O. Rodríguez
Contador General

Cr. Rubén O. González Ocantos
Gerente General

Lic. Juan M. Cuattromo
Presidente

(Socia)
C.P.C.E.P.B.A. T° 1 F°193 Leg. 193
Lorena Lardizábal
Contadora Pública (U.B.A.)
C.P.C.E.P.B.A. Tomo 155 – Folio 141
Legajo N° 40284/2
CUIT 27-21506212-6

NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS CONDENSADOS

AL 31 DE MARZO DE 2020 Y COMPARATIVAS

(cifras expresadas en miles de pesos en moneda constante – Nota 5.1)

	31.03.2020	31.03.2019
Remuneraciones	8.291.651	7.852.059
Cargas Sociales sobre remuneraciones	1.875.366	1.800.533
Indemnizaciones y gratificaciones al personal	159.424	163.426
Servicios al personal	130.400	125.692
Otros beneficios al personal a corto plazo	66.170	83.972
Beneficios al personal post-empleo (Ver Nota 22.3)	1.797.855	2.759.344
Beneficios al personal post-empleo - Beneficios definidos (Nota 22.2)	13.641	(262.032)
Otros	34.311	43.925
TOTAL	12.368.818	12.566.919

22.1 Beneficios a corto plazo

Las obligaciones relacionadas con beneficios al personal a corto plazo se reconocen en Otros pasivos financieros, mientras que las relacionadas con los planes de beneficios definidos post empleo se reconocen en Provisiones.

22.2 Beneficios al personal post empleo

El Banco reconoce a sus empleados un beneficios luego de la relación laboral y cumpliendo los requisitos correspondientes equivalente a un monto que puede alcanzar hasta 12 sueldos.

Premisas

	31.03.2020	31.03.2019
Tasa de Actualización	5%	5%
Tabla de mortalidad	CS80	CS80
Crecimiento salario real	0	0
Devengamiento	Antigüedad/Total Vida laboral	Antigüedad/Total Vida laboral
	2020(*)	2019 (*)
Saldo inicial	2.435.325	2.486.757
Intereses	30.025	30.659
Cargo por devengamiento trimestral	50.241	(201.050)
Pagos realizados	(66.625)	(91.641)
Saldo	2.448.966	2.224.725
Variación del trimestre registrada en resultados	13.641	(262.032)

(*) los saldos informados corresponden a la variación del beneficio 12 sueldos del 2020 y 2019 respectivamente.

A continuación se detallan las suposiciones actuariales significativas utilizadas para la determinación del valor presente de la obligación por beneficios definidos otorgado al personal del Banco hasta doce sueldos. El modelo considera una población estacionaria, donde recibe la misma cantidad de ingresos que de egresos cada año. En cada cálculo se considera toda la plantilla del personal, lo cual permite que cada vez que se realiza un cálculo de Reserva (sea trimestral, semestral o anual), la población se balancea con la nueva estructura.

En consecuencia, se prevé para el mismo, cambios en las hipótesis financieras y biométricas, y nuevas altas o bajas de la población. En ese sentido, el enfoque no es el de población cerrada o persona concreta que se estudia en el tiempo, sino el de posición o cargo (independientemente del individuo que la ocupe) y de esta forma se computa una estructura continua en el tiempo (población estacionaria), cuya composición se ajusta cada vez que se ingresa una nueva plantilla.

Se ha considerado una tasa real del 5% sobre la inflación, ya que esa tasa es la que actualmente se obtiene como piso en el mercado para bonos largos que ajustan por Inflación (PARP: 5.94% Tir ; DIPC : 5.24% Tir).

Se ha utilizado una tasa del crecimiento salario real que coincide con el crecimiento de la inflación (no hay ganancia del salario real por sobre la inflación, así como tampoco pérdida). El modelo no recoge lo que a un individuo le ocurrirá a lo largo de su carrera laboral, el cual por el transcurso de la misma y los distintos ascensos podrá crecer en términos reales

Véase nuestro informe de fecha
4 de junio de 2020
KPMG

Dr. Héctor O. Rodríguez
Contador General

Cr. Rubén O. González Ocantos
Gerente General

Lic. Juan M. Cuattromo
Presidente

(Socia)
C.P.C.E.P.B.A. T° 1 F°193 Leg. 193
Lorena Lardizábal
Contadora Pública (U.B.A.)
C.P.C.E.P.B.A. Tomo 155 – Folio 141
Legajo N° 40284/2
CUIT 27-21506212-6

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

(cifras expresadas en miles de pesos en moneda constante – Nota 5.1)

por sobre la inflación. Se contempla a un mismo momento toda la población o estructura de cargos y posiciones, por lo que será la forma de captar hacia adelante el crecimiento o plan de carrera de todos los individuos. Al reservar el valor de la posición o cargo, se prescinde de quien lo ocupe.

22.3 Ley de la Provincia de Buenos Aires N° 15.008 – Caja de Jubilaciones, Subsidios y Pensiones del Personal del Banco

Con fecha 16 de enero de 2018, fue publicada en el Boletín oficial de la Provincia de Buenos Aires la Ley N° 15.008 sancionada por la Legislatura de la Provincia de Buenos Aires que modifica el régimen de financiación de la Caja de Jubilaciones, Subsidios y Pensiones del Personal del Banco de la Provincia de Buenos Aires (en adelante “la Caja”).

A la fecha de emisión de los presentes estados financieros, la Ley 15.008 no se encuentra reglamentada y la Provincia de Buenos Aires y la Administración Nacional de Seguridad Social no han definido aún la cuantía de las transferencias que realizará el Gobierno Nacional conforme los términos de la Ley 27.260, como lo expresa el artículo 11 L) de la Ley 15.008.

En consecuencia, debido a que el Banco se encuentra ante la imposibilidad de realizar una cuantificación razonable del potencial impacto que ley 15.008 tendría sobre la situación patrimonial y financiera de la Entidad, tal como se menciona en la Nota 5 mediante Resolución N° 277/18 de fecha 15 de junio de 2018 el B.C.R.A. hizo saber al Banco de la Provincia de Buenos Aires que deberá mantener el criterio de imputar la totalidad de los aportes que efectúe a la Caja de Jubilaciones, Subsidios y Pensiones del Personal del Banco de la Provincia de Buenos Aires con cargo a resultados en el momento de su efectivización, en tanto subsistan las circunstancias con respecto a la reglamentación de la Ley de la Provincia de Buenos Aires N° 15.008, la implementación del mecanismo referido en el inciso L) del artículo 11 de la misma, y la posibilidad de cuantificación del potencial impacto total sobre la Entidad.

Durante el período finalizado el 31 de marzo de 2020 y 2019, el Banco registró en resultados \$ 1.797.855 y \$ 2.759.344 respectivamente, por aportaciones a la Caja de Jubilaciones, Subsidios y Pensiones del Banco de la Provincia de Buenos Aires, de acuerdo a lo dispuesto en la Resolución 277/18 del B.C.R.A.. No obstante la Entidad registró al cierre del período resultados positivos, quedando a la espera de la actuación del inciso L) del art. 11 de la Ley de la Provincia de Buenos Aires N° 15.008.

Nota 23 - Capital Social

El capital Social de la Entidad asciende a \$ 1.250.000, y se encuentra suscrito e integrado.

Nota 24 - Ingresos por Intereses

	31.03.2020	31.03.2019
Por efectivo y depósitos en bancos	2.023.386	1.612.825
Por títulos privados	751.479	1.447.875
Por títulos públicos	2.591.616	3.572.550
Por otros activos financieros	789.147	711.695
Por préstamos y otras financiaciones	20.563.964	24.331.716
. Al sector financiero	3.519	10.688
. Adelantos	234.294	402.959
. Documentos	3.741.633	5.006.162
. Hipotecarios	5.194.476	5.322.928
. Prendarios	195.562	185.031
. Personales	8.836.920	11.420.596
. Tarjetas de Crédito	1.273.927	1.457.777
. Arrendamientos Financieros	228.880	20.455
. Otros	854.753	505.120
Por operaciones de pase	1.084.960	56.114
. Banco Central de la República Argentina	1.084.947	56.114
. Otras Entidades financieras	13	-
Por títulos de deuda públicos	108	12.586
TOTAL	27.804.660	31.745.361

Véase nuestro informe de fecha
4 de junio de 2020
KPMG

Dr. Héctor O. Rodríguez
Contador General

Cr. Rubén O. González Ocantos
Gerente General

Lic. Juan M. Cuattromo
Presidente

(Socia)
C.P.C.E.P.B.A. T° 1 F°193 Leg. 193
Lorena Lardizábal
Contadora Pública (U.B.A.)
C.P.C.E.P.B.A. Tomo 155 – Folio 141
Legajo N° 40284/2
CUIT 27-21506212-6

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

(cifras expresadas en miles de pesos en moneda constante – Nota 5.1)

Nota 25 - Egresos por Intereses

	31.03.2020	31.03.2019
Por depósitos	16.658.197	29.966.451
. Cuentas corrientes	16	109
. Cajas de ahorro	181.837	193.200
. Plazo fijo e inversiones a plazo	15.228.703	26.917.640
. Otros	1.247.641	2.855.502
Por financiaciones recibidas del B.C.R.A y otras instituciones financieras	55.974	30
Por operaciones de pase	9	3.512
. Otras Entidades financieras	9	3.512
Por otros pasivos financieros	1.220.054	1.706.725
TOTAL	17.934.234	31.676.718

Nota 26 - Ingresos por Comisiones

A continuación se muestra la composición detallada de ingresos por comisiones resultantes de contratos con clientes e incluidas en el alcance de NIIF 15.

	31.03.2020	31.03.2019
Comisiones vinculadas con obligaciones	487.357	856.592
Comisiones vinculadas con créditos	678.169	868.692
Comisiones vinculadas con compromisos de préstamos y garantías financieras	190	1.389
Comisiones vinculadas con valores mobiliarios	18.906	17.750
Comisiones por tarjetas de crédito	3.188.015	3.524.515
Comisiones por seguros	6.069	108.365
Comisiones por operaciones de exterior y cambio	85.672	90.955
Otros	65.536	86.640
TOTAL	4.529.914	5.554.898

Nota 27 - Egresos por Comisiones

	31.03.2020	31.03.2019
Comisiones pagadas Red Link	451.846	258.303
Comisiones vinculadas con pases de fondo	80.339	60.046
Comisiones pagadas a Caja de valores	15.051	17.347
Comisiones por operaciones de exterior y cambio	11.693	21.494
Comisiones por emisión	973.350	1.000.476
Comisiones vinculadas con operaciones con títulos valores	4.917	7.923
Otras	420.566	255.082
TOTAL	1.957.762	1.620.671

Nota 28 - Resultado neto por medición de instrumentos financieros a valor razonable con cambios en resultados

	31.03.2020	31.03.2019
Resultado de Títulos Públicos	11.651.742	19.424.599
Resultado de Títulos Privados	(580.866)	3.266.023
Resultado de Instrumentos financieros derivados	2.265	40.212
. Operaciones a término	2.265	40.212
Resultado de otros activos financieros	759.459	1.822.764
TOTAL	11.832.600	24.553.598

Véase nuestro informe de fecha
4 de junio de 2020
KPMG

Dr. Héctor O. Rodríguez
Contador General

Cr. Rubén O. González Ocantos
Gerente General

Lic. Juan M. Cuattromo
Presidente

(Socia)
C.P.C.E.P.B.A. T° 1 F°193 Leg. 193
Lorena Lardizábal
Contadora Pública (U.B.A.)
C.P.C.E.P.B.A. Tomo 155 – Folio 141
Legajo N° 40284/2
CUIT 27-21506212-6

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

(cifras expresadas en miles de pesos en moneda constante – Nota 5.1)

Nota 29 - Otros Ingresos Operativos

	31.03.2020	31.03.2019
Primas y recargos por seguros	12.475.492	13.504.108
Previsiones desafectadas	4.163.545	121.749
Comisiones cobradas Red Link	237.909	148.322
Alquiler de cajas de seguridad	148.598	163.348
Otros ajustes e intereses por créditos diversos	130.663	157.986
Comisión cobrada pase de fondos Sector Público Provincial	77.731	50.270
Comisión cobrada por cajeros automáticos	65.130	79.436
Intereses punitivos	55.345	10.327
Créditos recuperados	53.709	45.493
Comisión por gestión de cheques al cobro	51.606	61.497
Comisión transferencia online Datonet	43.240	57.257
Comisión pago directo	43.076	46.092
Ajustes por otros créditos diversos con cláusula CER	38.564	24.996
Comisión cobradas transacciones caja - intersucursales	38.270	49.706
Ingresos por estructura técnica de seguros	33.780	39.683
Comisiones de cancelación anticipada de préstamos	32.496	17.841
Ingresos por administración y estructuración de fideicomisos	17.168	20.040
Resultado por baja o modificación sustancial de pasivos financieros	7.397	-
Comisión cobrada a empresas proveedoras	1.220	5.708
Utilidades por venta de propiedades de inversión y otros activos no financieros	1.028	12.700
Resultado por otros créditos por intermediación financiera	-	4.919
Alquileres	-	3.010
Otras	1.222.813	719.886
TOTAL	18.938.780	15.344.374

Nota 30 - Gastos de administración

	31.03.2020	31.03.2019
Representación, viáticos y movilidad	53.106	150.127
Servicios administrativos contratados	275.872	255.615
Servicios de seguridad	384.683	312.160
Honorarios a directores y síndicos	17.584	26.263
Otros honorarios	265.913	587.480
Seguros	278	3.507
Alquileres	85.873	102.289
Papelería y útiles	33.680	164.967
Electricidad y comunicaciones	209.578	230.447
Propaganda y publicidad	172.534	589.897
Impuestos	805.186	915.228
Gastos de mantenimiento, conservación y reparaciones	845.477	1.253.234
Otros	931.276	473.787
TOTAL	4.081.040	5.065.001

Nota 31 - Otros gastos operativos

	31.03.2020	31.03.2019
Siniestros devengados	15.256.264	13.090.553
Resultado por reconocimiento inicial de préstamos	633.257	136.283
Cargo por otras provisiones	620.928	206.658
Comisiones y otros cargos pagados a Prisma – Tarjeta VISA	354.976	-
Primas Cedidas Reaseguros	344.100	332.099
Otros aportes sobre ingresos financieros	282.632	342.612

Véase nuestro informe de fecha
4 de junio de 2020
KPMG

Dr. Héctor O. Rodríguez
Contador General

Cr. Rubén O. González Ocantos
Gerente General

Lic. Juan M. Cuattromo
Presidente

(Socia)
C.P.C.E.P.B.A. T° 1 F°193 Leg. 193
Lorena Lardizábal
Contadora Pública (U.B.A.)
C.P.C.E.P.B.A. Tomo 155 – Folio 141
Legajo N° 40284/2
CUIT 27-21506212-6

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

(cifras expresadas en miles de pesos en moneda constante – Nota 5.1)

Seguro de Vida sobre financiaciones	249.398	283.675
Egresos por estructura técnica	233.322	204.097
Aporte al Fondo de Garantía de los Depósitos (Nota 43)	189.171	266.581
Cargo Procesamiento Visa Argentina- Mastercard	152.239	415.424
Marketing directo	115.219	312.948
Otros aportes sobre ingresos por servicios	94.077	105.650
Donaciones	44.303	43.141
Rescates y rentas vitalicias periódicas devengadas	21.234	19.408
Cargo por contratos de carácter oneroso	6.991	12.462
Intereses sobre el pasivo por arrendamiento	4.190	3.574
Otros aportes sobre utilidades diversas	3.868	2.757
Pérdida por venta o desvalorización de propiedad, planta y equipo	91	181
Intereses punitivos y cargos a favor del B.C.R.A.	47	-
Pérdida por venta o desvalorización de propiedades de inversión y otros activos no financieros	-	6
Regularización Préstamo Art. 9 (Nota 10)	-	5.584.138
Otros	1.174.138	1.276.248
TOTAL	19.780.445	22.638.495

Nota 32 - Exposición con el Sector público

El Grupo posee una significativa exposición con el sector público argentino, a través de derechos, títulos públicos, préstamos y otros activos, tal como se detalla en el siguiente cuadro. La evolución futura de la economía nacional y provincial y el cumplimiento de los pagos comprometidos es de significativa importancia en relación a la situación patrimonial y financiera del Grupo.

La apertura por tipo de financiación y por los principales componentes del Sector público al 31 de marzo de 2020 se muestra a continuación:

DETALLE	NACIONAL	PROVINCIAL	MUNICIPAL	TOTAL
TITULOS	39.761.990 ⁽¹⁾	15.760.980 ⁽²⁾	-	55.522.970
PRESTAMOS	267.006	8.401.452	1.772.103	10.440.561
GARANTIAS	177.632	-	5.946	183.578
OTROS	376.516	2.920.912	1.328.812	4.626.240

⁽¹⁾ Incluye 25.725 correspondiente al Fideicomiso Financiero NASA y Fideicomiso MBT II

⁽²⁾ Incluye 5.682 correspondiente al Certificado de Participación Fondo Fiduciario Fuerza Solidario Clase A.

Los instrumentos financieros a los que no se aplica deterioro incluyen a las financiaciones correspondientes al sector público las cuales quedan excluidas del régimen de previsionamiento establecido en el marco de información contable del B.C.R.A..

Asimismo el Grupo posee instrumentos emitidos por el B.C.R.A. por \$ 90.061.510.

La Entidad registra a nivel consolidado al 31 de marzo de 2020 un exceso en relación de fraccionamiento de riesgo del Sector Público Provincial y Nacional por \$ 4.101.814 y 1.839.110, respectivamente, en el marco de lo indicado en la Nota 1.3.

Nota 33 – Riesgos de instrumentos financieros

No han existido cambios significativos en las políticas y procedimientos del Banco relacionados con la administración de riesgo y de gobernanza descriptos en los estados financieros al 31 de diciembre de 2019.

Sin embargo, como consecuencia del cambio en la metodología de determinación del deterioro de activos financieros descripto en la Nota 5.2, el Directorio considera apropiado incluir en estos estados financieros intermedios información

Véase nuestro informe de fecha
4 de junio de 2020
KPMG

Dr. Héctor O. Rodríguez
Contador General

Cr. Rubén O. González Ocantos
Gerente General

Lic. Juan M. Cuattromo
Presidente

(Socia)
C.P.C.E.P.B.A. T° 1 F°193 Leg. 193
Lorena Lardizábal
Contadora Pública (U.B.A.)
C.P.C.E.P.B.A. Tomo 155 – Folio 141
Legajo N° 40284/2
CUIT 27-21506212-6

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

(cifras expresadas en miles de pesos en moneda constante – Nota 5.1)

relacionada con el riesgo de crédito, medidos de acuerdo con NIIF 9 B.C.R.A. (modelo de pérdidas esperadas, con la excepción de activos financieros del sector público no financiero).

La evolución de la previsión para pérdidas crediticias esperadas se informa a continuación:

	2020
Saldo al 1 de enero de 2020	18.853.192
Nuevas mediciones de pérdidas crediticias esperadas por transferencias entre estadios + Nuevos préstamos	3.895.594
Activos dados de baja	(1.182.382)
Resultado de cambios en el poder adquisitivo de la moneda	(1.418.614)
Otros	(572.645)
Saldo al 31 de marzo de 2020	19.575.145

La información sobre la calidad crediticia y la previsión para pérdidas crediticias esperadas por tipo de activos financieros se informa a continuación:

AI 31.03.2020	Saldo contable				Previsión para pérdidas esperadas			
	Estadio 1	Estadio 2	Estadio 3	Total	Estadio 1	Estadio 2	Estadio 3	Total (Anexo R)
Otros activos financieros	1.592.620	179	2.054	1.594.853	968.262	18	1.850	970.130
Préstamos y otras financiaciones	216.475.449	8.727.009	16.873.521	242.075.979	5.793.510	1.305.743	11.167.899	18.267.152
Otras Entidades Financieras	1.295.967	-	-	1.295.967	9.734	-	-	9.734
SPNF y Res. del Exterior	215.179.482	8.727.009	16.873.521	240.780.012	5.783.776	1.305.743	11.167.899	18.257.418
Otros títulos de deuda	102.847	-	285.139	387.986	87.546	-	228.313	315.859
Compromisos eventuales	5.677.467	15.278	22.821	5.715.566	13.510	3.256	5.238	22.004
TOTAL	223.848.383	8.742.466	17.183.535	249.774.384	6.862.828	1.309.017	11.403.300	19.575.145

AI 31.12.2019	Saldo contable				Previsión para pérdidas esperadas			
	Estadio 1	Estadio 2	Estadio 3	Total	Estadio 1	Estadio 2	Estadio 3	Total (Anexo R)
Otros activos financieros	1.534.125	143	1.831	1.536.099	1.277.568	3	1.530	1.279.101
Préstamos y otras financiaciones	235.835.790	4.915.805	15.083.974	255.835.569	6.375.821	963.673	9.979.068	17.318.562
Otras Entidades Financieras	119.854	-	-	119.854	133	-	-	133
SPNF y Res. del Exterior	235.715.936	4.915.805	15.083.974	255.715.715	6.375.688	963.673	9.979.068	17.318.429
Otros títulos de deuda	102.155	-	259.631	361.786	9.595	-	224.344	233.939
Compromisos eventuales	5.617.422	3.103	22.151	5.642.676	13.615	1.488	6.487	21.590
TOTAL	243.089.492	4.919.051	15.367.587	263.376.130	7.676.599	965.164	10.211.429	18.853.192

Nota 34 – Mediciones a valor razonable de instrumentos financieros

El valor razonable es el precio que se recibiría por la venta de un activo o que se pagaría por transferir una deuda en una transacción ordenada entre participantes del mercado a la fecha de la medición.

Cuando está disponible, el Grupo mide el valor razonable de un instrumento financiero usando la cotización que surge de un mercado activo. Se considera que un mercado es activo si existen transacciones con la suficiente frecuencia y volumen para proveer información sobre precios en forma continuada.

Si no se cuenta con un precio de cotización en un mercado activo, entonces el Grupo utiliza técnicas de valuación que maximiza el uso de datos de mercado relevantes y minimiza el uso de datos no observables. La elección de la técnica de valuación incorpora todos los factores que los participantes del mercado tomarían en consideración a los efectos de fijar el precio de la transacción.

Véase nuestro informe de fecha
4 de junio de 2020
KPMG

Dr. Héctor O. Rodríguez
Contador General

Cr. Rubén O. González Ocantos
Gerente General

Lic. Juan M. Cuattromo
Presidente

(Socia)
C.P.C.E.P.B.A. T° 1 F°193 Leg. 193
Lorena Lardizábal
Contadora Pública (U.B.A.)
C.P.C.E.P.B.A. Tomo 155 – Folio 141
Legajo N° 40284/2
CUIT 27-21506212-6

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

(cifras expresadas en miles de pesos en moneda constante – Nota 5.1)

Los valores razonables se categorizan en diferentes niveles en la jerarquía de valor razonable en función de los datos de entrada usados en las técnicas de medición, como sigue:

- Nivel 1: cotizaciones en mercados activos (sin ajustar) para instrumentos idénticos.
- Nivel 2: modelos de valuación que utilizan datos observables de mercado como datos de entrada significativos.
- Nivel 3: modelos de valuación que utilizan datos no observables de mercado como datos de entrada significativos.

Instrumentos con Nivel 3 de jerarquía de valor razonable:

Al 31 de marzo de 2020 se incluye en el rubro inversiones en instrumentos de patrimonio la participación accionaria en Prisma Medios de Pago S.A. la cual fue valuada a valor razonable con cambios en resultados sobre la base de los informes de valuación obtenidos de profesionales independientes neto del ajuste de valuación requerido por el B.C.R.A. en su Memorando N° 142. El criterio contable aplicado según lo indicado precedentemente constituye un apartamiento de las NIIF. (Nota 2.c)

Transferencia de Nivel 1 a Nivel 3:

Durante el ejercicio 2018 y hasta agosto de 2019 las operaciones con el Bono TN20 se valuaban con Nivel 1 de jerarquía de valor razonable. A partir de septiembre de 2019 la Entidad decidió mantener su valuación al último precio operado en el mercado. Hasta tanto se normalice dicha situación la posición de este bono pasa a estar informada en Nivel 3 de jerarquía de valor razonable.

Nota 35 – Impuesto a las ganancias

El Banco resulta exento de la aplicación del impuesto a las ganancias en función de lo establecido en el artículo 7° del Pacto de Unión Nacional del 11 de noviembre de 1859 (Pacto de San José de Flores) donde indica que la Provincia de Buenos Aires se reserva el derecho exclusivo de gobierno y legislación entre otros, sobre su Banco de Estado. Por tal motivo el Banco, sus bienes, actos, contratos, operaciones y derechos que de ellos emanen a su favor, están exentos de todo gravamen, impuesto, carga o contribución de cualquier naturaleza.

Los detalles de la composición de los activos y pasivos corrientes y diferidos por impuesto a las ganancias en relación con el Grupo se detallan a continuación:

a) Activo por impuesto a las ganancias corriente:

La composición del rubro es la siguiente:

	31.03.2020	31.12.2019
Anticipos por Impuesto a las ganancias	153.726	102.514
Retenciones y percepciones por Impuesto a las ganancias	67.775	57.461
Provisión de impuesto a las ganancias	(42.631)	(39.140)
Anticipos por Impuesto a la ganancia mínima presunta	274.464	148.071
TOTAL	453.334	268.906

b) Pasivo por impuesto a las ganancias corriente:

La composición del rubro es la siguiente:

	31.03.2020	31.12.2019
Anticipos por Impuesto a las ganancias	(71.685)	(42.355)
Retenciones y percepciones por Impuesto a las ganancias	(3)	34.822
Provisión de impuesto a las ganancias	719.155	712.396
TOTAL	647.467	704.863

Véase nuestro informe de fecha
4 de junio de 2020
KPMG

Dr. Héctor O. Rodríguez
Contador General

Cr. Rubén O. González Ocantos
Gerente General

Lic. Juan M. Cuattromo
Presidente

(Socia)
C.P.C.E.P.B.A. T° 1 F°193 Leg. 193
Lorena Lardizábal
Contadora Pública (U.B.A.)
C.P.C.E.P.B.A. Tomo 155 – Folio 141
Legajo N° 40284/2
CUIT 27-21506212-6

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

(cifras expresadas en miles de pesos en moneda constante – Nota 5.1)

c) Cargo por impuesto a las ganancias:

El cargo por impuesto a las ganancias se compone de los siguientes conceptos:

	31.03.2020	31.03.2019
Impuesto corriente	253.174	630.157
Impuesto diferido	7.924	300.952
Cargo por impuesto a las ganancias en el resultado del período	261.098	931.109

Nota 36 - Categorías y Valor razonable de Activos financieros y pasivos financieros

El siguiente cuadro muestra las categorías de activos y pasivos financieros al 31.03.2020:

CONCEPTO	MEDIDOS A			VALOR RAZONABLE	JERARQUÍA DE VALOR RAZONABLE		
	COSTO AMORTIZADO	VR CON CAMBIOS EN ORI	VR CON CAMBIOS EN RESULTADOS		NIVEL 1	NIVEL 2	NIVEL 3
ACTIVOS FINANCIEROS							
Efectivo y depósitos en Bancos	170.631.475	-	-	(1)	-	-	-
. Efectivo	20.042.638						
. Entidades Financieras y Corresponsales	150.588.837						
Títulos de deuda a valor razonable con cambios en resultados	-	-	107.782.752	107.782.752	90.985.999	4.334	16.792.419
Instrumentos derivados	-	-	624	624	624	-	-
Operaciones de pase	1.040.705			(1)			
Otros activos financieros	31.128.177	-	10.258.144	10.258.144	10.258.144	-	-
Préstamos y otras financiaciones	252.516.540	-	-	289.945.051	-	-	289.945.051
Otros Títulos de Deuda	52.843.581	2.143.343	-	40.875.719	18.322.727	3.696.023	18.856.969
Activos financieros entregados en garantía	11.746.925	-	-	(1)	-	-	-
Inversiones en Instrumentos de Patrimonio	-	209.929	1.943.844	2.153.773	209.965	582.313	1.361.495
TOTAL ACTIVOS FINANCIEROS	519.907.403	2.353.272	119.985.364	451.016.063	119.777.459	4.282.670	326.955.934
PASIVOS FINANCIEROS							
Depósitos	503.740.687			945.685.670			945.685.670
Operaciones de pase	347.690			(1)			-
Otros pasivos financieros	16.082.997		-	16.082.997	-	-	16.082.997
Financiaciones recibidas del B.C.R.A. y otras instituciones financieras	441.034		-	(1)	-	-	-
Obligaciones negociables emitidas	7.122.981		-	11.633.472	-	-	11.633.472
TOTAL PASIVOS FINANCIEROS	527.735.389	-	-	973.402.139	-	-	973.402.139

⁽¹⁾ no se presenta por que se estima que el valor razonable es similar a su valor contable.

Véase nuestro informe de fecha
4 de junio de 2020
KPMG

Dr. Héctor O. Rodríguez
Contador General

Cr. Rubén O. González Ocantos
Gerente General

Lic. Juan M. Cuattromo
Presidente

(Socia)
C.P.C.E.P.B.A. T° 1 F°193 Leg. 193
Lorena Lardizábal
Contadora Pública (U.B.A.)
C.P.C.E.P.B.A. Tomo 155 – Folio 141
Legajo N° 40284/2
CUIT 27-21506212-6

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

(cifras expresadas en miles de pesos en moneda constante – Nota 5.1)

Activos y pasivos financieros Jerarquías 2 y 3 de valor razonable

Con relación a las inversiones en instrumentos de patrimonio se incluye en el rubro de títulos privados acciones de entidades financieras no controladas, la tenencia accionaria Clase "B" en Bladex S.A. valuada a valor razonable con cambios a resultados con nivel de jerarquía 2. El mismo se determina utilizando métodos de valuación basados en información observable en el mercado de forma directa de un activo similar. Es por ello que, considerando que el Banco puede convertir las acciones "B" en clase "E", siendo estas últimas representadas por inversionistas institucionales y minoristas, mediante la cotización en la Bolsa de Valores de Nueva York, se utilizó para su medición esta cotización. Asimismo se incluye con nivel 3 de jerarquía de valor razonable la participación accionaria en Prisma Medios de Pago S.A según lo indicado en Nota 36.

Valor razonable de activos y pasivos no medidos a valor razonable

Se describen seguidamente las metodologías y supuestos utilizados para determinar los valores razonables de los principales instrumentos financieros no medidos a valor razonable, cuando el instrumento no cuenta con un valor de cotización en un mercado relevante.

- Activos y pasivos cuyo valor razonable es similar a su valor contable

Para los activos y pasivos financieros con vencimiento a corto plazo se considera que el saldo contable es similar al valor razonable. Este supuesto se aplica para efectivo y depósito en bancos, operaciones de pase, activos financieros entregados en garantía, depósitos en caja de ahorros, cuentas corrientes y financiaciones recibidas del B.C.R.A. y otras entidades financieras.

- Instrumentos financieros de tasa fija

El valor razonable de los activos financieros se determinó descontando los flujos de fondos futuros a las tasas de mercado a cada fecha de medición para instrumentos de similares características.

El valor razonable estimado para depósitos con tasa de interés fija se determinó descontando los flujos de fondos futuros mediante la utilización de tasas de interés de mercado para imposiciones con vencimientos similares.

Nota 37 - Información por segmentos

A los fines de presentación de información de gestión, la entidad define los siguientes segmentos de operación:

Empresas:

El segmento Empresas agrupa las operaciones realizadas por grandes, medianas, pequeñas y micro empresas que toman asistencia crediticia ofrecida por el Banco a través de préstamos al Sector Privado. También incluye depósitos en cuentas a la vista, plazos fijos y otros productos y servicios comisionables.

Individuos:

El segmento Individuos agrupa las operaciones realizadas por clientes individuales, que toman asistencia crediticia ofrecida por el Banco a través de préstamos al Sector Privado. También incluye depósitos en cuentas a la vista, plazos fijos y otros productos y servicios comisionables.

Sector público:

El segmento agrupa las operaciones realizadas con el Estado Nacional, Provincial y Municipal, a excepción de las operaciones realizadas con títulos de deuda, los cuales se exponen en Tesorería.

Véase nuestro informe de fecha
4 de junio de 2020
KPMG

Dr. Héctor O. Rodríguez
Contador General

Cr. Rubén O. González Ocantos
Gerente General

Lic. Juan M. Cuattromo
Presidente

(Socia)
C.P.C.E.P.B.A. T° 1 F°193 Leg. 193
Lorena Lardizábal
Contadora Pública (U.B.A.)
C.P.C.E.P.B.A. Tomo 155 – Folio 141
Legajo N° 40284/2
CUIT 27-21506212-6

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

(cifras expresadas en miles de pesos en moneda constante – Nota 5.1)

Tesorería:

El segmento Tesorería incluye funciones centrales y actividades de inversión, operaciones de cambio y operaciones de fondeo no atribuidas a otros segmentos.

Diferencias normativas:

Incluye la reconciliación entre la información gerencial y la información regulatoria, originado fundamentalmente en que:

- La información sobre saldos patrimoniales se presenta sobre bases promedio mensuales, y no corresponde a los saldos de cierre.
- La Entidad utiliza un sistema interno de precios de transferencia con el fin de asignar un costo o valor de fondos a cada colocación o captación de dinero, el cual no se reconoce contablemente.

Situación Patrimonial y Resultados por Segmento

Marzo 2020

	Empresas	Individuos	Sector Público	Tesorería	Total	Diferencias normativas	Subsidiarias	Total Grupo 31.03.2020
Activo Promedio(1)	92.033.038	157.418.834	19.932.157	233.812.055	503.196.084	122.455.977	67.236.486	692.888.547
Pasivo Promedio(1)	74.549.065	204.435.837	160.609.683	-	439.594.585	109.777.354	54.829.408	604.201.347
Ingresos Financieros Netos	1.379.244	6.318.553	4.718.428	3.355.364	15.771.589		4.812.899	20.584.488
Costo/Valor de Fondos (2)	(1.441.553)	(1.361.245)	11.533.763	(8.730.965)	-			-
Cargo por Previsión (3)	(870.875)	(449.500)	(8.939)	1.910.000	580.686		(139.171)	441.515
Ingresos Netos por Servicios	1.593.331	861.449	247.678	-	2.702.458		(722.638)	1.979.820
Gastos de Administración	(2.059.701)	(5.592.527)	(543.359)	(5.514.807)	(13.710.394)		(3.075.085)	(16.785.479)
Utilidades y Perdidas Diversas, Filiales del exterior	-	-	-	(4.163.128)	(4.163.128)		(433.217)	(4.596.345)
Resultado antes de impuestos	(1.399.554)	(223.270)	15.947.571	(13.143.536)	1.181.211		442.788	1.623.999
Impuesto a las Ganancias					(47.152)		(213.946)	(261.098)
Total Resultado del período					1.134.059		228.842	1.362.901

(1) El promedio se refiere sólo a los activos y pasivos del Banco, no de las Subsidiarias.

(2) El costo/valor de fondos surge de aplicar a los activos/pasivos la tasa de transferencia.

(3) Corresponde al cargo por incobrabilidad neto de provisiones desafectadas y créditos recuperados.

A continuación se presenta información por segmentos comparada, los datos patrimoniales al 31.12.2019 y resultados al 31.03.2019:

	Empresas	Individuos	Sector Público	Tesorería	Total	Diferencias normativas	Subsidiarias	Total Grupo
SALDOS PATRIMONIALES Promedio - 31 de diciembre de 2019								
Activo Promedio(1)	91.000.813	143.819.269	20.458.349	294.925.460	550.203.891	63.104.812	54.805.693	668.114.396
Pasivo Promedio(1)	71.839.525	203.500.702	175.890.370	43.407.943	494.638.540	42.942.250	52.850.651	590.431.441

Véase nuestro informe de fecha
4 de junio de 2020
KPMG

Dr. Héctor O. Rodríguez
Contador General

Cr. Rubén O. González Ocantos
Gerente General

Lic. Juan M. Cuattromo
Presidente

(Socia)
C.P.C.E.P.B.A. T° 1 F°193 Leg. 193
Lorena Lardizábal
Contadora Pública (U.B.A.)
C.P.C.E.P.B.A. Tomo 155 – Folio 141
Legajo N° 40284/2
CUIT 27-21506212-6

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

(cifras expresadas en miles de pesos en moneda constante – Nota 5.1)

	Empresas	Individuos	Sector Público	Tesorería	Total	Diferencias normativas	Subsidiarias	Total Grupo
RESULTADOS - Período de tres meses finalizado el 31 de Marzo de 2019								
Ingresos Financieros Netos	(529.204)	5.469.336	6.285.980	3.985.172	15.211.284		5.090.922	20.302.206
Costo/Valor de Fondos (2)	(582.331)	(2.926.354)	18.721.358	(15.212.673)	-		-	-
Cargo por Previsión (3)	(819.196)	(794.881)	(24)	(1.078.958)	(2.693.059)		(118.929)	(2.811.988)
Ingresos Netos por Servicios	1.523.267	1.188.427	320.412	-	3.032.106		(167.867)	2.864.239
Gastos de Administración	(1.213.398)	(3.689.012)	(2.753.987)	(5.935.404)	(13.591.801)		(3.183.502)	(16.775.303)
Utilidades y Pedidas Diversas, Filiales del exterior	-	-	-	(3.614.258)	(3.614.258)		(560.258)	(4.174.516)
Resultado antes de impuestos	(1.620.862)	(752.484)	22.573.739	(21.856.121)	(1.655.728)		1.060.366	(595.362)
Impuesto a las Ganancias	-	-	-	-	(103)		(931.006)	(931.109)
Total Resultado del período	-	-	-	-	(1.655.831)		129.360	(1.526.471)

(1) El promedio se refiere sólo a los activos y pasivos del Banco, no de las Subsidiarias.

(2) El costo/valor de fondos surge de aplicar a los activos/pasivos la tasa de transferencia.

(3) Corresponde al cargo por incobrabilidad neto de provisiones desafectadas y créditos recuperados.

Nota 38 - Subsidiarias

El Banco posee directa e indirectamente la totalidad de las acciones y votos sobre las siguientes entidades:

- Grupo Banco Provincia S.A.: tiene por finalidad establecer los lineamientos estratégicos que sirven de guía al conjunto de las empresas que lo componen, con fuerte presencia en el sector de servicios y que desarrollan actividades de inversión, bursátiles y financieras, de seguros generales, de vida y de riesgos del trabajo, leasing, inmobiliarias y otras complementarias de la actividad financiera.
- Provincia Leasing S.A.: tiene como actividad principal la locación con opción de compra de bienes muebles o inmuebles, propios o adquiridos con tal finalidad.
- Bapro Medios de Pago S.A.: provee servicios de Sistemas de Recaudación para el pago de impuestos y servicios, soluciones de Tecnología y Redes para gobiernos y municipios y de Centro de Contactos.
- Bapro Mandatos y Negocios S.A.: es una empresa con una extensa experiencia en la estructuración y administración de fideicomisos, ordinarios y financieros, con y sin oferta pública, tanto para el sector privado como el público.
- Provincia Microempresas S.A.: creada exclusivamente para brindar servicios financieros de calidad, con mínimos requisitos a los trabajadores independientes de la Provincia de Buenos Aires que realizan una actividad comercial, de servicio o producción. La iniciativa está inspirada en los valores fundacionales del Banco fuertemente ligados al desarrollo social, productivo y a la igualdad de oportunidades.
- BA Desarrollo S.A.: es una empresa que promueve y lidera el posicionamiento de la Provincia, y eventualmente de la Argentina, hacia el Desarrollo Sustentable. Opera como puerta de acceso para todo aquel inversor que busque localizar su proyecto en sectores estratégicos de la provincia y el país. Al cierre del período, la misma se encuentra en proceso de Liquidación. (Nota 38.4)

Véase nuestro informe de fecha
4 de junio de 2020
KPMG

Dr. Héctor O. Rodríguez
Contador General

Cr. Rubén O. González Ocantos
Gerente General

Lic. Juan M. Cuattromo
Presidente

(Socia)
C.P.C.E.P.B.A. T° 1 F°193 Leg. 193
Lorena Lardizábal
Contadora Pública (U.B.A.)
C.P.C.E.P.B.A. Tomo 155 – Folio 141
Legajo N° 40284/2
CUIT 27-21506212-6

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

(cifras expresadas en miles de pesos en moneda constante – Nota 5.1)

El Banco posee indirectamente el 60% de las acciones y de los votos de las siguientes compañías de seguros, las cuales se encuentran reguladas por la Superintendencia de Seguros de la Nación:

- Provincia Seguros S.A.: empresa dedicada a la cobertura de todo tipo de riesgos, tanto para individuos como para empresas, sean éstas de carácter industrial, comercial o de servicios.
- Provincia Seguros de Vida S.A.: es una empresa dedicada a la producción de seguros de vida individual.

El Banco posee directa e indirectamente el 89,1%, 99% y 99,99% de las acciones y de los votos de las siguientes sociedades:

- Provinfondos S.A.: es una empresa que opera como Sociedad Gerente de Fondos Comunes de Inversión en las formas establecidas por la Ley N° 24.083, en donde el Banco de la Provincia de Buenos Aires reviste la calidad de Sociedad Depositaria.
- Provincia Bursátil S.A.: es una sociedad dedicada a la intermediación bursátil.
- Provincia Aseguradora de Riesgo de Trabajo S.A.: comercializa el seguro de contratación obligatoria para todo empleador, regulado por Ley N° 26.773. El seguro de riesgos del trabajo tiene como objeto, la prevención de accidentes laborales y enfermedades profesionales, la reparación del daño a través de prestaciones médicas adecuadas, el pago de los salarios caídos, el resarcimiento en caso de incapacidad y la reinserción laboral para aquellos trabajadores que producto del accidente sufrido, no puedan volver a ocupar su puesto de trabajo. Dicha compañía se encuentra regulada por la Superintendencia de Riesgo de Trabajo y la Superintendencia de Seguros de la Nación.

Asimismo, el Banco posee control sobre las siguientes entidades estructuradas:

- Fundación Banco Provincia: cuya misión es fortalecer espacios de contención social y educativos para niños y jóvenes, impulsando redes e involucrando a la comunidad local, en lugares de mayor vulnerabilidad de la Provincia de Buenos Aires.
- Fondo común de inversión Raíces Renta Pesos: El fondo combina inversiones en títulos de renta fija de corto y mediano plazo. La cartera se encuentra integrada, principalmente, por letras del B.C.R.A. e instrumentos de deuda corporativa y sub-soberana.
- Fondo común de inversión Raíces Valores Fiduciarios: La cartera se encuentra integrada, principalmente, por fideicomisos financieros con oferta pública.
- Fondo común de inversión Raíces Renta Global: El fondo combina inversiones en letras provinciales de corto plazo, en bonos provinciales a mediano plazo y en Títulos Soberanos a largo plazo. La cartera se encuentra integrada, principalmente, por instrumentos de deuda sub-soberana.
- Fondo común de Raíces Ahorro Pesos: El fondo combina depósitos vista, cauciones y plazo fijos con inversiones en títulos de renta fija de corto y mediano plazo.

En el caso de los fondos comunes de inversión, el Banco analiza al cierre de cada período/ ejercicio la tenencia de cuotas partes registrada a efectos de concluir sobre la existencia de control a cada fecha. En dicho análisis se considera no sólo la tenencia directa e indirecta mantenida por el Grupo sino también la composición del resto de la estructura de inversores a efectos de concluir sobre la necesidad de consolidación en el marco de NIIF 10.

38.1 Soporte financiero a entidades estructuradas

El Banco le proporciona en forma continua apoyo financiero a la Fundación Banco Provincia. Mediante la Resolución de Directorio Nro. 157/20 de fecha 5 de marzo de 2020, se acordó un subsidio de \$ 14.166 a dicha Fundación. Al 31 de marzo de 2020, el monto único pagado a la Fundación es el subsidio indicado.

Véase nuestro informe de fecha
4 de junio de 2020
KPMG

Dr. Héctor O. Rodríguez
Contador General

Cr. Rubén O. González Ocantos
Gerente General

Lic. Juan M. Cuattromo
Presidente

(Socia)
C.P.C.E.P.B.A. T° 1 F°193 Leg. 193
Lorena Lardizábal
Contadora Pública (U.B.A.)
C.P.C.E.P.B.A. Tomo 155 – Folio 141
Legajo N° 40284/2
CUIT 27-21506212-6

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

(cifras expresadas en miles de pesos en moneda constante – Nota 5.1)

38.2 Situación de Provincia Aseguradora de Riesgo de Trabajo

a. Capitales mínimos

Al 31 de marzo de 2020 Provincia Aseguradora de Riesgo de Trabajo S.A. determinó un superávit de capitales mínimos de \$ 23.242 y un superávit de cobertura de compromisos con asegurados de \$ 6.603.432, calculados de acuerdo con las disposiciones del R.G.A.A.

Adicionalmente, Provincia A.R.T. S.A. para el cálculo de capitales mínimos y de cobertura al 31 de marzo de 2020, ha considerado computable la Reserva por Resultado Negativo de \$ 1.110.848, contemplada en los términos de la Resolución N° 124.640 de la SSN de fecha 16 de enero de 2017, que aprueba el plan de regularización de relaciones técnicas con vigencia hasta el 31 de diciembre de 2019.

b. Autoseguro de la Gobernación de la Provincia de Buenos Aires

Provincia A.R.T. S.A. administra el contrato de autoseguro de la Gobernación de la Provincia de Buenos Aires, habiendo acumulado saldos significativos a su favor, originados en esa operatoria que al 31 de marzo de 2020 y 2019 ascienden a \$ 733.627 y \$ 290.999, respectivamente.

c. Modificaciones de la legislación vigente

La determinación de las deudas con asegurados se encuentra afectada por cambios en la legislación, regulatorios, así como en la jurisprudencia emitida. Particularmente, sobre las siguientes cuestiones que pudieran afectar la determinación de las mismas, no se cuenta con una resolución definitiva:

- Declaración de inconstitucionalidad de artículos de la Ley 24.557 (que regula la operatoria de las ART)
- Decreto del Poder Ejecutivo Nacional (PEN) N° 1694/2009 (cambios en los montos de las prestaciones dinerarias por incapacidad y la creación del registro de prestaciones médico asistenciales)
- Resolución 35.550 de la S.S.N. (cobertura de seguro de responsabilidad civil por accidentes del trabajo y enfermedades laborales)
- Ley 26.773 de régimen de ordenamiento de los daños derivados de los accidentes de trabajo y enfermedades profesionales a fin de reducir la litigiosidad del sistema,
- Decreto PEN N° 472/2014 (regulaciones sobre periodo de incapacidad temporaria y montos de indemnizaciones)
- Fallo de la Corte Suprema de Justicia de la Nación del 7 de junio de 2016 (aplicabilidad de la Ley 26.773)
- Decreto PEN N° 54/2017 y Ley 27.348 (establecimiento obligatorio de comisiones médicas jurisdiccionales, creación del autoseguro público provincial, cambios en los montos indemnizatorios)
- Ley 27.348 de régimen de ordenamiento de los daños derivados de los accidentes de trabajo y enfermedades profesionales

La Dirección de Provincia Aseguradora de Riesgo de Trabajo S.A. considera que los saldos de sus reservas al 31 de diciembre de 2019 y 2018 contemplan todos los efectos significativos conocidos de los cambios regulatorios descriptos precedentemente y de las diversas modalidades de aplicación de los mismos en las distintas jurisdicciones. Sin embargo, a la fecha de emisión de los presentes estados financieros no resulta posible concluir sobre el efecto final que estos cambios pueden tener sobre las estimaciones de siniestralidad efectuadas por la misma.

Adicionalmente, la Superintendencia de Seguros de la Nación (S.S.N.) emitió las resoluciones N° 966 y N° 1039 que establecieron que los siniestros judiciales deben actualizarse conforme la variación del índice de Remuneraciones Imponibles Promedio de los Trabajadores Estatales (RIPE). Al 31 de diciembre de 2019, Provincia A.R.T. S.A. ha valuado sus reservas de acuerdo con los lineamientos que surgen de las mencionadas resoluciones, resultando en un beneficio significativo que permitió computar el superávit antes citado.

La Gerencia de la Entidad ha estimado la suficiencia de las reservas registradas de acuerdo con las normas de la S.S.N. en el marco de la aplicación de las NIIF. Debido a que la sociedad ha ajustado sus cálculos a la normativa vigente, se ha procedido a la desafectación de provisiones quedando conformada al 31 de marzo de 2020 por \$ 825.275, que se presenta en "Provisiones".

Véase nuestro informe de fecha
4 de junio de 2020
KPMG

Dr. Héctor O. Rodríguez
Contador General

Cr. Rubén O. González Ocantos
Gerente General

Lic. Juan M. Cuattromo
Presidente

(Socia)
C.P.C.E.P.B.A. T° 1 F°193 Leg. 193
Lorena Lardizábal
Contadora Pública (U.B.A.)
C.P.C.E.P.B.A. Tomo 155 – Folio 141
Legajo N° 40284/2
CUIT 27-21506212-6

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

(cifras expresadas en miles de pesos en moneda constante – Nota 5.1)

38.3 Situación de Provincia Seguros

Capitales mínimos

Provincia Seguros S.A. se encuentra regulada por la normativa emitida por la S.S.N., que entre otros aspectos requiere el mantenimiento de un capital mínimo determinado de acuerdo con el artículo 30 del R.G.A.A. y del cumplimiento del cálculo de cobertura del artículo 35 del mencionado reglamento. Al 31 de marzo de 2020 Provincia Seguros S.A. presenta superávit de capitales mínimos por \$ 893.807, calculado de acuerdo con las normas de la S.S.N. Asimismo, ha excluido como "Otros créditos no computables" los siguientes importes.

	31.03.2020
Anticipos	4.761
Otros Créditos por Ventas	3.017
Anticipo Honorarios Directores y Síndicos	10.009
Provisión Honorarios Directores y Síndicos	(9.933)
Total Otros Créditos no computables	7.854

Asimismo, al 31 de marzo de 2020 la sociedad ha determinado un superávit de \$ 1.542.391 en la cobertura de compromisos con los asegurados, en los términos del artículo 35 del R.G.A.A..

Al 31 de marzo de 2020 la sociedad cumple con las Normas sobre Políticas y Procedimientos de Inversiones de acuerdo con el R.G.A.A., aprobadas por el Directorio de la Sociedad, excepto por lo mencionado en el punto 35.9.3 del R.G.A.A., eliminándose el exceso de relaciones técnicas.

38.4 Situación de BA Desarrollo S.A.

Con fecha 26 de diciembre de 2018 la entidad otorgó mandato para la aprobación, mediante el Acta de Directorio 1639/18, de la Memoria y los estados financieros re-emitados correspondientes al ejercicio finalizado al 31 de diciembre de 2017 y designación de Liquidador y Síndico Liquidador, realizada en la Asamblea General Ordinaria y Extraordinaria de Accionistas de fecha 28 de diciembre de 2018.

38.5 Participación no controladoras

Marzo 2020

	PROVINCIA SEGUROS	PROVINCIA SEGUROS DE VIDA	PROVINCIA ASEGURADORA DE RIESGO DE TRABAJO	PROVINCIA BURSÁTIL	PROVINFONDOS	FCI 1822 RAICES RENTA PESOS	FCI 1822 RAICES VALORES FIDUCIARIO	FCI RAICES RENTA GLOBAL	FCI RAICES AHORRO PESOS	TOTAL
Porcentaje de participación no controladora	40%	40%	0,012%	1,00%	10,90%	67,51%	51,74%	68,36%	77,10%	
Efectivo y Depósitos en Bancos	32.572	2.770	2	70	338	72	12.686	465	4.352.575	4.401.550
Títulos de Deuda a Valor Razonable con cambio en Resultados	-	1.292	-	119	6.507	68.033	324.237	66.362	-	466.550
Otros Activos Financieros	4.818.852	551.757	2.497	827	30.320	28.618	357.871	26.995	7.075.767	12.893.504
Otros Títulos de Deuda	2.442.279	474.645	1.982	-	-	-	-	-	-	2.918.906
Inversiones en Instrumentos de Patrimonio	-	-	-	2.099	3	-	-	-	-	2.102

Véase nuestro informe de fecha
4 de junio de 2020
KPMG

Dr. Héctor O. Rodríguez
Contador General

Cr. Rubén O. González Ocantos
Gerente General

Lic. Juan M. Cuattromo
Presidente

(Socia)
C.P.C.E.P.B.A. T° 1 F°193 Leg. 193
Lorena Lardizábal
Contadora Pública (U.B.A.)
C.P.C.E.P.B.A. Tomo 155 – Folio 141
Legajo N° 40284/2
CUIT 27-21506212-6

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

(cifras expresadas en miles de pesos en moneda constante – Nota 5.1)

	PROVINCIA SEGUROS	PROVINCIA SEGUROS DE VIDA	PROVINCIA ASEGURADORA DE RIESGO DE TRABAJO	PROVINCIA BURSATIL	PROVIN-FONDOS	FCI 1822 RAICES RENTA PESOS	FCI 1822 RAICES VALORES FIDUCIARIO	FCI RAICES RENTA GLOBAL	FCI RAICES AHORRO PESOS	TOTAL
Inversión en Subsidiarias, Asociadas y Negocios Conjuntos	617	-	-	2.939	-	-	-	-	-	3.556
Otros	460.040	4.204	365	274	799	-	-	-	-	465.682
Total Activo Participación no controladora	7.754.360	1.034.668	4.846	6.328	37.967	96.723	694.794	93.822	11.428.342	21.151.850
Provisiones	(111.160)	(228)	(22)	(1)	(8)	-	-	-	-	(111.419)
Pasivo por Impuesto a las Ganancias Corriente	(84.487)	(27.849)	(39)	-	-	-	-	-	-	(112.375)
Pasivo por Impuesto a las Ganancias Diferido	(22.422)	(23.437)	(91)	(641)	(708)	-	-	-	-	(47.299)
Otros Pasivos No Financieros	(6.926.828)	(639.764)	(4.318)	(122)	(1.709)	(262)	(8.090)	(152)	(892.434)	(8.473.679)
Total Pasivo Participación no controladora	(7.144.897)	(691.278)	(4.470)	(764)	(2.425)	(262)	(8.090)	(152)	(892.434)	(8.744.772)
Patrimonio Neto Participación no controladora	609.463	343.390	376	5.564	35.542	96.461	686.704	93.670	10.535.908	12.407.078

Diciembre 2019

La consolidación al 31 de diciembre de 2019 se realizó sin considerar el Fondo común de inversión Raíces Ahorro pesos:

	PROVINCIA SEGUROS	PROVINCIA SEGUROS DE VIDA	PROVINCIA ASEGUR. DE RIESGO DE TRABAJO	PROVINCIA BURSATIL	PROVIN-FONDOS	FCI 1822 RAICES RENTA PESOS	FCI 1822 RAICES VALORES FIDUCIARIOS	FCI RAICES RENTA GLOBAL	FCI RAICES INVER-SION	TOTAL
Porcentaje de participación no controladora	40%	40%	0,012%	1,00%	10,90%	45,13%	40,82%	68,65%	74,87%	
Efectivo y Depósitos en Bancos	42.959	2.654	24	9	88	391	6.208	221	563	53.117
Títulos de Deuda a Valor Razonable con cambio en Resultados	-	1.958	-	119	7.228	834	140.160	-	68.856	219.155
Otros Activos Financieros	4.300.122	618.963	2.221	971	28.736	85.140	79.532	96.914	50.552	5.263.151
Otros Títulos de Deuda	2.704.473	384.601	2.153	-	-	-	-	-	-	3.091.227
Inversiones en Instrumentos de Patrimonio	-	-	-	3.120	-	-	-	-	-	3.120
Inversión en Subsidiarias, Asociadas y Negocios Conjuntos	503	-	-	2.870	-	-	-	-	-	3.373
Otros	479.845	4.419	353	177	1.158	-	-	-	-	485.952
Total Activo Participación no controladora	7.527.902	1.012.595	4.751	7.266	37.210	86.365	225.900	97.135	119.971	9.119.095
Provisiones	(110.990)	(226)	(23)	-	-	-	-	-	-	(111.239)
Pasivo por Impuesto a las Ganancias Corriente	(76.523)	(23.569)	(51)	-	-	-	-	-	-	(100.143)

Véase nuestro informe de fecha
4 de junio de 2020
KPMG

Dr. Héctor O. Rodríguez
Contador General

Cr. Rubén O. González Ocantos
Gerente General

Lic. Juan M. Cuattromo
Presidente

(Socia)
C.P.C.E.P.B.A. T° 1 F°193 Leg. 193
Lorena Lardizábal
Contadora Pública (U.B.A.)
C.P.C.E.P.B.A. Tomo 155 – Folio 141
Legajo N° 40284/2
CUIT 27-21506212-6

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

(cifras expresadas en miles de pesos en moneda constante – Nota 5.1)

	PROVINCIA SEGUROS	PROVINCIA SEGUROS DE VIDA	PROVINCIA ASEGUR. DE RIESGO DE TRABAJO	PROVINCIA BURSATIL	PROVIN-FONDOS	FCI 1822 RAICES RENTA PESOS	FCI 1822 RAICES VALORES FIDUCIARIOS	FCI RAICES RENTA GLOBAL	FCI RAICES INVER-SION	TOTAL
Pasivo por Impuesto a las Ganancias Diferido	(24.270)	(30.130)	(187)	(839)	-	-	-	-	-	(55.426)
Otros Pasivos No Financieros	(6.252.977)	(629.807)	(3.892)	(138)	(2.518)	(151)	(3.292)	(902)	(3.568)	(6.897.245)
Total Pasivo Participación no controladora	6.464.760)	(683.732)	(4.153)	(977)	(2.518)	(151)	(3.292)	(902)	(3.568)	(7.164.053)
Patrimonio Neto Participación no controladora	1.063.142	328.863	598	6.289	34.692	86.214	222.608	96.233	116.403	1.955.042

Nota 39 - Partes relacionadas

Personal clave de la Gerencia

El Banco considera como personal clave de la Gerencia a los miembros que conforman el Directorio, ya que son quienes tienen autoridad y responsabilidad para planificar, dirigir y controlar las actividades de la Entidad.

Los miembros del Directorio se encuentran encuadrados dentro del personal superior sin estabilidad de la ley 10.430. Asimismo, en el marco de esta ley se establecen los conceptos que forman parte de su remuneración, los que se consideran para la determinación de su retribución.

La siguiente tabla muestra los beneficios a corto plazo correspondientes al primer trimestre del ejercicio 2020 y 2019:

REMUNERACIONES	31.03.2020	31.03.2019
BENEFICIOS A CORTO PLAZO	16.192	25.328

A continuación se detallan las asistencias y depósitos del personal clave de la Gerencia al 31 de marzo de 2020 y 2019 respectivamente:

	SALDO MAXIMO AL 31.03.2020 (1)	SALDO AL 31.12.2020	SALDO MAXIMO AL 31.12.2019 (1)	SALDO AL 31.12.2019
Tarjetas	802	737	1.623	1.623
Adelantos	-	-	46	46
TOTAL ASISTENCIAS	802	737	1.669	1.669
Caja de ahorros	18.734	18.734	26.284	26.284
Cuenta Corriente	-	-	26	26
Plazo Fijo	7.760	7.760	4.637	4.637
TOTAL DEPOSITOS	26.494	26.494	30.947	30.947

(1) Debido al gran volumen de transacciones se considera más representativo presentar el saldo al cierre del período informado.

Los préstamos y depósitos con partes relacionadas han sido concertados en condiciones de mercado, encontrándose los saldos por financiamientos clasificados en situación normal al 31 de marzo de 2020 y 31 de diciembre de 2019 de acuerdo con las normas de provisionamiento del B.C.R.A..

Provincia de Buenos Aires

La Entidad hace uso de la exención del párrafo 25 de la NIC 24 por ser el Banco controlada por la Provincia de Buenos Aires, por ende a continuación se exponen las transacciones más significativas con la misma:

Véase nuestro informe de fecha
4 de junio de 2020
KPMG

Dr. Héctor O. Rodríguez
Contador General

Cr. Rubén O. González Ocantos
Gerente General

Lic. Juan M. Cuattromo
Presidente

(Socia)
C.P.C.E.P.B.A. T° 1 F°193 Leg. 193
Lorena Lardizábal
Contadora Pública (U.B.A.)
C.P.C.E.P.B.A. Tomo 155 – Folio 141
Legajo N° 40284/2
CUIT 27-21506212-6

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

(cifras expresadas en miles de pesos en moneda constante – Nota 5.1)

	31.03.2020	31.12.2019
Bonos a recibir	3.435.991	3.703.620
BONO A RECIB.-DECR.2094/12-MIN.ECON.PBA	3.435.991	3.703.620
Bonos recibidos	12.503.606	13.673.189
Bono de la Provincia de Bs. As. Caja de Jubilaciones 2023	8.654.547	9.377.229
Bono de la Provincia de Bs As 2024	3.849.059	4.295.960
Préstamos	11.275.850	11.744.182
OTS.PMOS.-PBA-ART.9 INC.B)	3.941.770	4.248.794
IDC P/OTS.PMOS.ART.9 INC.B	7.334.080	7.495.388
Depósitos	36.195.079	34.573.217
Cuenta Corriente	33.580.442	29.344.809
Caja de Ahorro	2.614.637	5.228.408

	31.03.2020		31.12.2019	
	Máximo Saldo (1)	Saldo Final	Máximo Saldo (1)	Saldo final
Cuenta Corriente	33.580.442	33.580.442	29.344.809	29.344.809
Caja de ahorro	2.614.637	2.614.637	5.228.408	5.228.408

(1) Debido al gran volumen de transacciones se considera más representativo presentar el saldo al cierre del periodo informado.

Nota 40 - Arrendamientos

El Grupo actuando como arrendador

Arrendamiento Financiero

El Grupo otorga financiamientos bajo la forma de arrendamientos financieros a través de Provincia Leasing S.A.

La composición de los arrendamientos financieros al 31 de marzo de 2020 y 31 de diciembre 2019 es la siguiente:

Descripción	Importes	
	31.03.2020	31.12.2019
- Maquinarias y equipos en arrendamiento financiero	1.770.744	2.105.805
- Cánones a cobrar sobre créditos por arrendamiento financiero	152.039	232.477
- Maquinarias y equipos a recuperar	25.244	25.113
	1.948.027	2.363.395

La siguiente tabla muestra importe total de los pagos del arrendamiento financieros y el valor actual de los pagos mínimos a recibir por los mismos:

Plazo	31.03.2020		31.12.2019	
	Inversión total	valor actual de los pagos mínimos	Inversión total	valor actual de los pagos mínimos
Hasta 1 año	803.784	862.886	1.665.080	937.033
de 1 a 5 años	2.214.891	907.858	1.607.440	1.168.772

Arrendamiento Operativo

A continuación se muestran los pagos mínimos futuros de arrendamientos bajo contratos de arrendamiento operativos al 31 de marzo de 2020 y 31 de diciembre 2019:

	31.03.2020	31.12.2019
Hasta un año	24.715	18.993
De 1 a 5 años	3.641	7.056
Total	28.356	26.049

Véase nuestro informe de fecha
4 de junio de 2020
KPMG

Dr. Héctor O. Rodríguez
Contador General

Cr. Rubén O. González Ocantos
Gerente General

Lic. Juan M. Cuattromo
Presidente

(Socia)
C.P.C.E.P.B.A. T° 1 F°193 Leg. 193
Lorena Lardizábal
Contadora Pública (U.B.A.)
C.P.C.E.P.B.A. Tomo 155 – Folio 141
Legajo N° 40284/2
CUIT 27-21506212-6

NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS CONDENSADOS

AL 31 DE MARZO DE 2020 Y COMPARATIVAS

(cifras expresadas en miles de pesos en moneda constante – Nota 5.1)

Nota 41 - Bienes de Disponibilidad Restringida

El Grupo posee los siguientes activos de disponibilidad restringida:

Activo	Radicación	V.N.O.		Pesos		Concepto	
		31.03.2020	31.12.2019	31.03.2020	31.12.2019		
Otros Títulos de Deuda	Filial San Pablo	1.560	910	205.742	153.190	Letras del Tesoro Nacional y Letras Financieras del Tesoro en garantía de operaciones con BM&F, clearing de cambio y otras garantías.	
Activos Financieros entregados en garantía	Filial San Pablo	-	-	7.036	1.054	Otros depósitos en garantía	
	Filial Montevideo	6.650.000	6.650.000	246.349	370.798	Operaciones de pase de los siguientes bonos: US Strip, JPM 2023, Goldman 2023, HSBC Float 2024 y Banco Santander España 2022	
	Banco		-	-	9.589.356	9.751.628	Depósitos en garantía B.C.R.A.
			-	-	1.348.126	1.361.715	Fondos de Garantía por Tarjetas de Crédito
			-	-	33.637	24.472	Fondos de Garantía por Desarrollo Red Link
			-	-	1.620	1.965	Fondos de Garantía por Alquileres
			-	-	61.072	-	Bono TC21 en garantía a través de MAE y ROFEX
			16	16	1.031	1.016	Letra U20D9 en garantía a través de ROFEX
			-	-	451.356	483.372	Fondos de Garantía para financiar consumos en el exterior de usuarios propios de VISA y Argencard
			-	-	1.159	1.250	Otros depósitos en garantía
	Bapro Medios de Pago S.A.	-	-	616	664	Depósitos en garantía	
	Provincia Seguros S.A.		2.595	2.595	95	95	Cuotas parte del FCI Fima Ahorro Pesos, inhibidas por embargos
			123.763	123.763	1.001	991	Cuotas parte del FCI Fima Ahorro Plus, inhibidas por embargos
			320.003	320.003	2.067	1.952	Cuotas parte del FCI Fima Capital Plus, inhibidas por embargos
			12.103	12.103	248	251	Cuotas parte del FCI FBA Ahorro Pesos, inhibidas por embargos
		42.873	46.149	2.156	4.442	Cuotas parte del Superfondo Renta Variable, inhibidas por embargos	
Otros Activos no financieros	Provincia Aseguradora de Riesgo de Trabajo S.A.	-	-	886.197	1.045.461	Embargos por medidas cautelares donde la Entidad fue demandada o citada en garantía	
		-	-	363	411	Embargo aplicado sobre Fondos Comunes de Inversión	

Véase nuestro informe de fecha
4 de junio de 2020
KPMG

Dr. Héctor O. Rodríguez
Contador General

Cr. Rubén O. González Ocantos
Gerente General

Lic. Juan M. Cuattromo
Presidente

(Socia)
C.P.C.E.P.B.A. T° 1 F°193 Leg. 193
Lorena Lardizábal
Contadora Pública (U.B.A.)
C.P.C.E.P.B.A. Tomo 155 – Folio 141
Legajo N° 40284/2
CUIT 27-21506212-6

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

(cifras expresadas en miles de pesos en moneda constante – Nota 5.1)

	Provincia Seguros S.A.	-	-	101.250	104.938	Depósitos judiciales embargados por juicios incluidos en la Reserva de Siniestros pendientes o demandas ajenas al seguro.
--	------------------------	---	---	---------	---------	---

Nota 42 - Restricciones para la distribución de utilidades

En relación con los resultados correspondientes al ejercicio finalizado el 31 de diciembre de 2019, el Directorio del Banco, mediante Resolución Nro. 129/20 del 27 de febrero de 2020, transfirió la totalidad de los Resultados no Asignados del Ejercicio 2019, con destino a incrementar la Reserva Legal por \$ 1.799.155 y Facultativas por \$ 5.792.128, considerando lo establecido en el artículo 17 de su Carta Orgánica.

De acuerdo con el citado artículo de la Carta Orgánica del Banco, cada una de las Secciones del Banco liquidará separadamente las utilidades al cierre del ejercicio y las transferirá al fondo común de beneficios.

Previo deducción de las sumas necesarias para saneamiento del activo el 10% de los respectivos beneficios netos para reserva legal de cada Sección, las utilidades realizadas se destinarán de la siguiente manera:

- A capital de la Sección Crédito de inversión, el remanente neto de las utilidades producidas por la misma.
- Para aumento de capital y reservas de cualquiera de las Secciones, para fondos de previsión, previsión social e inversiones, en las proporciones que determine el Directorio.

El procedimiento descrito precedentemente está de acuerdo con lo dispuesto por la Carta Orgánica de la Entidad en su artículo 17 el cual difiere de lo establecido por las normas del B.C.R.A. Circular CONAU – 1, las cuales establecen que corresponde destinar para la Reserva Legal el 20% de las utilidades del Estado de Resultados al cierre de cada ejercicio más los ajustes de ejercicios anteriores menos las pérdidas acumuladas al cierre del ejercicio anterior.

De acuerdo con lo establecido por la Ley de Sociedades Comerciales (Ley N° 19.550), cada una de las subsidiarias del Banco deberá asignar como mínimo un 5% de las utilidades de cada ejercicio hasta alcanzar un 20 % del Capital Social a la constitución de un Fondo de Reserva Legal.

Según lo dispuesto por B.C.R.A., la Entidad no podrá distribuir dividendos mientras se encuentre vigente el Plan de Encuadramiento según la Resolución N° 277/18.

Nota 43 - Seguro de Garantía de los Depósitos

De acuerdo con lo dispuesto por el artículo 14 de la Carta Orgánica del Banco, la Provincia de Buenos Aires garantiza los depósitos recibidos, bonos y demás obligaciones emitidas por la Entidad. Debido a ello, y a su especial estatus jurídico, mencionado en la Nota 1 a los presentes estados financieros, el Banco no se encuentra alcanzado por el Sistema de Seguro de Garantía de los Depósitos establecido por la Ley N° 24.485 y reglamentado por los Decretos N° 540/95 y 1.292/96 del Poder Ejecutivo Nacional.

No obstante, desde 1997, el Banco resolvió aportar en forma voluntaria y temporaria al Sistema de Seguro de Garantía de los Depósitos del Sector Privado, con el objeto de contribuir solidariamente con el resto del Sistema Financiero al mecanismo de resguardo del sistema mencionado precedentemente.

La Entidad ha comunicado tal decisión a Seguros de Depósito S.A. y al B.C.R.A..

Sin embargo dado que la base de cálculo para el Seguro de Garantía de los Depósitos se determina sobre los datos presentados en el Régimen Informativo de Efectivo Mínimo, por lo cual el Banco comenzó a constituir encajes progresivamente sobre los depósitos del Sector Público a partir de la Resolución del B.C.R.A. N° 81/2001 Punto 7), alcanzando en la actualidad lo exigido por la normativa vigente y realizando aportes tanto sobre los depósitos del sector Público como del Privado.

Véase nuestro informe de fecha
4 de junio de 2020
KPMG

Dr. Héctor O. Rodríguez
Contador General

Cr. Rubén O. González Ocantos
Gerente General

Lic. Juan M. Cuattromo
Presidente

(Socia)
C.P.C.E.P.B.A. T° 1 F°193 Leg. 193
Lorena Lardizábal
Contadora Pública (U.B.A.)
C.P.C.E.P.B.A. Tomo 155 – Folio 141
Legajo N° 40284/2
CUIT 27-21506212-6

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

(cifras expresadas en miles de pesos en moneda constante – Nota 5.1)

Con fecha 11 de enero de 2018 mediante Decreto N° 30/2018, el Poder Ejecutivo Nacional resolvió eliminar el tope establecido para la cobertura de garantía de los depósitos bancarios y deroga a tal fin el inciso d) del artículo 12 del Decreto 540/1995. El sistema ha sido implementado mediante la creación de un fondo denominado “Fondo de Garantía de los Depósitos”, que es administrado por la sociedad Seguros de Depósitos S.A. (SEDESA) y cuyos accionistas son el B.C.R.A. y las entidades financieras en la proporción que para cada una de ellas determina dicha Institución en función de los aportes efectuados al mencionado fondo. La Comunicación “A” 5943 y complementarios del B.C.R.A., con fecha 7 de abril de 2016, fijó como aporte al Fondo de Garantía de los Depósitos el 0,015 % de las partidas incluidas en la base de cálculo, adicionalmente estableció el monto de garantía que cubrirá la devolución mencionada en párrafos anteriores por la suma de \$ 450. De acuerdo con la Comunicación “A” 6654 de fecha 28 de febrero de 2019 y con vigencia a partir del 1° de marzo de 2019 el B.C.R.A. incrementó el tope de cobertura del seguro de garantía de depósitos a miles de \$ 1.000. Los aportes realizados han sido registrados en el rubro “Otros gastos operativos – Aportes al Fondo de Garantía de los Depósitos” por \$ 189.171 y \$ 266.581 al 31 de marzo de 2020 y 2019, respectivamente. (Nota 31)

Nota 44 - Actividades Fiduciarias

Mediante Resolución de Directorio N° 207 del 1 de febrero de 2001, se aprobó el texto del contrato de fideicomiso bajo los términos de la Ley Provincial N° 12.511 a suscribir entre el Banco en su carácter de fiduciario y el Ministerio de Obras y Servicios Públicos de la Provincia de Buenos Aires en su carácter de Autoridad de Aplicación de los gravámenes creados por los Decretos – Leyes N° 7.290/67 y 9.038/78 y de la Ley N° 8.474; el Instituto Provincial de la Vivienda en su carácter de recaudadora de los recursos del Fondo Nacional de la Vivienda y el Consejo de Administración del Fondo Fiduciario para el Desarrollo del Plan de Infraestructura Provincial a través del cual la Provincia de Buenos Aires es fiduciante en el mencionado contrato de fideicomiso. La suscripción del contrato por parte del Banco se realizó con fecha 26 de febrero de 2001. El fideicomiso tiene como objeto actuar como garante y/o pagador de las obras que se realicen bajo el régimen creado por la Ley N° 12.511, registrando al 31 de marzo de 2020 y 31 de diciembre de 2019 un total de Activos Fideicomitados por \$ 4.135.900 y \$ 3.468.246, respectivamente.

Con fecha 28 de febrero de 2007, el Banco, en su carácter de fiduciario, y la Caja de Previsión Social para Agrimensores, Arquitectos, Ingenieros y Técnicos de la Provincia de Buenos Aires, en su carácter de fiduciante y beneficiario, han acordado la constitución de un fideicomiso para la administración de fondos correspondientes al sistema de capitalización, conforme lo establecido en el art. 64 de la Ley 12.490. Al 31 de marzo de 2020 y 31 de diciembre de 2019, la Entidad registra un total de Activos Fideicomitados por \$ 11.788.392 y \$ 13.559.036, respectivamente.

Mediante Resolución de Directorio N°177/13 del 21 de febrero de 2013, se aprobó el contrato de fideicomiso del Fondo Fiduciario Vial de la Provincia de Buenos Aires, a suscribir entre el Banco, en su carácter de agente fiduciario, y el Ministerio de Infraestructura de la Provincia de Buenos Aires, en su carácter de fiduciante. El objetivo del mismo es financiar, bajo la modalidad que fije el Poder Ejecutivo, la ejecución de los planes y proyectos destinados a la construcción de rutas de las redes viales principales y secundarias de la Provincia de Buenos Aires, como así también los trabajos y mantenimientos de las mismas. Al 31 de marzo de 2020 y 31 de diciembre de 2019, el Banco registra un total de Activos Fideicomitados por \$ 438.119 y \$ 452.440, respectivamente.

Mediante Resolución de Directorio N°60/14 del 16 de enero de 2014, se dispone la creación del Fondo Fiduciario “Sistema de Financiamiento y Asistencia Técnica para la mejora del Hábitat” cuyo objeto es financiar bajo cualquier modalidad, las necesidades de las familias de bajos recursos con déficit urbano habitacional que no sean consideradas sujetos de crédito por la banca formal, ya sea por sus bajos ingresos o por carecer de garantías reales. Al 31 de marzo de 2020 y 31 de diciembre de 2019, el Banco registra un total de Activos Fideicomitados por \$ 900.470 y \$ 628.596, respectivamente.

Bapro Mandatos y Negocios S.A.

El Grupo, a través de Bapro Mandatos y Negocios S.A. ha firmado una serie de contratos con otras sociedades mediante los cuales ha sido designado fiduciario de los siguientes fideicomisos financieros de oferta pública:

Véase nuestro informe de fecha
4 de junio de 2020
KPMG

Dr. Héctor O. Rodríguez
Contador General

Cr. Rubén O. González Ocantos
Gerente General

Lic. Juan M. Cuattromo
Presidente

(Socia)
C.P.C.E.P.B.A. T° 1 F°193 Leg. 193
Lorena Lardizábal
Contadora Pública (U.B.A.)
C.P.C.E.P.B.A. Tomo 155 – Folio 141
Legajo N° 40284/2
CUIT 27-21506212-6

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

(cifras expresadas en miles de pesos en moneda constante – Nota 5.1)

Fideicomiso Financiero	Fiduciante	Fecha de contrato	Activo Fideicomitado
Forestal I Fondo de Inversión Directa	Suscriptores de títulos de deuda y certificados de participación	15/03/2011	1.812.678

Asimismo, el Grupo a través de Bapro Mandatos y Negocios S.A. es fiduciario en los siguientes fideicomisos:

Tipo	Fideicomiso	Fiduciante	Fecha de Contrato	Activo Fideicomitivo	Estados Contables
Administración	Fondo Fiduciario para el Desarrollo del Plan de Infraestructura Provincial	Provincia de Buenos Aires	01/02/2001	5.298.644	31/12/2018
Administración	Fideicomiso FITBA (F.R.E.B.A.)	Foro Regional Eléctrico de la Provincia de Buenos Aires	13/01/2003	1.503.966	31/12/2018
Administración	Fondo Fiduciario Fuerza Solidaria	Banco de la Provincia de Buenos Aires, Gobierno de la Provincia de Buenos Aires y el Instituto Provincial de Loterías y Casinos de la Provincia de Buenos Aires.	10/08/2006	100.410	31/12/2018
Administración	CAAITBA - Fondo de Capitalización Ley N° 12490	Caja de Previsión Social para Agrimensores, Arquitectos, Ingenieros y Técnicos de la Provincia de Buenos Aires	01/03/2007	7.346.887	31/12/2018
Administración	Fideicomiso Solidaridad	Obra Social Bancaria	13/08/2008	1	Sin auditar
Administración	Fideicomiso Sucre	Desarrollos San Isidro S.A.	21/08/2008	35.628	31/12/2018
Administración	Fideicomiso BA – INNOVA	Ministerio de la Producción de la Provincia de Buenos Aires	13/03/2009	24.953	31/12/2018
Administración	Fideicomiso Estrella del Sur	Bainter Inversiones Inmobiliarias S.A. y Círculo Inmobiliario Emprendimientos S.A.	26/03/2009	664.599	30/09/2017
Administración	Fideicomiso Hotel Irú	Sindicato Argentino de Televisión, Servicios Audiovisuales, Interactivos y de Datos	01/04/2009	190.353	31/03/2018
Administración	Fideicomiso Agrícola Samaagro	Los inversores que adhieran al Fideicomiso en virtud de la gestión comercial realizada por los operadores	28/08/2009	6.308	31/12/2018
Administración	Fondo Fiduciario de Compensación Ambiental - ACUMAR	Autoridad de Cuenca Matanza Riachuelo	20/09/2010	239.485	31/12/2018
Administración	Fondo Fiduciario Vial de la provincia de Buenos Aires	Provincia de Buenos Aires, a través del Ministerio de Infraestructura de la Provincia de Buenos Aires	25/03/2013	2.053.489	31/12/2018
Administración	Fideicomiso Parques Industriales Moreno	Municipalidad de Moreno, como Fiduciante Inicial, y los Fiduciantes Adherentes que se incorporen con posterioridad a la firma del Contrato de Fideicomiso.	31/05/2013	228.882	31/12/2018
Administración	Fideicomiso EDEA S.A. Res. Mi. N° 206/2013	Empresa Distribuidora de Energía Eléctrica Atlántica S.A. (EDEA S.A.)	30/10/2013	87.561	31/12/2018
Administración	Fideicomiso EDEN S.A. Res. Mi. N° 206/2013	Empresa Distribuidora de Energía Eléctrica Norte S.A. (EDEN S.A.)	07/11/2013	21.400	31/12/2018
Administración	Fideicomiso EDES S.A. Res. Mi. N° 206/2013	Empresa Distribuidora de Energía Sur S.A. (EDES S.A.)	07/11/2013	11.957	31/12/2018
Administración	Fondo Fiduciario Público Sistema de Financiamiento y Asistencia Técnica para la Mejora del Hábitat	Provincia de Buenos Aires, a través del Ministerio de Infraestructura de la Provincia de Buenos Aires	24/02/2014	312.834	31/12/2018
Administración	Fideicomiso EDELAP S.A. Res. MI N° 5/2014	Empresa Distribuidora La Plata S.A. (EDELAP S.A.)	03/04/2014	12.842	31/12/2018

Véase nuestro informe de fecha
4 de junio de 2020
KPMG

Dr. Héctor O. Rodríguez
Contador General

Cr. Rubén O. González Ocantos
Gerente General

Lic. Juan M. Cuattromo
Presidente

(Socia)
C.P.C.E.P.B.A. T° 1 F°193 Leg. 193
Lorena Lardizábal
Contadora Pública (U.B.A.)
C.P.C.E.P.B.A. Tomo 155 – Folio 141
Legajo N° 40284/2
CUIT 27-21506212-6

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

(cifras expresadas en miles de pesos en moneda constante – Nota 5.1)

Tipo	Fideicomiso	Fiduciante	Fecha de Contrato	Activo Fideicomitivo	Estados Contables
Administración	Fideicomiso Financiero y de Administración para la Inversión en Distribución y Mantenimiento en la Provincia de Buenos Aires (FIDBA Distribuidores Municipales)	1)	31/03/2015	15.345	31/12/2018
Administración	Fideicomiso Zona Franca La Plata	Buenos Aires Zona Franca La Plata S.A.	25/11/2015	96	31/12/2018
Administración	Fideicomiso Fondo Fiduciario de Infraestructura Sanitaria - ABSA	Aguas Bonaerenses S.A.	19/07/2016	-	31/12/2018
Administración	Fondo de Asistencia Financiera para la Actividad Pesquera	Subsecretaría de Agric., Ganadería y Pesca del Ministerio de Agroindustria de la Provincia de Buenos Aires	04/01/2017	54.660	31/12/2018
Garantía	Coviars	Coviars S.A.	07/05/2001	-	-
Garantía	Claypole - Suterh	Complejo Habitacional Nuevo Suterh Sociedad Civil, Complejo Habitacional Nuevo Suterh II Sociedad Civil y Tollcen Corporación S.A.	12/09/2001	-	-
Garantía	Plusmar II	Transporte Automotor Plusmar S.A.	03/07/2003	-	-
Garantía	Corrientes	Municipalidad de la Ciudad de Corrientes	03/11/2003	-	-
Garantía	Covisur II	Concesionaria Vial del Sur S.A.	09/01/2004	-	-
Garantía	Protección INDER	Protección Mutual de Seguros del Transporte Público de Pasajeros	29/12/2003	-	-
Garantía	Ministerio Ades	2)	30/07/2004	-	-
Garantía	Seguros	Garantía Mutual de Seguros del Transporte Público de Pasajeros	21/04/2005	-	-
Garantía	Forestal I	Emprendimientos del Litoral S.A.	23/06/2005	-	-
Garantía	Puerto Palmas	Puerto Palmas S.A.	27/06/2006	-	-
Garantía	Punta Médanos Etapa I	Azul Marino S.A. y Canevas S.A.	12/07/2006	-	-
Garantía	Forestal II	Emprendimientos del Litoral S.A.	01/09/2006	-	-
Garantía	Fideicomiso ABSA - Leasing	Aguas Bonaerenses S.A.	30/04/2007	-	-
Garantía	Fideicomiso El Cóndor	El Cóndor Empresa de Transporte S.A.	27/01/2009	-	-
Garantía	Fideicomiso Asociación de Médicos Municipales	Asociación de Médicos Municipales de la Ciudad de Buenos Aires	05/04/2011	-	-
Garantía	Fideicomiso FEPSA	Compañía Inversora Ferroviaria S.A.I.F	13/04/2011	-	-
Garantía	Fondo Fiduciario de Concesiones Viales (Ex Fideic. Fdo. Fiduciario Corredor Vial Integrado del Atlántico)	Autovía del Mar S.A.	30/06/2011	-	-
Garantía	Fideicomiso Estadio y Sede Club Deportivo Morón	Club Deportivo Morón - Municipio de Morón	13/12/2011	-	-
Garantía	Fideicomiso Parque Industrial Curtidor (ACUBA)	3)	02/11/2012	-	-
Garantía	Fideicomiso Resolución 52/2012	(i) Autovía del Mar S.A. y (ii) Covisur S.A.	27/12/2012	-	-

1) Las siguientes distribuidoras municipales: (i) Cooperativa de Electricidad y Servicios Anexos Limitada de Zárate, (ii) Cooperativa Eléctrica y de Servicios Públicos Lujanense Limitada, (iii) Usina Popular y Municipal de Tandil Soc. de Economía Mixta, (iv) Usina Popular Cooperativa de Obras, Servicios Públicos y Sociales Limitada de Necochea "Sebastián de María", (v) Cooperativa Eléctrica de Servicios Anexos de Vivienda y Crédito de Pergamino Limitada, (vi) Cooperativa Limitada de Consumo de Electricidad y Servicios Anexos de Olavarría, (vii) Cooperativa de Provisión de Servicios Eléctricos, Públicos y Sociales de San Pedro Limitada, (viii) Cooperativa de Obras, Servicios Públicos y Sociales Limitada de Tres Arroyos (CELTA), (ix) Cooperativa Limitada de Provisión de Servicios Eléctricos, Obras y Servicios Públicos Asistenciales y Créditos, Vivienda y Consumo de

Véase nuestro informe de fecha
4 de junio de 2020
KPMG

Dr. Héctor O. Rodríguez
Contador General

Cr. Rubén O. González Ocantos
Gerente General

Lic. Juan M. Cuattromo
Presidente

(Socia)
C.P.C.E.P.B.A. T° 1 F°193 Leg. 193
Lorena Lardizábal
Contadora Pública (U.B.A.)
C.P.C.E.P.B.A. Tomo 155 – Folio 141
Legajo N° 40284/2
CUIT 27-21506212-6

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

(cifras expresadas en miles de pesos en moneda constante – Nota 5.1)

Trenque Lauquen, y (x) Cooperativa Eléctrica de Chacabuco Limitada.

- 2) Instituto Municipal de la Producción, el Trabajo y el Comercio Exterior de Lomas de Zamora, Asociación Balcarce para el Desarrollo Local, Agencia de desarrollo Económico San Nicolás, Centro IDEB La Plata y La Liga de Comercio e Industria de las Flores.
- 3) (i) Atilio Bianco e hijos S.R.L. (ii) Cuero Florida S.R.L. (iii) Curtiduría Oscar A. Iturri S.R.L. (iv) Curtiembre Juan Céfalo S.R.L. (v) Curtiembre Napolitana S.R.L. (vi) Curtiembre Torres Hnos. S.A. (vii) Donato de Nicola e hijos S.R.L. (viii) Jose E. Kondratzky S.R.L. (ix) Jose y Salvador Sirica S.H. (x) La Teresa S.A.C.I. (xi) Maria Lettieri S.A. (xii) Martucci Hnos. S.H. (xiii) Pirolo Consolato e hijos S.H. (xiv) Skinmax S.A. (xv) Solofracuer S.A.(xvi) South America Trading Leader S.A. (xvii) Sucesión de Scabini, Miranda y Carrascal S.H.(xviii) Terlizzi Christian Gaston (xix) Vicente Luciano e hijos S.R.L. y (xx) Francisco Adolfo Volpe.

Fideicomiso Estrella del Sur

Respecto del Fideicomiso Estrella del Sur, sobre un total de 924 viviendas inicialmente a construir, 20 Beneficiarios promovieron sendas demandas análogas, reclamando por escrituración (de las unidades a construirse) y daños y perjuicios en subsidio. En todos los casos, la Sociedad resultó co-demandada con C.I.E.S.A., Bainter S.A. y Deloitte & Co. S.A., tanto en su carácter de fiduciario del fideicomiso Estrella del Sur, como también a título propio.

El 12 de diciembre de 2018 la Sindicatura le propuso al Tribunal ordenar la liquidación del Fideicomiso bajo una modalidad combinada entre licitación y subasta, (art. 205 y 208 L.C.Q), sugiriendo dos tercios (conf. art. 548 del Cód. Proc.) del valor del Emprendimiento resultante del Informe General (convertido a Dólares Estadounidenses) como eventual Base de Subasta, cuestión esta última objetada por Bapro Mandatos y Negocios S.A., quien solicitó se realice la tasación del inmueble a valor probable de realización en el mercado por un experto en tasaciones inmobiliarias. La Cámara rechazó ajustar la futura Base de Subasta y finalmente se dispuso la celebración del acto en la sede de la oficina de subastas judiciales.

La Sindicatura rindió cuentas del uso de los fondos existentes en la cuenta judicial desde el inicio de la Liquidación (los oportunamente entregados por el Fiduciario y su renta), estimando su suficiencia hasta mayo de 2019.

El 24 de abril de 2019 se llevó a cabo el primer acto de subasta, la cual resultó desierta. Posteriormente se determinaron una nueva fecha y condiciones de subasta y el 28 de mayo de 2019, con un 25% de reducción de la Base, tuvo lugar el segundo acto de subasta, que también resultó desierta, como consecuencia de lo cual se fijó una tercer fecha (con nueva reducción de la Base) para el 4 de julio de 2019. Abierta la misma en segunda convocatoria (en la primera no hubieron manifestaciones de interés), pujaron varios oferentes y el Activo resultó, finalmente, adjudicado en USD 10.050.

El 13 de septiembre de 2019 la Sindicatura presentó su Informe Final y un primer Proyecto de Distribución de Fondos, el cual fue observado por la Sociedad y numerosos acreedores verificados, tanto proveedores como ex-beneficiarios del Fideicomiso. El 21 de noviembre de 2019 la Sindicatura contestó a las observaciones presentadas sobre el proyecto de distribución señalando el desinterés de la mayoría de los adherentes en cuanto a la reserva propuesta para una eventual acción de responsabilidad contra la Sociedad, atento que la amplia mayoría considera no promover tal acción, aumentar el porcentaje de distribución y establecer, preventivamente, un mecanismo alternativo en los términos del Art. 119 de la Ley de Concursos y Quiebras N° 24.522, con el fin de recuperar dividendos más razonables. En cuanto al Proyecto de Distribución, continúa pendiente de tratamiento por el Juez de la Liquidación. Por último, el 12 de diciembre de 2019 la Cámara Nacional de Apelaciones en lo Comercial receptó la opinión de la Fiscalía ante la Cámara, fijando el 01 de junio de 2012 como fecha de inicio de la cesación de pagos del patrimonio hoy en liquidación.

Considerando que, en el estado actual de los procesos antes mencionados, no surge acreditado que la Sociedad haya incumplido con sus obligaciones relativas a la aplicación de los fondos fiduciarios, la Gerencia de Bapro Mandatos y Negocios S.A., basada en la opinión de sus asesores legales, estima que los reclamos en cuestión no tendrían un impacto significativo en el patrimonio neto de dicha sociedad y, por lo tanto, no ha constituido provisión al 31 de marzo de 2020.

Fideicomiso Samaagro

En el marco del Fideicomiso de Administración y Garantía "Samaagro", en el mes de septiembre de 2014 se notificó a la Sociedad una demanda articulada ante el Tribunal de Arbitraje de la Bolsa de Comercio de Buenos Aires, autos: "REICH,

Véase nuestro informe de fecha
4 de junio de 2020
KPMG

Dr. Héctor O. Rodríguez
Contador General

Cr. Rubén O. González Ocantos
Gerente General

Lic. Juan M. Cuattromo
Presidente

(Socia)
C.P.C.E.P.B.A. T° 1 F°193 Leg. 193
Lorena Lardizábal
Contadora Pública (U.B.A.)
C.P.C.E.P.B.A. Tomo 155 – Folio 141
Legajo N° 40284/2
CUIT 27-21506212-6

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

(cifras expresadas en miles de pesos en moneda constante – Nota 5.1)

ROLANDO MARTIN c/ BAPRO MANDATOS Y NEGOCIOS S.A. s/ DAÑOS Y PERJUICIOS". La base del reclamo fue la 'inversión' efectivizada (en este caso, el equivalente de U\$S 30.000), más otros rubros de monto indeterminado. La demanda se contestó alegando, que de acuerdo a los propios términos del contrato, la inversión fue 'de alto riesgo' y sujeta a los avatares propios del mercado agropecuario y que, en su reclamo, el Actor no contempló el resultado neto de la última campaña. Se argumentó también la evidente responsabilidad del Operador (por el no ingreso al fideicomiso de la indemnización resultante del 'Seguro Multiriesgo', entre otros incumplimientos), contra el cual el Fiduciario promoviera denuncia y querrela penal, entre otras acciones tendientes a obtener la recomposición del patrimonio fideicomitado.

En junio de 2016 el Tribunal Arbitral emitió un laudo haciendo lugar parcialmente a la demanda y estableciendo el pago en base al resultado neto de la última campaña, incluida la indemnización por el Seguro Multiriesgo, laudo que fuera recurrido por la Sociedad. Habiendo el Tribunal concedido el recurso interpuesto, la Cámara Comercial confirmó el Laudo Arbitral, con excepción de la indemnización por Daños Punitivos, revocada en un todo, y la capitalización mensual de los intereses asimismo solicitada por el reclamante. Conforme a la decisión de segunda instancia, la Sociedad fue condenada en forma concurrente con Samaagro S.A. a pagar los montos resultantes de la liquidación a efectuarse con arreglo a las pautas determinadas en el Laudo.

Cabe señalar que, con fecha 8 de junio de 2018, fue abonada la liquidación firme del expediente "REICH", la cual ascendió a \$ 166.

Demandas idénticas fueron oportunamente recibidas. La sociedad fiduciaria lleva abonadas algunas liquidaciones firmes recaída, por montos en pesos sustancialmente menores a los Dólares Estadounidenses inicialmente reclamados, y con relación a las restantes actuaciones, en su gran mayoría se encuentran iniciando o transitando sus etapas de prueba y, el resto, tramitando ante la Cámara Nacional en lo Comercial las apelaciones a los Laudos oportunamente recaídos.

Teniendo en cuenta la estimación de los asesores legales, con relación a los expedientes correspondientes al 31 de marzo de 2020 se han elevado las provisiones a un total de \$ 1.228.

Considerando la opinión de los asesores legales y la Gerencia de Asuntos Legales, la Gerencia de Bapro Mandatos y Negocias S.A. estima que no existen elementos que permitan calificar como probable la resolución adversa de los expedientes mencionados. Por lo tanto, y con excepción de lo señalado en el párrafo precedente, dicha Sociedad no ha registrado provisión alguna por este concepto al 31 de marzo de 2020.

Fideicomiso Sucre

Con fecha 21 de noviembre de 2012, la Sociedad fue notificada de la demanda instaurada por uno de los ex Beneficiarios del Fideicomiso, autos: "BIERCAMP, MARTÍN RODOLFO c/ BAPRO MANDATOS Y NEGOCIOS Y OTROS s/ CUMPLIMIENTO DE CONTRATO". En primer término, el Actor procura obtener la escrituración de una Unidad Funcional a construirse en el marco del citado fideicomiso, la cual fuera adquirida mediante boleto de compraventa luego rescindido por mora en las obligaciones de pago a cargo el promitente comprador. En subsidio, para el caso que no fuera posible la escrituración demandada, el actor reclama el pago de los daños y perjuicios que, a su criterio, le habría generado la resolución causada del boleto.

En el proceso referido fue también demandado el promotor y desarrollador del emprendimiento: Desarrollos San Isidro S.A.. Actuando en su carácter de fiduciario, como también a título propio, la Sociedad procedió a contestar demanda con fecha 6 de diciembre de 2012. El 30 de agosto de 2018 se dictó sentencia condenando a la Sociedad -como fiduciario y no a título propio- a abonar el valor del importe de la unidad de vivienda objeto de autos, así como de la cochera asociada. La sentencia fue apelada, y el expediente se encuentra en Cámara a fin de que sean resueltos los recursos interpuestos contra la misma.

Con fechas 18 de febrero y 14 de junio de 2013, la Sociedad fue notificada de otras demandas instauradas en similares términos a la anterior (idéntico objeto y circunstancias), autos: "EUMANN, GUILLERMO JOSÉ c/ BAPRO Mandatos y Negocias y Otros s/ DAÑOS Y PERJUICIOS" y "GABELLA, GUILLERMO ENRIQUE Y OTROS C/ BAPRO MANDATOS Y NEGOCIOS Y OTROS S/ DAÑOS Y PERJUICIOS". En los tres casos los actores solicitaron, además, medidas cautelares exclusivamente contra el Fideicomiso Sucre, las cuales fueron otorgadas en Primera Instancia y, en algunos casos,

Véase nuestro informe de fecha
4 de junio de 2020
KPMG

Dr. Héctor O. Rodríguez
Contador General

Cr. Rubén O. González Ocantos
Gerente General

Lic. Juan M. Cuattromo
Presidente

(Socia)
C.P.C.E.P.B.A. T° 1 F°193 Leg. 193
Lorena Lardizábal
Contadora Pública (U.B.A.)
C.P.C.E.P.B.A. Tomo 155 – Folio 141
Legajo N° 40284/2
CUIT 27-21506212-6

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

(cifras expresadas en miles de pesos en moneda constante – Nota 5.1)

ratificadas por la Alzada. De mantenerse en el tiempo, dichas cautelares afectarán el movimiento de la cuenta Fiduciaria y la eventual escrituración de las Unidades Funcionales oportunamente rescindidas y re-adjudicadas, eventual escrituración (de todo el complejo Sucre) que se encuentra supeditada a la previa aprobación e inscripción de los respectivos Plano de Afectación a Propiedad Horizontal y Reglamento de Copropiedad y Administración.

Por último, en Julio de 2019 recayó sentencia de cámara en los autos: "López Mañán, José M. c/ Desarrollos San Isidro S.A. y Otros/ Cumplimiento de Contrato", en trámite ante el Juzgado Nacional de Primera Instancia en lo Civil N° 64, modificatoria de la sentencia de grado emitida en Junio de 2018. Esta última había resuelto que la Sociedad, en su carácter de fiduciario del Fideicomiso Sucre, debía entregar la posesión de la unidad funcional adquirida por el Actor (y escriturarle su dominio en cuanto ello fuera jurídicamente posible), a cambio de un saldo de precio (distinto y menor el resultante de los registros fiduciarios) que aquel debía integrar; todo lo cual sin reconocer daños en favor de aquel. Apelada dicha sentencia por todas las partes intervinientes, la Sala "C" de la Cámara Nacional en lo Civil determinó (en lo sustancial) que ningún saldo de precio adeuda el Actor, lo dicho atento haber suscripto un boleto de compraventa en Dólares Estadounidenses en vez de en Pesos más ajuste. En cuanto al rubro daños, condenó solidariamente a los demandados (el Fideicomiso y el Desarrollador del emprendimiento) a abonar al actor \$ 20 (más intereses) en concepto de daño moral, condena que hizo extensiva al Fiduciario (la Sociedad) por sí. El 19 de julio de 2019 se interpuso recurso extraordinario, cuya apertura fue denegada por la Cámara en resolución de fecha 30 de octubre de 2019. Consecuentemente, el 4 de diciembre de 2019, el juzgado interviniente ordenó poner al actor en posesión de la Unidad Funcional N° 214 y de la respectiva cochera. Contra dicha resolución, se interpuso recurso de reposición con apelación en subsidio. Entretanto, se formalizó el pago a favor del actor por la suma de \$ 65, en concepto de daño moral oportunamente condenado \$ 20 (más intereses). El 7 de enero de 2020 fue entregada la posesión de Unidad Funcional y Cochera al Actor, quien adhirió al Fideicomiso de Administración Consorcio Complejo Sucre en oportunidad de la efectiva entrega de la posesión y, finalmente, se aceptó el compromiso del Actor al pago de la deuda por expensas que el Fiduciario del Fideicomiso de Administración instruyó al efecto, directamente en cuentas del señalado fideicomiso.

Basada en la opinión de sus asesores legales, la Sociedad ha decidido constituir una provisión de \$ 70 al 31 de marzo de 2020, referida a otros tres expedientes judiciales del Fideicomiso Sucre que se encuentran todavía en etapa de alegato, los dos primeros, y de prueba el tercero, todos los cuales poseen la misma base fáctica (centralmente: boletos de compraventa nominados en Dólares Estadounidenses). Se trata de autos: "Caruso, Noemí Y.", N° 102.414 /2013, en trámite ante al Juzgado Nacional de Primera Instancia en lo Civil N° 64, "Valiente, Jorge L.", números 11.934 /2014 (Sumarísimo) y 35.671 /2015 (Ordinario), asimismo en trámite ante el Juzgado Nacional de Primera Instancia en lo Civil N° 64, y "Ferradás, Milagros", N° (S.I.) 42.969 /2018, en este caso en trámite ante el Juzgado de Primera Instancia en lo Civil y Comercial N° 5 del Departamento Judicial de San Isidro, Provincia de Buenos Aires.

Considerando la opinión de sus asesores legales y la Gerencia de Asuntos Legales, la Gerencia de la Sociedad estima que no existen elementos que permitan calificar como probable la resolución adversa de los antedichos expedientes contra la propia Sociedad, por lo cual, con excepción de lo expresado en el párrafo inmediato anterior respecto de los expedientes judiciales allí detallados, la misma no ha registrado provisiones por este concepto al 31 de marzo de 2020.

Nota 45 - Cumplimiento de disposiciones requeridas por la Comisión Nacional de Valores

45.1 Banco de la Provincia de Buenos Aires

El Banco de la Provincia de Buenos Aires, y conforme a las diferentes categorías de agentes que establece la Resolución General N° 622 de la C.N.V., modificada por la Resolución General N° 821/2019 de la C.N.V., la Entidad se encuentra inscripta ante dicho Organismo para las siguientes categorías de agentes: Agente de Liquidación y Compensación y Agente de Negociación – Integral y Sociedad Depositaria de Fondos Comunes de Inversión.

El patrimonio neto mínimo requerido asciende a cuatrocientos setenta mil trescientos cincuenta (470.350) Unidades de Valor Adquisitivo (UVA) actualizables por el coeficiente de Estabilización de Referencia (CER), Ley N° 25.827, al 31 de marzo de 2020, equivalentes a miles de pesos \$ 22.182. En cuanto a la contrapartida líquida, el monto a integrar será de un mínimo del 50% del importe del patrimonio neto mínimo.

Véase nuestro informe de fecha
4 de junio de 2020
KPMG

Dr. Héctor O. Rodríguez
Contador General

Cr. Rubén O. González Ocantos
Gerente General

Lic. Juan M. Cuattromo
Presidente

(Socia)
C.P.C.E.P.B.A. T° 1 F°193 Leg. 193
Lorena Lardizábal
Contadora Pública (U.B.A.)
C.P.C.E.P.B.A. Tomo 155 – Folio 141
Legajo N° 40284/2
CUIT 27-21506212-6

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

(cifras expresadas en miles de pesos en moneda constante – Nota 5.1)

El patrimonio neto de la Entidad al 31 de marzo de 2020 supera el patrimonio neto mínimo requerido por dicha norma, así como la contrapartida mínima exigida, que en caso de corresponder será constituida con activos disponibles en cuentas abiertas en el B.C.R.A. conforme al siguiente detalle:

BCRA	CONCEPTO	SALDO CONTABLE	SALDO S/EXTRACTO
111015	B.C.R.A. - Cuenta Corriente	82.552.239	82.556.129
111025	B.C.R.A. - Cuentas Corrientes Especiales	10.126.952	10.126.952
115015	B.C.R.A. - Cuenta Corriente	50.783.274	50.780.406

45.2 Provincia Bursátil S.A.

Provincia Bursátil S.A. se encuentra inscrita para actuar como Agente de Negociación y Liquidación según lo establecido en la Resolución General N° 622 de la C.N.V. De acuerdo a las exigencias previstas a partir de la entrada en vigencia de la Resolución General N° 731 de C.N.V. de fecha 3 de mayo de 2018, el patrimonio neto mínimo requerido para actuar en esa categoría de agente asciende a \$ 18.000 y su contrapartida mínima \$ 9.000.

El patrimonio neto de Provincia Bursátil S.A. al 31 de marzo de 2020 supera el mínimo exigido por la resolución mencionada precedentemente.

Por su parte, la contrapartida mínima exigible por la resolución antedicha, asciende al 50% del patrimonio mínimo requerido, la cual es cumplida por Provincia Bursátil S.A. y se encuentra integrada conforme el siguiente detalle:

Concepto	Importe
Activos disponibles en Pesos y Otras Monedas	
Banco de Valores cuenta a la vista - Cta. Cte. 2824/2	595
Activos en Instrumentos Locales	
FCI con liquidación de rescates dentro de las 72 horas	31.155
Total	31.750

45.3 Provinfondos S.A. Sociedad Gerente de Fondos Comunes de Inversión

Provinfondos S.A. Sociedad Gerente de Fondos Comunes de Inversión se encuentra inscrita para actuar como Agente de Administración de Productos de Inversión Colectiva de Fondos Comunes de Inversión según lo establecido en la Resolución General N° 622 de la C.N.V.. De acuerdo con la RG N° 792 de la C.N.V. de fecha 26 de abril de 2019, el patrimonio neto mínimo requerido para actuar en esa categoría de agente asciende al equivalente a unidades de valor adquisitivo actualizables por el coeficiente de estabilización de referencia (CER) Ley N° 25.827 por 150.000 UVA más 20.000 UVA por cada Fondo Común de Inversión adicional que administre (equivalente a un patrimonio mínimo de 12.733 al 31 de marzo de 2020 supera el mínimo exigido por la resolución mencionada precedentemente.

Por su parte, la contrapartida mínima exigible por la Resolución antes mencionada, asciende al 50% del patrimonio mínimo requerido, la cual es cumplida por la Sociedad y se encuentra integrada conforme el siguiente detalle:

Concepto	Importe
Activos disponibles en Pesos y Otras Monedas	
Banco de la Provincia de Buenos Aires – Cuenta a la vista N° 43846/5	3.093
Activos en Instrumentos Locales	
FCI con liquidación de rescates dentro de las 72 horas	253.036
Total	256.129

Véase nuestro informe de fecha
4 de junio de 2020
KPMG

Dr. Héctor O. Rodríguez
Contador General

Cr. Rubén O. González Ocantos
Gerente General

Lic. Juan M. Cuattromo
Presidente

(Socia)
C.P.C.E.P.B.A. T° 1 F°193 Leg. 193
Lorena Lardizábal
Contadora Pública (U.B.A.)
C.P.C.E.P.B.A. Tomo 155 – Folio 141
Legajo N° 40284/2
CUIT 27-21506212-6

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

(cifras expresadas en miles de pesos en moneda constante – Nota 5.1)

45.4 Bapro Mandatos y Negocios S.A.

Bapro Mandatos y Negocios S.A. se encuentra inscripta en el registro de Fiduciarios Financieros a cargo de la C.N.V. para actuar como Agente de Administración de Productos de Inversión Colectiva – Fiduciarios según lo establecido en la Resolución General N° 622 de la C.N.V..

Con fecha 16 de julio de 2014 la gerente de productos de inversión colectiva de la C.N.V. dispuso, otorgar la reválida de inscripción de la Sociedad en el Registro de Fiduciarios Financieros – Registro N° 30 otorgado por la Resolución N° 13.628 – y en el Registro de Fiduciarios No Financieros – Registro N° 2 otorgado por la Resolución N° 13.701-, en los términos consignados en el artículo 1° del Capítulo II del Título XVII “Disposiciones Transitorias” de la citada norma.

La citada reglamentación establece la inscripción de los fiduciarios en el registro en la categoría de agentes de administración de productos de inversión colectiva-fiduciarios, cumpliendo con la totalidad de los requisitos establecidos en la norma.

La CNV mediante Resolución General N° 795/2019 estableció que, a los efectos de los dispuesto en el Art. 1.673 del Código Civil y Comercial de la Nación, los fiduciarios financieros deben acreditar un patrimonio neto no inferior a un monto equivalente a unidades de valor adquisitivo actualizable por CER, novecientas mil uvas (UVA 950.000) y como contrapartida, un mínimo del 50% del importe de patrimonio neto mínimo.

El patrimonio neto de Bapro Mandatos y Negocios S.A. al 31 de marzo de 2020 supera el mínimo exigido por la resolución mencionada precedentemente.

Por su parte, la contrapartida mínima exigible por la Resolución antes mencionada, asciende al 50% del patrimonio mínimo requerido, la cual es cumplida por la Sociedad y se encuentra integrada conforme el siguiente detalle:

Concepto	Importe
Activos disponibles en Pesos y Otras Monedas	
Banco de la Provincia de Buenos Aires – Cuenta Corriente en pesos N° 1580/4	862
Banco Supervielle – Cuenta Corriente en pesos N° 51660/002	3.607
Banco Supervielle – Cuenta Corriente en moneda extranjera N° 51660/003	6.521
Activos en Instrumentos Locales	
FCI con liquidación de rescates dentro de las 72 horas	9.755
Total	20.745

Nota 46 - Agente de custodia de Fondos Comunes de Inversión

Al 31 de marzo de 2020 y 31 de diciembre de 2019, el Banco en su carácter de agente de custodia de Fondos comunes de inversión (FCI), mantiene en custodia cuotas partes suscriptas por terceros y activos de los siguientes FCI:

	31.03.2020	31.12.2019
1822-Raíces Valores Negociables	550.164	827.929
1822-Raíces Renta Pesos	120.981	167.406
1822-Raíces Renta Global	168.676	174.294
1822-Raíces Pesos Fondo Común de Dinero	11.605.907	5.260.675
1822-Raíces Inversión	96.082	78.404
1822-Raíces Valores Fiduciarios	920.628	106.932
1822-Raíces Dólares	544.193	717.765
TOTAL	14.006.631	7.333.405

Nota 47 - Cuentas que identifican el cumplimiento del efectivo mínimo

En cumplimiento de lo dispuesto por el Banco Central de la República Argentina a través del ordenamiento normativo que rige en la materia, Banco de la Provincia de Buenos Aires ha computado al 31 de marzo de 2020 los siguientes conceptos para la integración del efectivo mínimo:

Véase nuestro informe de fecha
4 de junio de 2020
KPMG

Dr. Héctor O. Rodríguez
Contador General

Cr. Rubén O. González Ocantos
Gerente General

Lic. Juan M. Cuattromo
Presidente

(Socia)
C.P.C.E.P.B.A. T° 1 F°193 Leg. 193
Lorena Lardizábal
Contadora Pública (U.B.A.)
C.P.C.E.P.B.A. Tomo 155 – Folio 141
Legajo N° 40284/2
CUIT 27-21506212-6

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

(cifras expresadas en miles de pesos en moneda constante – Nota 5.1)

Efectivo mínimo – Saldos al cierre del período Moneda Pesos

	31.03.2020
Integración	
Saldos en cuentas corrientes a la vista abiertas en el B.C.R.A	82.552.239
Saldos en cuentas corrientes especiales abiertas en el B.C.R.A	8.964.000
Saldos en cuentas especiales de garantías abiertas en el B.C.R.A	10.126.952
	101.643.191

Efectivo mínimo – Saldos al cierre del período Moneda Extranjera (Dólares)

	31.03.2020
Integración	
Saldos en cuentas corrientes a la vista abiertas en el B.C.R.A	50.783.274
Saldos en cuentas especiales de garantías abiertas en el B.C.R.A	625.356
	51.408.630

Nota 48 - Sanciones aplicadas a la entidad financiera y sumarios iniciados por el B.C.R.A.

Sanciones:

Sumario administrativo N° 481/15

La U.I.F. lo instruye tendiente a determinar la responsabilidad que le pudiese corresponder al Banco de la Provincia de Buenos Aires, a su Directorio y a el/los Oficial/es de Cumplimiento, que se encontraban en funciones en el momento en que tuvieron lugar las operaciones objeto del mismo. Los actuados fueron iniciados a fin de evaluar si hubo incumplimiento por parte del Banco que no habría reportado las operaciones efectuadas en la entidad por el Sr. Andrés Oscar Daniel Sánchez, en su cuenta corriente n° 680-001-5978/1, de la que era co-titular junto con la Sra. María Marta Sánchez, por un monto total de \$ 4.988, entre el 1° de enero de 2010 al 10 de diciembre de 2013. Estado actual: El 4 de febrero de 2016 el Banco fue notificado de la instrucción del sumario. Oportunamente, se solicitó prórroga, habiéndose presentado el descargo el 8 de marzo de 2016. El 14 de julio de 2016 se presenta el alegato, conforme el art. 29 de la Resolución de la UIF N° 111/12. El día 7 de diciembre de 2018, el Banco fue notificado de la Resolución U.I.F. 281, por medio de la cual declara la prescripción de las operaciones realizadas en fecha anterior a la sanción de ley 26683. Asimismo impone una multa de \$ 3.747 al Banco y a los Directores de la Institución por igual suma, las cuales fueron abonadas el día 20 de diciembre de 2018, con la pertinente acreditación en el expediente los pagos realizados. Con fecha 19 de febrero de 2019, el Banco interpuso Recurso Directo contra la aludida Resolución de la U.I.F. 281/18 en que quedó radicado en la Sala II de la Cámara Contencioso Administrativa Federal. El día 19 de febrero de 2019 también se interpuso Recurso Directo por los Directores que fueran sancionados en la misma resolución de la U.I.F., el cual quedará radicado en la misma Sala II. El día 7 de junio de 2019 se corrió traslado de ambos Recursos a la U.I.F., quien contestó el 8 de agosto de 2019, planteando una oposición a la prueba ofrecida por el Banco y sus Directores. El 22 de agosto de 2019, se contestó el traslado de la oposición de la UIF, y en consecuencia rechazar las pruebas ofrecidas por el Banco y sus Directores. Con fecha 9 de octubre de 2019 se deja sin efecto el llamado de autos a resolver y pasan los autos al fiscal. Con fecha 21 de octubre de 2019, los autos pasan al acuerdo. El 11 de febrero de 2020, se dictó sentencia rechazando los Recursos Directos, con costas El 3 de marzo de 2020 se interpuso Recurso Extraordinario Federal, del que se corrió traslado a la UIF. Al 31 de marzo de 2020 la Entidad registra una provisión de \$ 27.921 por dichos conceptos.

Nota 49 – Hechos posteriores al cierre del período

Tal lo indicado en Nota 1.2 a los presentes estados financieros, el Decreto N° 391/2020 estableció la reestructuración de los Títulos Públicos de la República Argentina emitidos bajo ley extranjera mediante una invitación a canjear dichos títulos.

A través de la Resolución N° 264/20 el Banco adhirió a la oferta de Reestructuración del mencionado decreto, presentando al canje los siguientes bonos en cartera de la Filial Montevideo optando en ambos casos por el nuevo Bono en USD 2030:

Véase nuestro informe de fecha
4 de junio de 2020
KPMG

Dr. Héctor O. Rodríguez
Contador General

Cr. Rubén O. González Ocantos
Gerente General

Lic. Juan M. Cuattromo
Presidente

(Socia)
C.P.C.E.P.B.A. T° 1 F°193 Leg. 193
Lorena Lardizábal
Contadora Pública (U.B.A.)
C.P.C.E.P.B.A. Tomo 155 – Folio 141
Legajo N° 40284/2
CUIT 27-21506212-6

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

(cifras expresadas en miles de pesos en moneda constante – Nota 5.1)

ISIN	Especie	31.03.2020	Valuación
US040114GX20	BIRAD USD 7,5% 22-4-2026	65.838	Costo amortizado
US040114HF05	BIRAD USD 6,625% 06-07-2028	29.855	Costo amortizado

La Resolución N° 243/2020 del Ministerio de Economía extendió el canje nacional hasta el 2 de junio de 2020 por tal motivo a la fecha de presentación de los estados no se puede cuantificar el mismo.

De acuerdo a lo dispuesto mediante la Resolución N° 41/2020 de Hacienda y Finanzas de la Provincia de Buenos Aires de fecha 24 de abril de 2020, la Provincia de Buenos Aires manifiesta su intención de realizar una operación de manejo de pasivos, tendiente a renegociar títulos públicos regidos bajo legislación extranjera, con el objeto de recuperar la sostenibilidad de la deuda pública. El Banco a través de la Resolución 265/20 adhiere a la oferta de reestructuración del decreto mencionado anteriormente presentando el siguiente título en cartera de la Filial Montevideo:

ISIN	Especie	31.03.2020	Valuación
XS1244682487	Bono Pcia. Bs As 9,95% vto 9.06.2021	68.246	Costo amortizado

Dicho canje fue también prorrogado hasta el 5 de junio de 2020. A la fecha de los presentes estados financieros no puede ser cuantificado.

No existen otros acontecimientos u operaciones ocurridos entre la fecha de cierre del período y la fecha de emisión de los presentes estados contables intermedios que puedan afectar significativamente la situación patrimonial y financiera del Fondo ni los resultados por el período de tres meses finalizado el 31 de marzo de 2020.

Véase nuestro informe de fecha
4 de junio de 2020
KPMG

Dr. Héctor O. Rodríguez
Contador General

Cr. Rubén O. González Ocantos
Gerente General

Lic. Juan M. Cuattromo
Presidente

(Socia)
C.P.C.E.P.B.A. T° 1 F°193 Leg. 193
Lorena Lardizábal
Contadora Pública (U.B.A.)
C.P.C.E.P.B.A. Tomo 155 – Folio 141
Legajo N° 40284/2
CUIT 27-21506212-6

**CLASIFICACIÓN DE PRÉSTAMOS Y OTRAS FINANCIACIONES
POR SITUACIÓN Y GARANTÍAS RECIBIDAS
AL 31.03.20 Y AL 31.12.19**

(Cifras expresadas en miles de pesos en moneda constante - Nota 5.1)⁽¹⁾

Hoja 1 de 2

CARTERA COMERCIAL	31.03.20	31.12.19
<u>En situación normal</u>	<u>55,297,381</u>	<u>74,123,917</u>
Con garantías y contragarantías preferidas "A"	18,551,997	20,638,821
Con garantías y contragarantías preferidas "B"	2,854,652	4,790,863
Sin garantías ni contragarantías preferidas	33,890,732	48,694,233
<u>Con seguimiento especial</u>	<u>1,964,274</u>	<u>1,664,287</u>
<u>En Observación</u>	<u>201,485</u>	<u>795,675</u>
Con garantías y contragarantías preferidas "A"	71,033	103,499
Con garantías y contragarantías preferidas "B"	2,571	26,105
Sin garantías ni contragarantías preferidas	127,881	666,071
<u>En negociación o con acuerdos de refinanciación</u>	<u>1,762,789</u>	<u>868,612</u>
Con garantías y contragarantías preferidas "A"	-	221,620
Con garantías y contragarantías preferidas "B"	241,461	216,169
Sin garantías ni contragarantías preferidas	1,521,328	430,823
<u>Con problemas</u>	<u>2,530,237</u>	<u>1,957,115</u>
Con garantías y contragarantías preferidas "B"	98,639	41,608
Sin garantías ni contragarantías preferidas	2,431,598	1,915,507
<u>Con alto riesgo de insolvencia</u>	<u>5,741,612</u>	<u>6,005,340</u>
Con garantías y contragarantías preferidas "B"	-	26,473
Sin garantías ni contragarantías preferidas	5,741,612	5,978,867
<u>Irrecuperable</u>	<u>105,031</u>	<u>129,446</u>
Con garantías y contragarantías preferidas "A"	-	2,348
Con garantías y contragarantías preferidas "B"	105,028	38,156
Sin garantías ni contragarantías preferidas	3	88,942
<u>TOTAL CARTERA COMERCIAL</u>	<u>65,638,535</u>	<u>83,880,105</u>

Véase nuestro informe de fecha
4 de junio de 2020
KPMG

CLASIFICACIÓN DE PRÉSTAMOS Y OTRAS FINANCIACIONES
POR SITUACIÓN Y GARANTÍAS RECIBIDAS
AL 31.03.20 Y AL 31.12.19

(Cifras expresadas en miles de pesos en moneda constante - Nota 5.1)⁽¹⁾

Hoja 2 de 2

CARTERA DE CONSUMO Y VIVIENDA	31.03.20	31.12.19
<u>Cumplimiento normal</u>	<u>211,726,795</u>	<u>206,630,052</u>
Con garantías y contragarantías preferidas "A"	4,169,515	3,325,012
Con garantías y contragarantías preferidas "B"	42,085,411	43,223,198
Sin garantías ni contragarantías preferidas	165,471,869	160,081,842
<u>Riesgo bajo</u>	<u>2,648,629</u>	<u>4,021,934</u>
Con garantías y contragarantías preferidas "A"	27,370	113,875
Con garantías y contragarantías preferidas "B"	365,888	483,759
Sin garantías ni contragarantías preferidas	2,255,371	3,424,300
<u>Riesgo medio</u>	<u>3,128,698</u>	<u>4,326,632</u>
Con garantías y contragarantías preferidas "A"	36,051	39,662
Con garantías y contragarantías preferidas "B"	322,383	506,561
Sin garantías ni contragarantías preferidas	2,770,264	3,780,409
<u>Riesgo alto</u>	<u>3,986,959</u>	<u>5,811,931</u>
Con garantías y contragarantías preferidas "A"	21,957	31,886
Con garantías y contragarantías preferidas "B"	360,471	447,448
Sin garantías ni contragarantías preferidas	3,604,531	5,332,597
<u>Irrecuperable</u>	<u>3,789,946</u>	<u>2,875,729</u>
Con garantías y contragarantías preferidas "A"	56,818	17,811
Con garantías y contragarantías preferidas "B"	368,000	238,807
Sin garantías ni contragarantías preferidas	3,365,128	2,619,111
 <u>TOTAL CARTERA CONSUMO Y VIVIENDA</u>	 <u>225,281,027</u>	 <u>223,666,278</u>
 <u>TOTAL GENERAL (Nota 10)</u>	 <u>290,919,562</u>	 <u>307,546,383</u>

(1) Presentación de la cartera de créditos según normas de clasificación de préstamos establecidas por las regulaciones prudenciales del B.C.R.A. (comunicación "A" 2950 y modificatorias del B.C.R.A.)

Véase nuestro informe de fecha
4 de junio de 2020
KPMG

CONCENTRACIÓN DE PRÉSTAMOS Y OTRAS FINANCIACIONES

AL 31.03.20 Y AL 31.12.19

(Cifras expresadas en miles de pesos en moneda constante - Nota 5.1)

ANEXO C
Consolidado

Hoja 1 de 1

NUMERO DE CLIENTES	FINANCIACIONES			
	31.03.20		31.12.19	
	SALDO DE DEUDA	% SOBRE CARTERA TOTAL	SALDO DE DEUDA	% SOBRE CARTERA TOTAL
10 mayores clientes	24,899,212	8.56%	28,057,598	9.12%
50 siguientes mayores clientes	25,867,399	8.89%	28,022,374	9.11%
100 siguientes mayores clientes	14,415,410	4.96%	15,902,497	5.17%
Resto de clientes	225,737,541	77.59%	235,563,914	76.60%
<u>TOTAL (Nota 10)</u>	<u>290,919,562</u>	100.00%	<u>307,546,383</u>	100.00%

Véase nuestro informe de fecha
4 de junio de 2020
KPMG

Dr. Héctor O. Rodríguez
Contador General

Cr. Rubén O. González Ocantos
Gerente General

Lic. Juan M. Cuattromo
Presidente

(Socia)
C.P.C.E.P.B.A. T° 1 F° 193 Leg. 193
Lorena Lardizábal
Contadora Pública (U.B.A.)
C.P.C.E.P.B.A. Tomo 155 – Folio 141
Legajo N° 40284/2
CUIT 27-21506212-6

APERTURA POR PLAZOS DE PRÉSTAMOS Y OTRAS FINANCIACIONES AL 31.03.20 Y AL 31.12.19

ANEXO D
Consolidado

(Cifras expresadas en miles de pesos en moneda constante - Nota 5.1)

Hoja 1 de 1

CONCEPTO	CARTERA VENCIDA	PLAZOS QUE RESTAN PARA SU VENCIMIENTO						TOTAL
		1 MES	3 MESES	6 MESES	12 MESES	24 MESES	MAS DE 24 MESES	
Sector Público no Financiero	43,124	213,609	187,855	331,251	8,765,948	632,342	554,860	<u>10,728,989</u>
Sector Financiero	-	648,741	2,517,442	1,927,182	1,620,005	1,073,197	1,096,894	<u>8,883,461</u>
Sector Privado no Financiero y Residentes en el Exterior	13,787,928	64,576,972	31,878,632	52,903,947	34,454,627	56,056,855	113,683,764	<u>367,342,725</u>
<u>TOTAL AL 31.03.20</u>	<u>13,831,052</u>	<u>65,439,322</u>	<u>34,583,929</u>	<u>55,162,380</u>	<u>44,840,580</u>	<u>57,762,394</u>	<u>115,335,518</u>	<u>386,955,175</u>
<u>TOTAL AL 31.12.19</u>	<u>12,070,833</u>	<u>62,945,881</u>	<u>33,850,386</u>	<u>48,283,586</u>	<u>67,270,679</u>	<u>63,739,316</u>	<u>125,758,087</u>	<u>413,918,768</u>

Véase nuestro informe de fecha
4 de junio de 2020
KPMG

Dr. Héctor O. Rodríguez
Contador General

Cr. Rubén O. González Ocantos
Gerente General

Lic. Juan M. Cuattromo
Presidente

(Socia)
C.P.C.E.P.B.A. T° 1 F° 193 Leg. 193
Lorena Lardizábal
Contadora Pública (U.B.A.)
C.P.C.E.P.B.A. Tomo 155 – Folio 141
Legajo N° 40284/2
CUIT 27-21506212-6

CONCENTRACIÓN DE LOS DEPÓSITOS
AL 31.03.20 Y AL 31.12.19

(Cifras expresadas en miles de pesos en moneda constante - Nota 5.1)

Hoja 1 de 1

NUMERO DE CLIENTES	31.03.20		31.12.19	
	SALDO DE COLOCACIÓN	% SOBRE CARTERA TOTAL	SALDO DE COLOCACIÓN	% SOBRE CARTERA TOTAL
10 mayores clientes	85,332,017	16.94%	76,375,646	15.79%
50 siguientes mayores clientes	62,322,725	12.38%	50,278,657	10.40%
100 siguientes mayores clientes	24,758,170	4.91%	25,207,476	5.21%
Resto de clientes	331,327,775	65.77%	331,838,852	68.60%
<u>TOTAL</u>	<u>503,740,687</u>	100.00%	<u>483,700,631</u>	100.00%

 Véase nuestro informe de fecha
4 de junio de 2020
KPMG

 Dr. Héctor O. Rodríguez
Contador General

 Cr. Rubén O. González Ocantos
Gerente General

 Lic. Juan M. Cuattromo
Presidente

 (Socia)
C.P.C.E.P.B.A. T° 1 F° 193 Leg. 193
Lorena Lardizábal
Contadora Pública (U.B.A.)
C.P.C.E.P.B.A. Tomo 155 – Folio 141
Legajo N° 40284/2
CUIT 27-21506212-6

APERTURA DE PASIVOS POR PLAZOS REMANENTES
AL 31.03.20 Y AL 31.12.19

(Cifras expresadas en miles de pesos en moneda constante - Nota 5.1)

Hoja 1 de 1

CONCEPTO	PLAZOS QUE RESTAN PARA SU VENCIMIENTO						TOTAL
	1 MES	3 MESES	6 MESES	12 MESES	24 MESES	MAS DE 24 MESES	
Depósitos	<u>446,895,479</u>	<u>41,766,801</u>	<u>16,168,905</u>	<u>4,924,866</u>	<u>24,670</u>	-	<u>509,780,721</u>
. Sector Público no Financiero	91,044,761	3,345,001	1,257,443	548	-	-	95,647,753
. Sector Financiero	1,744,860	-	-	-	-	-	1,744,860
. Sector Privado no financiero y Residentes en el exterior	354,105,858	38,421,800	14,911,462	4,924,318	24,670	-	412,388,108
Operaciones de pase	<u>347,690</u>	-	-	-	-	-	<u>347,690</u>
. Otras Entidades Financieras	347,690	-	-	-	-	-	347,690
Otros pasivos financieros	<u>13,708,200</u>	<u>7,297</u>	<u>10,977</u>	<u>18,302</u>	<u>2,332,252</u>	<u>5,969</u>	<u>16,082,997</u>
Financiaciones recibidas del B.C.R.A. y otras instituciones financieras	<u>35,690</u>	<u>41,150</u>	<u>62,882</u>	<u>116,492</u>	<u>156,181</u>	<u>28,639</u>	<u>441,034</u>
Obligaciones negociables emitidas	<u>3,155,504</u>	<u>148,513</u>	<u>1,657,575</u>	<u>1,007,970</u>	<u>4,730,611</u>	<u>3,041,904</u>	<u>13,742,077</u>
<u>TOTAL AL 31.03.20</u>	<u>464,142,563</u>	<u>41,963,761</u>	<u>17,900,339</u>	<u>6,067,630</u>	<u>7,243,714</u>	<u>3,076,512</u>	<u>540,394,519</u>
<u>TOTAL AL 31.12.19</u>	<u>446,080,661</u>	<u>45,143,355</u>	<u>18,571,922</u>	<u>8,345,413</u>	<u>7,567,118</u>	<u>3,835,259</u>	<u>529,543,728</u>

Véase nuestro informe de fecha
4 de junio de 2020
KPMG

Dr. Héctor O. Rodríguez
Contador General

Cr. Rubén O. González Ocantos
Gerente General

Lic. Juan M. Cuattromo
Presidente

(Socia)
C.P.C.E.P.B.A. T° 1 F° 193 Leg. 193
Lorena Lardizábal
Contadora Pública (U.B.A.)
C.P.C.E.P.B.A. Tomo 155 – Folio 141
Legajo N° 40284/2
CUIT 27-21506212-6

CORRECCIÓN DE VALOR POR PÉRDIDAS - PREVISIONES POR RIESGO DE INCOBRABILIDAD
AL 31.03.20 Y AL 31.12.19

(Cifras expresadas en miles de pesos en moneda constante Nota 5.1)

Hoja 1 de 1

CONCEPTOS	SALDOS AL COMIENZO DEL EJERCICIO	PCE de los próximos 12 meses	PCE DE VIDA REMANENTE DEL ACTIVO FINANCIERO			RESULTADO MONETARIO GENERADO POR PREVISIONES	SALDOS AL CIERRE DEL 31.03.20
			IF con Incremento signif. Del riesgo crediticio	IF con deterioro crediticio	IF con deterioro crediticio comprado u originado		
Otros activos financieros	1,279,101	380	162,579	(381,616)	(2,733)	(87,201)	970,130
Préstamos y otras financiaciones	17,318,562	3,183,204	3,629,247 (1)	(800,766)	(569,912)	(1,309,979)	18,267,152
. Otras Entidades financieras	133	9,734	9,608	-	-	(7)	9,734
. Sector Privado no Financiero y Residentes en el exterior	17,318,429	3,173,470	3,619,639	(800,766)	(569,912)	(1,309,972)	18,257,418
- Adelantos	129,036	115,463	1,279	(11,332)	-	(8,931)	110,052
- Documentos	4,724,207	548,840	648,347	(39,355)	(5,025)	(350,958)	4,977,216
- Hipotecarios	965,204	68,170	41,503	(1,022)	(319)	(75,137)	930,229
- Prendarios	69,326	53,732	105	(4,404)	-	(4,924)	60,103
- Personales	2,736,013	938,374	153,893	(432,750)	-	(203,224)	2,253,932
- Tarjetas de Crédito	1,046,693	1,206,692	26,541	(218,307)	-	(77,307)	777,620
- Arrendamientos Financieros	37,485	521	7,043	(133)	-	(2,710)	41,685
- Otros	7,610,465	241,678	2,740,928	(93,463)	(564,568)	(586,781)	9,106,581
Títulos Privados	233,939	633	100,834	-	-	(18,914)	315,859
Compromisos eventuales	21,590	938,588	2,934	-	-	(2,520)	22,004
TOTAL PREVISIONES	18,853,192	4,122,805	3,895,594	(1,182,382)	(572,645)	(1,418,614)	19,575,145

(1) Incluye miles de \$ 816 por la disminución del tipo de cambio del peso uruguayo y del real de las filiales de Montevideo y San Pablo

 Véase nuestro informe de fecha
4 de junio de 2020
KPMG

 Dr. Héctor O. Rodríguez
Contador General

 Cr. Rubén O. González Ocantos
Gerente General

 Lic. Juan M. Cuattromo
Presidente

 (Socia)
C.P.C.E.P.B.A. T° 1 F° 193 Leg. 193
Lorena Lardizábal
Contadora Pública (U.B.A.)
C.P.C.E.P.B.A. Tomo 155 – Folio 141
Legajo N° 40284/2
CUIT 27-21506212-6

ESTADO SEPARADO DE SITUACIÓN FINANCIERA CONDENSADO

AL 31.03.20 Y 31.12.19

(Cifras expresadas en miles de pesos en moneda constante - Nota 2.e)

Hoja 1 de 2

ACTIVO	Notas	31.03.20	31.12.19
<u>EFFECTIVO Y DEPÓSITOS EN BANCOS</u>		<u>164,888,010</u>	<u>113,498,701</u>
. Efectivo		20,003,913	29,510,589
. Entidades Financieras y Corresponsales		144,884,097	83,988,112
. B.C.R.A.		143,462,465	83,006,161
. Otras del País y del exterior		1,421,632	981,951
<u>TÍTULOS DE DEUDA A VALOR RAZONABLE CON CAMBIOS EN RESULTADOS (Anexo A)</u>		<u>106,883,417</u>	<u>91,222,685</u>
<u>INSTRUMENTOS DERIVADOS</u>		<u>624</u>	<u>-</u>
<u>OPERACIONES DE PASE</u>	5	<u>1,040,705</u>	<u>37,544,613</u>
<u>OTROS ACTIVOS FINANCIEROS</u>	6	<u>2,357,913</u>	<u>2,410,614</u>
<u>PRÉSTAMOS Y OTRAS FINANCIACIONES</u>	7	<u>252,258,754</u>	<u>265,353,072</u>
. Sector Público no Financiero		9,161,750	9,777,444
. Otras Entidades Financieras		1,295,967	119,854
. Sector Privado no Financiero y Residentes en el Exterior		241,801,037	255,455,774
<u>OTROS TÍTULOS DE DEUDA (Anexo A)</u>		<u>31,775,226</u>	<u>32,795,136</u>
<u>ACTIVOS FINANCIEROS ENTREGADOS EN GARANTÍA</u>	4	<u>11,740,742</u>	<u>11,997,270</u>
<u>INVERSIONES EN INSTRUMENTOS DE PATRIMONIO (Anexo A)</u>		<u>1,898,062</u>	<u>2,685,713</u>
<u>INVERSIÓN EN SUBSIDIARIAS, ASOCIADAS Y NEGOCIOS CONJUNTOS</u>	11	<u>7,352,861</u>	<u>9,983,133</u>
<u>PROPIEDAD Y EQUIPO</u>	9	<u>43,190,474</u>	<u>43,263,949</u>
<u>ACTIVOS INTANGIBLES</u>	10	<u>406,401</u>	<u>445,881</u>
<u>OTROS ACTIVOS NO FINANCIEROS</u>		<u>1,434,036</u>	<u>1,683,074</u>
<u>ACTIVOS NO CORRIENTES MANTENIDOS PARA LA VENTA</u>		<u>424,836</u>	<u>424,862</u>
<u>TOTAL DEL ACTIVO</u>		<u>625,652,061</u>	<u>613,308,703</u>

Véase nuestro informe de fecha
4 de junio de 2020
KPMG

Dr. Héctor O. Rodríguez
Contador General

Cr. Rubén O. González Ocantos
Gerente General

Lic. Juan M. Cuattromo
Presidente

(Social)
C.P.C.E.P.B.A. T° 1 F° 193 Leg. 193
Lorena Lardizábal
Contadora Pública(U.B.A.)
C.P.C.E.P.B.A. Tomo 155 – Folio 141
Legajo N° 40284/2
CUIT 27-21506212-6

ESTADO SEPARADO DE SITUACIÓN FINANCIERA CONDENSADO

AL 31.03.20 Y 31.12.19

(Cifras expresadas en miles de pesos en moneda constante - Nota 2.e)

Hoja 2 de 2

PASIVO	Notas	31.03.20	31.12.19
<u>DEPÓSITOS (Anexo H)</u>	12	<u>507,673,494</u>	<u>486,609,979</u>
. Sector Público no Financiero		95,277,809	109,180,577
. Sector Financiero		1,744,860	610,411
. Sector Privado no Financiero y Residentes en el Exterior		410,650,825	376,818,991
<u>OPERACIONES DE PASE</u>	5	<u>347,690</u>	<u>368,985</u>
<u>OTROS PASIVOS FINANCIEROS</u>		<u>15,568,370</u>	<u>20,377,214</u>
<u>FINANCIACIONES RECIBIDAS DEL B.C.R.A. Y OTRAS INSTITUCIONES FINANCIERAS</u>		<u>9,527</u>	<u>266,767</u>
<u>OBLIGACIONES NEGOCIABLES EMITIDAS</u>	13	<u>7,827,139</u>	<u>8,727,915</u>
<u>PROVISIONES (Anexo J)</u>		<u>8,070,166</u>	<u>11,155,407</u>
<u>PASIVO POR IMPUESTOS A LAS GANANCIAS DIFERIDO</u>		<u>4,375</u>	<u>2,496</u>
<u>OTROS PASIVOS NO FINANCIEROS</u>		<u>9,871,178</u>	<u>10,072,027</u>
<u>TOTAL DEL PASIVO</u>		<u>549,371,939</u>	<u>537,580,790</u>
<u>PATRIMONIO NETO</u>	14		
. Capital Social		1,250,000	1,250,000
. Ajustes al capital		42,783,884	42,783,884
. Ganancias reservadas		54,563,765	46,718,933
. Resultados no asignados		(23,348,861)	(23,686,595)
. Otros resultados integrales acumulados		(102,725)	479,125
. Resultado del período / ejercicio		1,134,059	8,182,566
<u>TOTAL DEL PATRIMONIO NETO</u>		<u>76,280,122</u>	<u>75,727,913</u>
<u>TOTAL PASIVO Y PATRIMONIO NETO</u>		<u>625,652,061</u>	<u>613,308,703</u>

Véase nuestro informe de fecha
4 de junio de 2020
KPMG

Dr. Héctor O. Rodríguez
Contador General

Cr. Rubén O. González Ocantos
Gerente General

Lic. Juan M. Cuattromo
Presidente

(Social)
C.P.C.E.P.B.A. T° 1 F° 193 Leg. 193
Lorena Lardizábal
Contadora Pública(U.B.A.)
C.P.C.E.P.B.A. Tomo 155 – Folio 141
Legajo N° 40284/2
CUIT 27-21506212-6

ESTADO SEPARADO DE RESULTADOS CONDENSADO
CORRESPONDIENTE A LOS PERÍODOS DE TRES MESES FINALIZADOS EL 31.03.20 Y 31.03.19
 (Cifras expresadas en miles de pesos en moneda constante - Nota 2.e)

Hoja 1 de 1

CONCEPTOS	Notas	Período de tres meses finalizado el 31.03.2020	Período de tres meses finalizado el 31.03.2019
. Ingresos por intereses	15	23,282,858	27,213,812
. Egresos por intereses	16	18,225,331	32,236,091
<u>RESULTADO NETO POR INTERESES</u>		<u>5,057,527</u>	<u>(5,022,279)</u>
. Ingresos por comisiones	17	3,946,482	4,601,480
. Egresos por comisiones	18	651,692	499,386
<u>RESULTADO NETO POR COMISIONES</u>		<u>3,294,790</u>	<u>4,102,094</u>
. Resultado neto por medición de instrumentos financieros a valor razonable con cambios en resultados	19	11,029,591	22,608,106
. Diferencia de cotización de oro y moneda extranjera		1,166,778	1,662,233
. Otros ingresos operativos	20	5,654,025	1,373,018
. Cargos por incobrabilidad		3,754,305	4,752,566
<u>INGRESO OPERATIVO NETO</u>		<u>22,448,406</u>	<u>19,970,606</u>
. Beneficios al personal	21	10,707,764	11,113,991
. Gastos de administración	22	2,667,009	3,334,427
. Depreciaciones y desvalorizaciones de bienes		414,613	596,725
. Otros gastos operativos	23	3,494,710	8,566,797
<u>RESULTADO OPERATIVO</u>		<u>5,164,310</u>	<u>(3,641,334)</u>
. Resultado por asociadas y negocios conjuntos		(2,551,610)	5,060,609
. Resultado por la posición monetaria neta		(1,431,489)	(2,331,122)
<u>RESULTADO ANTES DE IMPUESTO DE LAS ACTIVIDADES QUE CONTINÚAN</u>		<u>1,181,211</u>	<u>(911,847)</u>
. Impuesto a las ganancias de las actividades que continúan		47,152	103
<u>RESULTADO NETO DE LAS ACTIVIDADES QUE CONTINÚAN</u>		<u>1,134,059</u>	<u>(911,950)</u>
<u>RESULTADO NETO DEL PERÍODO</u>		<u>1,134,059</u>	<u>(911,950)</u>

Véase nuestro informe de fecha
4 de junio de 2020
KPMG

Dr. Héctor O. Rodríguez
Contador General

Cr. Rubén O. González Ocantos
Gerente General

Lic. Juan M. Cuattromo
Presidente

(Social)
C.P.C.E.P.B.A. T° 1 F° 193 Leg. 193
Lorena Lardizábal
Contadora Pública(U.B.A.)
C.P.C.E.P.B.A. Tomo 155 – Folio 141
Legajo N° 40284/2
CUIT 27-21506212-6

ESTADO SEPARADO DE OTROS RESULTADOS INTEGRALES CONDENSADO

CORRESPONDIENTE A LOS PERÍODOS DE TRES MESES FINALIZADOS EL 31.03.20 Y 31.03.19

(Cifras expresadas en miles de pesos en moneda constante - Nota 2.e)

Hoja 1 de 1

CONCEPTOS	Notas	Período de tres meses finalizado el 31.03.2020	Período de tres meses finalizado el 31.03.2019
<u>RESULTADO NETO DEL PERÍODO</u>		<u>1,134,059</u>	<u>(911,950)</u>
<i><u>Componentes de Otro Resultado Integral que no se reclasificarán al resultado del período</u></i>			
<u>REVALUACIÓN DE PROPIEDAD Y EQUIPO E INTANGIBLES</u>		-	<u>7,714</u>
. Revaluaciones del período de propiedad y equipo e intangibles		-	7,714
<u>TOTAL OTRO RESULTADO INTEGRAL QUE NO SE RECLASIFICARÁ AL RESULTADO DEL PERÍODO</u>		-	<u>7,714</u>
<i><u>Componentes de Otro Resultado Integral que se reclasificarán al resultado del período</u></i>			
<u>DIFERENCIA DE CAMBIO POR CONVERSIÓN DE ESTADOS FINANCIEROS</u>		<u>(458,814)</u>	<u>28,810</u>
. Diferencia de cambio del período		(458,814)	28,810
<u>GANANCIAS O PÉRDIDAS POR INSTRUMENTOS FINANCIEROS A VALOR RAZONABLE CON CAMBIOS EN EL ORI</u>		<u>(123,036)</u>	<u>(136,910)</u>
. Resultado del período por instrumentos financieros a valor razonable con cambios en el ORI		(123,036)	(136,910)
<u>TOTAL OTRO RESULTADO INTEGRAL QUE SE RECLASIFICARÁ AL RESULTADO DEL PERÍODO</u>		<u>(581,850)</u>	<u>(108,100)</u>
<u>TOTAL OTRO RESULTADO INTEGRAL</u>		<u>(581,850)</u>	<u>(100,386)</u>
<u>RESULTADO INTEGRAL TOTAL</u>		<u>552,209</u>	<u>(1,012,336)</u>

Véase nuestro informe de fecha
4 de junio de 2020
KPMG

Dr. Héctor O. Rodríguez
Contador General

Cr. Rubén O. González Ocantos
Gerente General

Lic. Juan M. Cuattromo
Presidente

(Social)
C.P.C.E.P.B.A. T° 1 F° 193 Leg. 193
Lorena Lardizábal
Contadora Pública(U.B.A.)
C.P.C.E.P.B.A. Tomo 155 – Folio 141
Legajo N° 40284/2
CUIT 27-21506212-6

ESTADO SEPARADO DE CAMBIOS EN EL PATRIMONIO NETO CONDENSADO

CORRESPONDIENTE A LOS PERÍODOS DE TRES MESES FINALIZADOS EL 31.03.20 Y 31.03.19

(Cifras expresadas en miles de pesos en moneda constante - Nota 2.e)

MOVIMIENTOS	Notas	CAPITAL SOCIAL		AJUSTES AL PATRIMONIO	OTROS RESULTADOS INTEGRALES		RESERVA DE UTILIDADES		RESULTADOS NO ASIGNADOS	TOTAL PATRIMONIO NETO AL 31.03.20	TOTAL PATRIMONIO NETO AL 31.03.19
		En circulación	En cartera		Dif. de cambio acum. por conversión de Estados Financieros	Ganancias o pérdidas acum. por Inst. Fcieros a VR con cambios en ORI	Legal	Otras			
1 Saldos al comienzo del ejercicio reexpresados			1,250,000	42,783,884	221,548	257,577	7,557,049	39,415,433	(15,757,578)	75,727,913	77,283,472
2 Ajustes y reexpresiones retroactivas ⁽¹⁾			-	-	-	-	-	-	-	-	(3,897,640)
3 Saldo al inicio del período ajustado			<u>1,250,000</u>	<u>42,783,884</u>	<u>221,548</u>	<u>257,577</u>	<u>7,557,049</u>	<u>39,415,433</u>	<u>(15,757,578)</u>	<u>75,727,913</u>	<u>73,385,832</u>
4 Resultado total integral del período									1,134,059	1,134,059	(911,950)
- Resultado neto del período											
- Otro Resultado Integral del período					(458,814)	(123,036)				(581,850)	(100,386)
- Distribución de RNA aprobados por Res. del Directorio N° 129/20 del 27.02.2020 (Nota 42)*											
- Reserva Legal							1,799,155		(1,799,155)	-	-
- Reserva Facultativa								5,792,128	(5,792,128)	-	-
- Otros movimientos											
5 Saldos al cierre del período			<u>1,250,000</u>	<u>42,783,884</u>	<u>(237,266)</u>	<u>134,541</u>	<u>9,356,204</u>	<u>45,207,561</u>	<u>(22,214,802)</u>	<u>76,280,122</u>	<u>72,373,496</u>

⁽¹⁾ Corresponde al ajuste por aplicación inicial NIIF 9 B.C.R.A. (Nota 7)

* Notas a los Estados Financieros Consolidados

Véase nuestro informe de fecha
4 de junio de 2020
KPMG

Dr. Héctor O. Rodríguez
Contador General

Cr. Rubén O. González Ocantos
Gerente General

Lic. Juan M. Cuattromo
Presidente

(Socia)
C.P.C.E.P.B.A. T° 1 F° 193 Leg. 193
Lorena Lardizábal
Contadora Pública (U.B.A.)
C.P.C.E.P.B.A. Tomo 155 – Folio 141
Legajo N° 40284/2
CUIT 27-21506212-6

ESTADO SEPARADO DE FLUJO DE EFECTIVO CONDENSADO

AL 31.03.20 Y 31.03.19

(Cifras expresadas en miles de pesos en moneda constante - Nota 2.e)

Hoja 1 de 2

CONCEPTOS	Notas	31.03.20	31.03.19
FLUJO DE EFECTIVO DE LAS ACTIVIDADES OPERATIVAS			
<u>Resultado del período antes del impuesto a las ganancias</u>		<u>1,181,211</u>	<u>(911,847)</u>
<u>Ajuste por el resultado monetario total del período</u>		<u>1,431,489</u>	<u>2,331,122</u>
<u>Ajuste para obtener los flujos provenientes de actividades operativas:</u>		<u>153,941</u>	<u>4,552,533</u>
. Amortizaciones y desvalorizaciones		414,613	596,725
. Cargo por incobrabilidad		3,754,305	4,752,566
. Cargo por otras provisiones		620,777	206,658
. Otros ajustes		(4,635,754)	(1,003,416)
. Resultado neto por intereses		(1,545,113)	(1,847,949)
. Diferencia de cotización oro y moneda extranjera		325,693	591,469
. Resultado por asociadas y negocios conjuntos		2,630,292	(2,291,140)
. Otras operaciones		(6,046,626)	2,544,204
<u>Disminuciones netas / (Aumentos netos) provenientes de activos operativos:</u>		<u>7,024,117</u>	<u>(4,317,158)</u>
. Títulos de deuda a valor razonable con cambios en resultados		(23,514,515)	(20,448,211)
. Instrumentos derivados		(624)	-
. Operaciones de pase		35,251,853	83,344
. Préstamos y otras financiaciones		(3,796,584)	18,899,608
. Sector Público no financiero		(426,583)	2,673,646
. Otras Entidades financieras		(1,193,565)	158,545
. Sector Privado no Financiero y Residentes en el exterior		(2,176,436)	16,067,417
. Otros Títulos de deuda		(1,694,281)	2,095,700
. Activos financieros entregados en garantía		(241,990)	(1,202,589)
. Inversiones en Instrumentos de Patrimonio		787,651	(3,308,604)
. Otros activos		232,607	(436,406)
<u>Aumentos netos / (Disminuciones netas) provenientes de pasivos operativos:</u>		<u>47,218,537</u>	<u>(25,584,996)</u>
. Depósitos		49,658,867	(32,494,748)
. Sector Público no financiero		(7,580,336)	(20,143,962)
. Sector Financiero		1,219,896	(317,456)
. Sector Privado no Financiero y Residentes en el exterior		56,019,307	(12,033,330)
. Operaciones de pase		(341,004)	(254,101)
. Otros pasivos		(2,099,326)	7,163,853
<u>Pagos por impuesto a las ganancias</u>		<u>(77,176)</u>	<u>(103)</u>
<u>TOTAL DE LAS ACTIVIDADES OPERATIVAS</u>		<u>56,932,119</u>	<u>(23,930,449)</u>

Véase nuestro informe de fecha
4 de junio de 2020
KPMG

Dr. Héctor O. Rodríguez
Contador General

Cr. Rubén O. González Ocantos
Gerente General

Lic. Juan M. Cuattromo
Presidente

(Social)
C.P.C.E.P.B.A. T° 1 F° 193 Leg. 193
Lorena Lardizábal
Contadora Pública(U.B.A.)
C.P.C.E.P.B.A. Tomo 155 – Folio 141
Legajo N° 40284/2
CUIT 27-21506212-6

ESTADO SEPARADO DE FLUJO DE EFECTIVO CONDENSADO

AL 31.03.20 Y 31.03.19

(Cifras expresadas en miles de pesos en moneda constante - Nota 2.e)

Hoja 2 de 2

CONCEPTOS	Notas	31.03.20	31.03.19
<u>FLUJO DE EFECTIVO DE LAS ACTIVIDADES DE INVERSIÓN</u>			
<u>Pagos:</u>			
. Compra de propiedad y equipo y activos intangibles		<u>(339,610)</u>	<u>(821,584)</u>
		(339,610)	(821,584)
<u>Cobros:</u>			
. Venta de propiedad y equipo y activos intangibles		<u>24,357</u>	<u>249,101</u>
		24,357	249,101
<u>TOTAL DE LAS ACTIVIDADES DE INVERSIÓN</u>		<u>(315,253)</u>	<u>(572,483)</u>
<u>FLUJO DE EFECTIVO DE LAS ACTIVIDADES DE FINANCIACIÓN</u>			
<u>Pagos:</u>			
. Banco Central de la República Argentina		<u>(260,547)</u>	<u>(69,727)</u>
		(8,762)	(20,062)
. Financiaciones de entidades financieras locales		(247,017)	(49,454)
. Otros pagos relacionados con actividades de financiación		(4,768)	(211)
<u>TOTAL DE LAS ACTIVIDADES DE FINANCIACIÓN</u>		<u>(260,547)</u>	<u>(69,727)</u>
<u>EFECTO DE LAS VARIACIONES DEL TIPO DE CAMBIO</u>		<u>4,079,089</u>	<u>7,910,963</u>
<u>EFECTO DEL RESULTADO MONETARIO DE EFECTIVO Y EQUIVALENTES</u>		<u>(9,046,099)</u>	<u>(13,107,697)</u>
<u>TOTAL DE LA VARIACIÓN DE LOS FLUJOS DE EFECTIVO</u>		<u>51,389,309</u>	<u>(29,769,393)</u>
<u>Aumento neto / (Disminución neta) del efectivo y equivalentes</u>		<u>51,389,309</u>	<u>(29,769,393)</u>
<u>Efectivo y equivalentes al inicio del ejercicio reexpresados</u>		<u>113,498,701</u>	<u>203,185,159</u>
<u>Efectivo y equivalentes al cierre del período</u>		<u>164,888,010</u>	<u>173,415,766</u>

Véase nuestro informe de fecha
4 de junio de 2020
KPMG

Dr. Héctor O. Rodríguez
Contador General

Cr. Rubén O. González Ocantos
Gerente General

Lic. Juan M. Cuattromo
Presidente

(Social)
C.P.C.E.P.B.A. T° 1 F° 193 Leg. 193
Lorena Lardizábal
Contadora Pública(U.B.A.)
C.P.C.E.P.B.A. Tomo 155 – Folio 141
Legajo N° 40284/2
CUIT 27-21506212-6

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

(cifras expresadas en miles de pesos en moneda constante – Nota 2.e)

Nota 1- Motivo de la Preparación de los Estados Financieros Separados

Tal como se mencionara en la Nota 2 a los Estados Financieros Consolidados, el Banco de la Provincia de Buenos Aires (el “Banco” o la “Entidad”) presenta Estados Financieros Separados de acuerdo con el Marco de información contable establecido por el B.C.R.A., que incluyen las disposiciones prescriptas a través de la Resolución N° 277/18 emitida el 15 de junio del 2018 por el regulador, y considerando a su vez las directrices indicadas en el Memorando N° 142 emitido por el B.C.R.A. con fecha 30 de abril de 2019 que dispuso el tratamiento contable a dispensar a la inversión remanente mantenida por la Entidad al 31 de marzo de 2020 en Prisma Medios de Pago S.A., en su carácter de emisor de normas contables (en adelante referidas en su conjunto “Marco de información contable establecido por el B.C.R.A.”).

Los presentes estados financieros del Banco se presentan en forma complementaria a los Estados Financieros Consolidados mencionados, con el objetivo de cumplimentar requerimientos legales y regulatorios.

Nota 2- Criterios de preparación de los Estados Financieros

El Marco de información contable establecido por el B.C.R.A. requiere que las entidades bajo su supervisión presenten estados financieros preparados de acuerdo las NIIF emitidas por IASB, con las siguientes excepciones:

- a. Mediante Resolución N° 277/18 de fecha 15 de junio de 2018 el B.C.R.A. hizo saber al Banco de la Provincia de Buenos Aires que deberá mantener el criterio de imputar la totalidad de los aportes que efectúe a la Caja de Jubilaciones, Subsidios y Pensiones del Personal del Banco de la Provincia de Buenos Aires con cargo a resultados en el momento de su efectivización, en tanto subsistan las circunstancias con respecto a la reglamentación de la Ley Provincial N° 15.008, la implementación del mecanismo referido en el inciso L) del artículo 11 de la misma, y la posibilidad de cuantificación del potencial impacto total sobre la Entidad;
- b. Excepción transitoria de la aplicación del modelo de deterioro de la sección 5.5 “Deterioro de valor” de la NIIF 9 “Instrumentos financieros” para los activos del sector público no financiero;
- c. En cuanto a la inversión mantenida en Prisma S.A. registrada en “Inversiones en Instrumentos del Patrimonio” al 31 de marzo de 2020, corresponde su reconocimiento a valor razonable determinado de acuerdo con NIIF 9, en la Nota 5.2 a los Estados Financieros Consolidados se expone el criterio de valuación utilizado por la Entidad, que difiere del requerido según dicha normativa.

Asimismo, estos Estados Financieros Separados contienen la información adicional y los anexos requeridos por el B.C.R.A..

A fin de evitar duplicación de la información ya provista, nos referimos a los Estados Financieros Consolidados en lo relacionado con:

- a) Contexto Económico y COVID 19 - impacto sobre la Posición Económico - Financiera del Banco (Nota 1.2 a los Estados Financieros Consolidados)
- b) Existencia de planes de regularización y saneamiento (Nota 1.3 a los Estados Financieros Consolidados)
- c) Moneda funcional y de presentación (Nota 3 a los Estados Financieros Consolidados)
- d) Juicios y estimaciones contables (Nota 4 a los Estados Financieros Consolidados)
- e) Cambios en políticas contables significativas (Nota 5 a los Estados Financieros Consolidados), excepto por la medición de las participaciones en subsidiarias.
- f) NIIF emitidas aún no vigentes (Nota 6 a los Estados Financieros Consolidados)
- g) Riesgo de instrumentos financieros (Nota 33 a los Estados Financieros Consolidados)
- h) Valor razonable de instrumentos financieros (Nota 36 a los Estados Financieros Consolidados)
- i) Subsidiarias (Nota 38 a los Estados Financieros Consolidados)
- j) Restricciones para la distribución de utilidades (Nota 42 a los Estados Financieros Consolidados)
- k) Régimen de garantía de los depósitos (Nota 43 a los Estados Financieros Consolidados)
- l) Actividad fiduciaria (Nota 44 a los Estados Financieros Consolidados)

Véase nuestro informe de fecha
4 de junio de 2020
KPMG

(Socia)

Dr. Héctor O. Rodríguez
Contador General

Cr. Rubén O. González Ocantos
Gerente General

Lic. Juan M. Cuattromo
Presidente

C.P.C.E.P.B.A. T° 1 F°193 Leg. 193
Lorena Lardizábal
Contadora Pública (U.B.A.)
C.P.C.E.P.B.A. Tomo 155 – Folio 141
Legajo N° 40284/2
CUIT 27-21506212-6

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

(cifras expresadas en miles de pesos en moneda constante – Nota 2.e)

- m) Cumplimiento de disposiciones requeridas por la Comisión Nacional de Valores (Nota 45 a los Estados Financieros Consolidados)
- n) Agente de custodia de Fondos comunes de inversión (Nota 46 a los Estados Financieros Consolidados)
- o) Cuentas que identifican el cumplimiento del efectivo mínimo (Nota 47 a los Estados Financieros Consolidados)
- p) Sanciones y sumarios iniciados por el B.C.R.A. (Nota 48 a los Estados Financieros Consolidados)
- q) Hechos posteriores (Nota 49 a los Estados Financieros Consolidados)

Nota 3- Políticas contables significativas

Los presentes estados financieros por el período finalizado el 31 de marzo de 2020 han sido preparados de conformidad con NIC 34 "Información Financiera Intermedia".

Las políticas contables aplicadas son las mismas aplicadas para la preparación de los Estados Financieros Consolidados al 31 de diciembre de 2019, excepto por los cambios señalados en la Nota 5 a Los Estados Financieros Consolidados al 31 de marzo de 2020 y con la excepción de la mencionada en el párrafo siguiente.

Inversiones en subsidiarias

Subsidiarias son todas las entidades (incluyendo las entidades estructuradas, de corresponder) controladas por el Banco. El Banco controla una entidad cuando está expuesto a, o tiene derechos sobre, los rendimientos variables por su participación en la entidad participada, y tiene el poder de afectar la variabilidad de tales rendimientos. El Banco vuelve a evaluar si mantiene control cuando se producen cambios en algunas de las condiciones mencionadas.

Las participaciones en subsidiarias se miden aplicando el método de la participación. Inicialmente se reconocen al costo, que incluye los costos de transacción. Después del reconocimiento inicial, los estados financieros incluyen la participación del Banco en los resultados y en el ORI de las inversiones contabilizadas bajo el método de la participación, hasta la fecha en que la influencia significativa o el control conjunto cesan.

Nota 4- Activos financieros entregados en garantía

Al 31 de marzo de 2020 y 31 de diciembre de 2019 la Entidad entregó como garantía los activos financieros que se detallan a continuación:

Descripción	31.03.2020	31.12.2019
Por operatoria con el BCRA	9.589.356	9.751.628
Por compras a término de títulos	79.274	57.449
Por compras a término de otras operaciones de pase	167.075	313.348
Por depósitos en garantía	1.905.037	1.874.845
Total	11.740.742	11.997.270

Nota 5- Operaciones de pase

La información relacionada con las Operaciones de pase se encuentra detallada en la Nota 8 a los Estados Financieros Consolidados.

Nota 6- Otros activos financieros

	31.03.2020	31.12.2019
Deudores financieros por ventas de moneda extranjera al contado a liquidar	782	6.934
Saldos a recuperar por siniestros	23.350	25.268
<i>(Previsión por riesgo de incobrabilidad Saldos a recuperar por siniestros)</i>	(23.350)	(25.268)
Otros intereses devengados a cobrar	2.168	2.095
<i>(Otros cobros no aplicados)</i>	(975)	(1.050)

Véase nuestro informe de fecha
4 de junio de 2020
KPMG

Dr. Héctor O. Rodríguez
Contador General

Cr. Rubén O. González Ocantos
Gerente General

Lic. Juan M. Cuattromo
Presidente

(Socia)
C.P.C.E.P.B.A. T° 1 F°193 Leg. 193
Lorena Lardizábal
Contadora Pública (U.B.A.)
C.P.C.E.P.B.A. Tomo 155 – Folio 141
Legajo N° 40284/2
CUIT 27-21506212-6

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

(cifras expresadas en miles de pesos en moneda constante – Nota 2.e)

Deudores por venta Acciones Prisma S.A	1.505.779	1.500.710
Intereses devengados a cobrar Deudores por venta Prisma S.A	67.649	146.021
<i>(Previsión por riesgo de incobrabilidad Deudores por venta Acciones Prisma S.A)</i>	(380)	(371)
Deudores varios	1.098.883	1.263.528
<i>(Previsión por riesgo de incobrabilidad)</i>	(315.993)	(507.253)
Total	2.357.913	2.410.614

Nota 7- Préstamos y otras financiaciones

El Banco mantiene los préstamos y otras financiaciones bajo un modelo de negocios cuyo objetivo es cobrar los flujos de fondos contractuales. En consecuencia, mide los préstamos y otras financiaciones a su costo amortizado.

La composición de Préstamos y otras financiaciones se detalla a continuación:

Descripción	31.03.2020	31.12.2019
1. Al Sector Público no Financiero	9.161.750	9.777.444
2. Al Sector Financiero	1.295.967	119.854
3. Al Sector Privado no financiero y residentes en el exterior	260.019.579	272.739.869
3.1. Adelantos	8.711.406	9.920.348
3.2. Documentos	53.777.190	58.950.286
3.3. Hipotecarios	23.606.112	25.616.546
3.4. Prendarios	4.765.772	5.298.675
3.5. Personales	59.304.753	63.475.294
3.6. Tarjetas de Crédito	45.883.994	45.153.975
3.7. Otros	22.205.078	24.351.332
3.8. Intereses, ajustes y dif. De cotización dev. A cobrar	46.579.388	44.500.377
3.9. (Cobros no aplicados)	(30.092)	(59.862)
3.10. (Intereses Documentados)	(244.091)	(340.613)
3.11. Ajuste NIIF	(4.539.931)	(4.126.489)
4. (Previsiones según NIIF B.C.R.A) (Anexo R)	(18.218.542)	(17.284.095)
Total	252.258.754	265.353.072

Previsiones para riesgo de incobrabilidad y en relación con garantías financieras y compromisos de préstamos

Las provisiones por riesgo de incobrabilidad en relación con préstamos así como las provisiones correspondientes a garantías financieras y compromisos de préstamos, estimadas siguiendo los lineamientos establecidos por NIIF 9 con la exclusión en su alcance de los instrumentos de deuda del B.C.R.A. (NIIF 9 B.C.R.A.) al 1° de enero de 2019 (fecha de transición), al 31 de diciembre de 2019 y al 31 de marzo de 2020 se detallan en la tabla a continuación.

La información al 31 de diciembre de 2018 presenta las provisiones registradas de acuerdo con el marco contable anteriormente vigente, tal como se describe en Nota 5.2 a los Estados Financieros Consolidados.

	31.03.2020	31.12.2019 (NIIF 9 BCRA)	31.12.2018	Ajuste Adopción NIIF 9 BCRA ⁽¹⁾	01.01.2019 (NIIF 9 BCRA)
Previsiones por riesgo de incobrabilidad					
- Préstamos al sector privado no financiero	18.218.542	17.284.095	11.889.304	3.868.247	15.757.551
- Préstamos al sector financiero	9.734	133	2.263	(1.669)	594
Sub total	18.228.276	17.284.228	11.891.567	3.866.578	15.758.145
Previsiones garantías financieras y compromisos de préstamo	22.004	21.590	443	33.234	33.677
Previsiones Títulos privados	128.946	126.429	3.822	(2.172)	1.650
Sub total	150.950	148.019	4.265	31.062	35.327
Total	18.379.226	17.432.247	11.895.832	3.897.640	15.793.472

(1) Nota 5.2 a los Estados Financieros Consolidados

Véase nuestro informe de fecha
4 de junio de 2020
KPMG

Dr. Héctor O. Rodríguez
Contador General

Cr. Rubén O. González Ocantos
Gerente General

Lic. Juan M. Cuattromo
Presidente

(Socia)
C.P.C.E.P.B.A. T° 1 F°193 Leg. 193
Lorena Lardizábal
Contadora Pública (U.B.A.)
C.P.C.E.P.B.A. Tomo 155 – Folio 141
Legajo N° 40284/2
CUIT 27-21506212-6

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

(cifras expresadas en miles de pesos en moneda constante – Nota 2.e)

Información sobre calidad crediticia y concentración de préstamos y otras financiaciones – Anexos B y C

La desagregación de préstamos y otras financiaciones por situación crediticia (determinadas según los criterios dispuestos por el BCRA en las normas de clasificación de deudores) y las garantías recibidas se presentan en el Anexo B. La información sobre concentración de préstamos y otras financiaciones se presenta en el Anexo C. La conciliación de la información incluida en dichos Anexos con los saldos contables se muestra a continuación:

	31.03.2020	31.12.2019
Total de Préstamos	252.258.754	265.353.072
Conceptos no incluidos (Préstamos al personal y otros conceptos)	(606.515)	(171.861)
Previsiones NIIF 9 B.C.R.A (Anexo R)	18.228.276	17.284.228
Ajustes por medición a costo amortizado	4.561.881	4.133.012
Subtotal	274.442.396	286.598.451
Títulos privados-Obligaciones negociables-Medición a costo amortizado (Anexo A)	77.123	79.134
Títulos privados-Títulos de deuda de fideicomisos financieros-Medición a costo amortizado	310.864	310.831
Subtotal	387.987	389.965
Otros Intereses Devengados a Cobrar	2.168	2.095
Subtotal	2.168	2.095
Subtotal	274.832.551	286.990.511
PARTIDAS FUERA DE BALANCE		
Créditos Acordados	85.280	2.919.078
Otras Garantías Otorgadas comprendidas en las Normas de Clasificación de Deudores	1.985.545	2.174.482
Otras comprendidas en las Normas de Clasificación de Deudores	1.368.357	1.598.616
	3.439.182	6.692.176
Total Anexos B y C	278.271.733	293.682.687

Exposición con el Sector público

El Banco posee una significativa exposición con el sector público argentino, a través de derechos, títulos públicos, préstamos y otros activos, tal como se detalla en el siguiente cuadro. La evolución futura de la economía nacional y provincial y el cumplimiento de los pagos comprometidos es de significativa importancia en relación a la situación patrimonial y financiera del Banco.

La apertura por tipo de financiación y por los principales componentes del Sector público al 31 de marzo de 2020 se muestra a continuación:

DETALLE	NACIONAL	PROVINCIAL	MUNICIPAL	TOTAL
TITULOS	32.103.568 ⁽¹⁾	12.605.372 ⁽²⁾	-	44.708.940
PRESTAMOS	266.924	8.301.670	593.156	9.161.750
GARANTIAS	177.632	-	5.946	183.578
OTROS	42.432	405.255	231	447.918

⁽¹⁾ Incluye 25.725 correspondiente al Fideicomiso Financiero NASA. (Ver Anexo "A")

⁽²⁾ Incluye 5.682 correspondiente al Certificado de Participación Fondo Fiduciario Fuerza Solidario Clase A. (Ver Anexo "A")

Asimismo el Banco registra al 31 de marzo de 2020 instrumentos emitidos por el B.C.R.A. por \$ 90.061.510 (Ver Anexo "A").

Nota 8 - Impuesto a las ganancias

Tal como se menciona en las notas a los Estados Financieros Consolidados, el Banco, sus bienes, actos, contratos y operaciones y derechos que de ellos emanen a su favor, están exentos de todo gravamen, impuesto, carga o contribución

Véase nuestro informe de fecha
4 de junio de 2020
KPMG

Dr. Héctor O. Rodríguez
Contador General

Cr. Rubén O. González Ocantos
Gerente General

Lic. Juan M. Cuattromo
Presidente

(Socia)
C.P.C.E.P.B.A. T° 1 F°193 Leg. 193
Lorena Lardizábal
Contadora Pública (U.B.A.)
C.P.C.E.P.B.A. Tomo 155 – Folio 141
Legajo N° 40284/2
CUIT 27-21506212-6

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

(cifras expresadas en miles de pesos en moneda constante – Nota 2.e)

de cualquier naturaleza, por lo que no corresponde provisión alguna por impuesto a las ganancias por las operaciones de la Casa Matriz y las sucursales del país.

Nota 9 - Propiedad y equipo

La evolución del rubro se muestra a continuación:

EVOLUCION DE SALDOS	Inmuebles	Mobiliario e Instalaciones	Máquinas y Equipos	Vehículos	Derecho de uso de inmuebles arrendados	Diversos	TOTAL 31.03.2020
Vida útil estimada en años	50	10	10	5	-	-	
Valor de inicio reexpresado	40.918.232	4.371.131	8.272.902	673.227	128.316	40	54.363.848
ALTAS	238.703	32.568	31.372	-	21.852	-	324.495
BAJAS	(28.780)	(4.345)	(6.045)	(168)	-	-	(39.338)
DEPRECIACION							
Acumulada reexpresada	(610.017)	(2.793.367)	(7.108.102)	(535.003)	(53.370)	(40)	(11.099.899)
BAJAS	5.123	4.120	5.659	168	-	-	15.070
Del período	(143.475)	(89.702)	(116.233)	(11.450)	(12.842)	-	(373.702)
Al cierre	(748.369)	2.878.949)	(7.218.676)	(546.285)	(66.212)	(40)	(11.458.531)
VALOR RESIDUAL	40.379.786	1.520.405	1.079.553	126.774	83.956	-	43.190.474

La evolución del rubro de Propiedades de inversión se muestra a continuación:

EVOLUCION DE SALDOS	31.03.2020
	Inmuebles
Valor de inicio reexpresado	92.473
ALTAS	-
BAJAS	-
VALOR RESIDUAL	92.473

Nota 10 - Activos intangibles

La evolución del rubro se muestra a continuación:

EVOLUCION DE SALDOS	31.03.2020
INICIO REEXPRESADO	1.292.162
ALTAS	530
BAJAS	(1.285)
DEPRECIACIONES ACUMULADAS AL INICIO	(846.281)
BAJAS	1.196
DEL PERIODO	(39.921)
AL CIERRE	(885.006)
VALOR RESIDUAL	406.401

Nota 11 - Inversiones en subsidiarias, asociadas y negocios

El Banco tiene inversiones en las siguientes entidades sobre las cuales ejerce control o influencia significativa, y por lo tanto, las mide aplicando el método de la participación:

Véase nuestro informe de fecha
4 de junio de 2020
KPMG

Dr. Héctor O. Rodríguez
Contador General

Cr. Rubén O. González Ocantos
Gerente General

Lic. Juan M. Cuattromo
Presidente

(Socia)
C.P.C.E.P.B.A. T° 1 F°193 Leg. 193
Lorena Lardizábal
Contadora Pública (U.B.A.)
C.P.C.E.P.B.A. Tomo 155 – Folio 141
Legajo N° 40284/2
CUIT 27-21506212-6

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

(cifras expresadas en miles de pesos en moneda constante – Nota 2.e)

Participaciones en Otras Sociedades							
CONCEPTO		ACCIONES Y / O CUOTAS PARTES				31.03.2020	31.12.2019
Identificación	Denominación	Clase	Valor Nominal Unitario	Votos por Acción	Cantidad		
Participación en Empresas de Servicios Complementarios Controladas						7.138.170	9.751.720
30-69380060-5	Grupo Banco Provincia S.A.	Ordinarias	1000	1	379.875.000	6.967.124	9.580.304
33-71108601-9	Provincia Microempresas S.A.	Ordinarias	1	1	242.636.546	148.790	146.261
30-66028138-6	Provincia Bursátil S.A.	Ordinarias	1	1	640.000	22.256	25.155
Participación en Otras Sociedades Asociadas y Negocios Conjuntos						214.691	231.413
33-62974985-9	Red Link S.A.	Ordinarias	1	1	15.168.361	214.691	231.413
Total Participaciones en Otras Sociedades						7.352.861	9.983.133

La situación de las empresas de servicios complementarios controladas se detalla en Notas 38.1 a 38.4 en los Estados Financieros Consolidados condensados al 31 de marzo de 2020.

Nota 12 - Depósitos

La información sobre concentración de depósitos se presenta en el Anexo "H".

La composición de los depósitos es la siguiente:

Descripción	31.03.2020	31.12.2019
1. Sector Público no Financiero	95.277.809	109.180.577
2. Sector Financiero	1.744.860	610.411
3. Sector Privado no financiero y Residentes en el exterior	410.650.825	376.818.991
3.1. Cuentas Corrientes	48.712.372	42.938.534
3.2. Caja de Ahorros	164.099.344	157.965.874
3.3. Plazo Fijo	160.245.402	152.035.105
3.4. Cuentas de Inversiones	15.547.215	11.787.400
3.5. Otros	16.375.004	6.407.886
3.6. Intereses y ajustes	5.671.488	5.684.192
Total	507.673.494	486.609.979

Nota 13 - Obligaciones Negociables Emitidas

La información relacionada con las Obligaciones negociables emitidas por el Banco se encuentra detallada en la Nota 19 a los Estados Financieros Consolidados.

Nota 14 - Capital Social

Tal como se menciona en la Nota 23 a los Estados Financieros Consolidados, el capital Social de la Entidad asciende a \$ 1.250.000, y se encuentra suscrito e integrado.

Nota 15 - Ingresos por Intereses

	31.03.2020	31.03.2019
Por títulos privados	455	2.397
Por títulos públicos	1.512.857	2.454.223
Por otros activos financieros	400.471	393.774
Por préstamos y otras financiaciones	20.284.007	24.294.718
. Al Sector Financiero	3.519	10.688
. Adelantos	234.294	402.959
. Documentos	3.741.633	5.006.162

Véase nuestro informe de fecha
4 de junio de 2020
KPMG

Dr. Héctor O. Rodríguez
Contador General

Cr. Rubén O. González Ocantos
Gerente General

Lic. Juan M. Cuattromo
Presidente

(Socia)
C.P.C.E.P.B.A. T° 1 F°193 Leg. 193
Lorena Lardizábal
Contadora Pública (U.B.A.)
C.P.C.E.P.B.A. Tomo 155 – Folio 141
Legajo N° 40284/2
CUIT 27-21506212-6

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

(cifras expresadas en miles de pesos en moneda constante – Nota 2.e)

. Hipotecarios	5.194.476	5.322.928
. Prendarios	195.562	185.031
. Personales	8.836.920	11.420.596
. Tarjetas de Crédito	1.273.927	1.457.777
. Arrendamientos Financieros	4.863	20.455
. Otros	798.813	468.122
Por operaciones de pase	1.084.960	56.114
. Banco Central de la República Argentina	1.084.947	56.114
. Otras Entidades financieras	13	-
Por títulos de deuda públicos	108	12.586
TOTAL	23.282.858	27.213.812

Nota 16 - Egresos por Intereses

	31.03.2020	31.03.2019
Por depósitos	17.006.779	29.950.910
. Cajas de ahorro	181.837	193.200
. Plazo fijo e inversiones a plazo	15.228.703	26.917.640
. Otros	1.596.239	2.840.070
Por operaciones de pase	9	3.512
. Otras Entidades financieras	9	3.512
Por otros pasivos financieros	1.218.543	2.281.669
TOTAL	18.225.331	32.236.091

Nota 17 - Ingresos por Comisiones

A continuación se muestra la composición detallada de ingresos por comisiones resultantes de contratos con clientes e incluidas en el alcance de NIIF 15.

	31.03.2020	31.03.2019
Comisiones vinculadas con obligaciones	487.357	856.592
Comisiones vinculadas con créditos	1.786	1.914
Comisiones vinculadas con compromisos de préstamos y garantías financieras	190	1.389
Comisiones vinculadas con valores mobiliarios	18.906	17.750
Comisiones por tarjetas de crédito	3.188.015	3.524.515
Comisiones por seguros	164.556	108.365
Comisiones por operaciones de exterior y cambio	85.672	90.955
TOTAL	3.946.482	4.601.480

Nota 18 - Egresos por Comisiones

	31.03.2020	31.03.2019
Comisiones pagadas Red Link	451.846	258.303
Comisiones vinculadas con pases de fondo	80.339	60.046
Comisiones pagadas a Grupo Banco Provincia	49.305	49.408
Comisiones pagadas a Caja de valores	15.051	17.347
Comisiones por operaciones de exterior y cambio	11.693	21.494
Otras	43.458	92.788
TOTAL	651.692	499.386

Véase nuestro informe de fecha
4 de junio de 2020
KPMG

Dr. Héctor O. Rodríguez
Contador General

Cr. Rubén O. González Ocantos
Gerente General

Lic. Juan M. Cuattromo
Presidente

(Socia)
C.P.C.E.P.B.A. T° 1 F°193 Leg. 193
Lorena Lardizábal
Contadora Pública (U.B.A.)
C.P.C.E.P.B.A. Tomo 155 – Folio 141
Legajo N° 40284/2
CUIT 27-21506212-6

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

(cifras expresadas en miles de pesos en moneda constante – Nota 2.e)

Nota 19 - Resultado neto por medición de instrumentos financieros a valor razonable con cambios en resultados

	31.03.2020	31.03.2019
Resultado de Títulos Públicos	11.641.386	19.437.221
Resultado de Títulos Privados	(614.060)	3.130.673
Resultado de Instrumentos financieros derivados	2.265	40.212
. Operaciones a término	2.265	40.212
TOTAL	11.029.591	22.608.106

Nota 20 - Otros Ingresos Operativos

	31.03.2020	31.03.2019
Previsiones desafectadas	4.163.545	121.749
Comisiones cobradas Red Link	237.909	148.322
Alquiler de cajas de seguridad	148.598	163.348
Otros ajustes e intereses por créditos diversos	130.663	157.986
Comisión cobrada pase de fondos Sector Público Provincial	77.731	50.270
Comisión cobrada por cajeros automáticos	65.130	79.436
Intereses punitivos	55.345	10.327
Créditos recuperados	53.709	45.493
Comisión por gestión de cheques al cobro	51.606	61.497
Comisión transferencia online Datanet	43.240	57.257
Comisión pago directo	43.076	46.092
Ajustes por otros créditos diversos con cláusula CER	38.564	24.996
Comisión cobradas transacciones caja - intersucursales	38.270	49.706
Comisiones de cancelación anticipada de préstamos	32.496	17.841
Resultado por baja o modificación sustancial de pasivos financieros	7.397	-
Comisión cobrada a empresas proveedoras	1.220	5.708
Utilidades por venta de propiedades de inversión y otros activos no financieros	1.028	12.700
Resultado por otros créditos por intermediación financiera	-	4.919
Alquileres	-	3.010
Otras	464.498	312.361
TOTAL	5.654.025	1.373.018

Nota 21 - Beneficios al personal

	31.03.2020	31.03.2019
Remuneraciones	7.028.408	6.753.386
Cargas Sociales sobre remuneraciones	1.587.748	1.555.670
Indemnizaciones y gratificaciones al personal	96.536	111.813
Servicios al personal	130.251	125.592
Otros beneficios al personal a corto plazo	53.325	70.425
Beneficios al personal post-empleo - Aportaciones definidas	1.797.855	2.759.344
Beneficios al personal post empleo - Beneficios definidos (Anexo J)	13.641	(262.239)
TOTAL	10.707.764	11.113.991

Nota 22 - Gastos de administración

	31.03.2020	31.03.2019
Representación, viáticos y movilidad	46.737	44.715
Servicios administrativos contratados	225.806	212.474
Servicios de seguridad	368.998	311.509
Honorarios a directores y síndicos	16.771	26.263
Otros honorarios	304.803	631.214
Seguros	41.706	54.154

Véase nuestro informe de fecha
4 de junio de 2020
KPMG

Dr. Héctor O. Rodríguez
Contador General

Cr. Rubén O. González Ocantos
Gerente General

Lic. Juan M. Cuattromo
Presidente

(Socia)
C.P.C.E.P.B.A. T° 1 F°193 Leg. 193
Lorena Lardizábal
Contadora Pública (U.B.A.)
C.P.C.E.P.B.A. Tomo 155 – Folio 141
Legajo N° 40284/2
CUIT 27-21506212-6

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

(cifras expresadas en miles de pesos en moneda constante – Nota 2.e)

Alquileres	42.907	51.437
Papelería y útiles	22.032	152.999
Electricidad y comunicaciones	187.095	195.042
Propaganda y publicidad	156.963	466.065
Impuestos	78.387	49.585
Gastos de mantenimiento, conservación y reparaciones	814.674	696.638
Otros	360.130	442.332
TOTAL	2.667.009	3.334.427

Nota 23 - Otros gastos operativos

	31.03.2020	31.03.2019
Resultado por reconocimiento inicial de préstamos	633.257	136.283
Cargo por otras provisiones	620.777	206.658
Comisiones y otros cargos pagados a Prisma – Tarjeta VISA	354.976	-
Otros aportes sobre ingresos financieros	282.632	342.612
Seguro de Vida sobre financiaciones	249.398	283.675
Aporte al Fondo de Garantía de los Depósitos ⁽²⁾	189.171	266.581
Cargo Procesamiento Visa Argentina- Mastercard	152.239	415.424
Marketing directo	115.219	312.948
Otros aportes sobre ingresos por servicios	94.077	105.650
Donaciones	58.469	56.707
Cargo por contratos de carácter oneroso (Anexo J)	6.991	12.462
Intereses sobre el pasivo por arrendamiento	4.190	3.574
Otros aportes sobre utilidades diversas	3.868	2.757
Pérdida por venta o desvalorización de propiedad, planta y equipo	91	181
Intereses punitivos y cargos a favor del Banco Central de la República Argentina	47	-
Pérdida por venta o desvalorización de propiedades de inversión y otros activos no financieros	-	6
Regularización Préstamo Art. 9 ⁽¹⁾	-	5.584.138
Otros	729.308	837.141
TOTAL	3.494.710	8.566.797

⁽¹⁾ Nota 10 a los Estados Financieros Consolidados

⁽²⁾ Nota 44 a los Estados Financieros Consolidados

Nota 24 - Partes relacionadas

A continuación se detallan las asistencias, depósitos y transacciones con partes relacionadas al 31 de marzo de 2020 y 31 de diciembre de 2019, respectivamente:

	SALDO MAXIMO AL 31.03.2020	SALDO AL 31.03.2020	SALDO MAXIMO AL 31.12.2019	SALDO AL 31.12.2019
Tarjetas	1.773	1.472	2.891	2.621
Adelantos	138.667	138.667	124.004	109.197
Documentos	404.433	372.963	530.020	465.903
Otros	18.680	18.680	8.283	8.284
TOTAL ASISTENCIAS ⁽¹⁾	563.553	531.782	665.198	586.005
Caja de ahorros	24.681	24.681	3.421	3.421
Cuenta Corriente	202.110	202.110	187.415	187.415
Plazo Fijo	3.706.016	3.706.016	2.718.512	2.718.512
TOTAL DEPOSITOS	3.932.807	3.932.807	2.909.348	2.909.348
OBLIGACIONES NEGOCIABLES	704.158	704.158	737.625	737.625

⁽¹⁾ Incluye al personal clave de la Gerencia al 31.03.2020 y 31.12.2019

Véase nuestro informe de fecha
4 de junio de 2020
KPMG

Dr. Héctor O. Rodríguez
Contador General

Cr. Rubén O. González Ocantos
Gerente General

Lic. Juan M. Cuattromo
Presidente

(Socia)
C.P.C.E.P.B.A. T° 1 F°193 Leg. 193
Lorena Lardizábal
Contadora Pública (U.B.A.)
C.P.C.E.P.B.A. Tomo 155 – Folio 141
Legajo N° 40284/2
CUIT 27-21506212-6

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

(cifras expresadas en miles de pesos en moneda constante – Nota 2.e)

Los préstamos y depósitos con partes relacionadas han sido concertados en condiciones de mercado, encontrándose los saldos por financiaci3nes clasificados en situaci3n normal al 31 de marzo de 2020 y 31 de diciembre de 2019 de acuerdo con las regulaciones prudenciales del B.C.R.A.

Nota 25 - Informaci3n adicional al Estado de Flujo de efectivo

El Estado de Flujo de Efectivo muestra los cambios en efectivo y equivalente de efectivo derivados de las actividades de operaci3n, actividades de inversi3n y actividades de financiamiento durante el ejercicio. Para la elaboraci3n del mismo la Entidad adopt3 el m3todo indirecto para las Actividades Operativas y el m3todo directo para las Actividades de Inversi3n y de Financiaci3n.

Para la elaboraci3n del Estado de Flujo de Efectivo se toman en consideraci3n los siguientes conceptos:

- Actividades de operaci3n: Corresponden a las actividades normales realizadas por la Entidad, as3 como otras actividades que no pueden ser calificadas como de inversi3n o de financiamiento.
- Actividades de inversi3n: corresponden a la adquisici3n, enajenaci3n o disposici3n 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 tama3o y composici3n del patrimonio neto y de los pasivos que no formen parte de las actividades operativas o de inversi3n.

V3ase nuestro informe de fecha
4 de junio de 2020
KPMG

Dr. H3ctor O. Rodr3guez
Contador General

Cr. Rub3n O. Gonz3lez Ocantos
Gerente General

Lic. Juan M. Cuattromo
Presidente

(Socia)
C.P.C.E.P.B.A. T3 1 F3193 Leg. 193
Lorena Lardiz3bal
Contadora P3blica (U.B.A.)
C.P.C.E.P.B.A. Tomo 155 – Folio 141
Legajo N3 40284/2
CUIT 27-21506212-6

DETALLE DE TÍTULOS PÚBLICOS Y PRIVADOS
AL 31.03.20 Y AL 31.12.19

(Cifras expresadas en miles de pesos en moneda constante - Nota 2.e)

Hoja 1 de 6

CONCEPTO	IDENTIFICACION	TENENCIA				POSICIÓN		
		VALOR RAZONABLE	NIVEL DE VALOR RAZONABLE	SALDO DE LIBROS 31.03.20	SALDO DE LIBROS 31.12.19	POSICIÓN SIN OPCIONES	OPCIONES	POSICIÓN FINAL
Títulos de deuda a valor razonable con cambios en resultados				106,883,417	91,222,685	106,883,417	-	106,883,417
Del País				106,883,417	91,222,685	106,883,417	-	106,883,417
Títulos Públicos				16,821,907	15,601,106	16,821,907	-	16,821,907
. Bono Tesoro Nacional Noviembre 2020	TN20		3	16,792,419	15,555,959	16,792,419	-	16,792,419
. Bonar 2024	AY24		1	29,377	44,907	29,377	-	29,377
. Título vinculado al PBI en pesos	TVPP		1	111	240	111	-	111
Letras B.C.R.A.				90,061,510	75,621,579	90,061,510	-	90,061,510
. Letras del B.C.R.A.	Y31M0		1	28,502,491	-	28,502,491	-	28,502,491
. Letras del B.C.R.A.	Y07A0		1	15,376,348	-	15,376,348	-	15,376,348
. Letras del B.C.R.A.	Y16A0		1	11,123,134	-	11,123,134	-	11,123,134
. Letras del B.C.R.A.	Y08A0		1	10,197,429	-	10,197,429	-	10,197,429
. Letras del B.C.R.A.	Y14A0		1	9,711,531	-	9,711,531	-	9,711,531
. Letras del B.C.R.A.	Y23A0		1	7,742,375	-	7,742,375	-	7,742,375
. Letras del B.C.R.A.	Y03A0		1	7,408,202	-	7,408,202	-	7,408,202
. Letras del B.C.R.A.	Y07E0		1	-	24,781,494	-	-	-
. Letras del B.C.R.A.	Y06E0		1	-	21,813,664	-	-	-
. Letras del B.C.R.A.	Y03E0		1	-	10,807,887	-	-	-
. Letras del B.C.R.A.	Y08E0		1	-	9,999,805	-	-	-
. Letras del B.C.R.A.	Y02E0		1	-	8,218,729	-	-	-

 Véase nuestro informe de fecha
 4 de junio de 2020
 KPMG

 Dr. Héctor O. Rodríguez
 Contador General

 Cr. Rubén O. González Ocantos
 Gerente General

 Lic. Juan M. Cuattromo
 Presidente

 (Socia)
 C.P.C.E.P.B.A. T° 1 F° 193 Leg. 193
 Lorena Lardizábal
 Contadora Pública (U.B.A.)
 C.P.C.E.P.B.A. Tomo 155 – Folio 141
 Legajo N° 40284/2
 CUIT 27-21506212-6

DETALLE DE TÍTULOS PÚBLICOS Y PRIVADOS
AL 31.03.20 Y AL 31.12.19

(Cifras expresadas en miles de pesos en moneda constante - Nota 2.e)

Hoja 2 de 6

CONCEPTO	IDENTIFICACION	TENENCIA				POSICIÓN		
		VALOR RAZONABLE	NIVEL DE VALOR RAZONABLE	SALDO DE LIBROS 31.03.20	SALDO DE LIBROS 31.12.19	POSICIÓN SIN OPCIONES	OPCIONES	POSICIÓN FINAL
Otros Títulos de deuda (*)				<u>31,904,172</u>	<u>32,921,566</u>	<u>31,904,172</u>	-	<u>31,904,172</u>
<u>Medidos a valor razonable con cambios en ORI</u>				<u>2,143,343</u>	<u>3,046,004</u>	<u>2,143,343</u>	-	<u>2,143,343</u>
Del País				<u>57,847</u>	<u>105,905</u>	<u>57,847</u>	-	<u>57,847</u>
<u>Títulos Públicos</u>				<u>57,847</u>	<u>105,905</u>	<u>57,847</u>	-	<u>57,847</u>
. Boncer 2021	TC21		1	54,349	102,516	54,349	-	54,349
. Bocon 2024	PR13		1	1,815	1,770	1,815	-	1,815
. Bono Par 2038	PARP		1	1,683	1,619	1,683	-	1,683
Del Exterior				<u>2,085,496</u>	<u>2,940,099</u>	<u>2,085,496</u>	-	<u>2,085,496</u>
<u>Títulos públicos</u>				<u>1,398,748</u>	<u>1,203,421</u>	<u>1,398,748</u>	-	<u>1,398,748</u>
. US Treasury Abril 2020			1	1,330,832	-	1,330,832	-	1,330,832
. US Treasury Septiembre 2020			1	63,353	-	63,353	-	63,353
. Bonos Caja de JYPB			2	4,563	5,611	4,563	-	4,563
. UK Treasury Enero 2020			1	-	953,754	-	-	-
. US Treasury Enero 2020			1	-	155,378	-	-	-
. Global 2022			1	-	88,678	-	-	-
(*) No incluye Provisiones Títulos privados por \$ 128.946 al 31.03.2020 y \$ 126.429 al 31.12.2019 - Según Anexo "R"								

 Véase nuestro informe de fecha
 4 de junio de 2020
 KPMG

 Dr. Héctor O. Rodríguez
 Contador General

 Cr. Rubén O. González Ocantos
 Gerente General

 Lic. Juan M. Cuattromo
 Presidente

 (Socia)
 C.P.C.E.P.B.A. T° 1 F° 193 Leg. 193
 Lorena Lardizábal
 Contadora Pública (U.B.A.)
 C.P.C.E.P.B.A. Tomo 155 – Folio 141
 Legajo N° 40284/2
 CUIT 27-21506212-6

DETALLE DE TÍTULOS PÚBLICOS Y PRIVADOS
AL 31.03.20 Y AL 31.12.19

(Cifras expresadas en miles de pesos en moneda constante - Nota 2.e)

Hoja 3 de 6

CONCEPTO	IDENTIFICACION	TENENCIA				POSICIÓN		
		VALOR RAZONABLE	NIVEL DE VALOR RAZONABLE	SALDO DE LIBROS 31.03.20	SALDO DE LIBROS 31.12.19	POSICIÓN SIN OPCIONES	OPCIONES	POSICIÓN FINAL
Títulos privados				686,748	1,736,678	686,748	-	686,748
. Macquarie Bank 2025			1	155,160	69,605	155,160	-	155,160
. Barclays 2023			1	104,471	132,326	104,471	-	104,471
. Danske Bank 2024			1	82,790	90,669	82,790	-	82,790
. Citi Group 2023			1	70,765	76,199	70,765	-	70,765
. ABN AMRO 2025			1	65,352	71,826	65,352	-	65,352
. Wells Fargo Enero 2023			1	61,441	65,998	61,441	-	61,441
. Barclays 2020			1	50,542	51,666	50,542	-	50,542
. Royal Bank of Scotland 2023			1	40,463	44,045	40,463	-	40,463
. Santander UK Group Holdings 2025			1	28,288	-	28,288	-	28,288
. BBVA Colombia 2025			1	27,476	-	27,476	-	27,476
. Morgan Stanley 2023			1	-	232,792	-	-	-
. BBVA Bancomer 2022			1	-	143,544	-	-	-
. Credit Suisse 2023			1	-	140,613	-	-	-
. Banco Nacional de Desenvolvimento Económico e Social 2024			1	-	138,482	-	-	-
. Banco Do Brasil 2025			1	-	137,886	-	-	-
. Wells Fargo Octubre 2023			1	-	115,893	-	-	-
. ABN AMRO 2026			1	-	113,560	-	-	-
. Goldman Sachs 2023			1	-	111,574	-	-	-

 Véase nuestro informe de fecha
 4 de junio de 2020
 KPMG

 Dr. Héctor O. Rodríguez
 Contador General

 Cr. Rubén O. González Ocantos
 Gerente General

 Lic. Juan M. Cuattromo
 Presidente

 (Socia)
 C.P.C.E.P.B.A. T° 1 F° 193 Leg. 193
 Lorena Lardizábal
 Contadora Pública (U.B.A.)
 C.P.C.E.P.B.A. Tomo 155 – Folio 141
 Legajo N° 40284/2
 CUIT 27-21506212-6

DETALLE DE TÍTULOS PÚBLICOS Y PRIVADOS
AL 31.03.20 Y AL 31.12.19

(Cifras expresadas en miles de pesos en moneda constante - Nota 2.e)

Hoja 4 de 6

CONCEPTO	IDENTIFICACION	TENENCIA				POSICIÓN		
		VALOR RAZONABLE	NIVEL DE VALOR RAZONABLE	SALDO DE LIBROS 31.03.20	SALDO DE LIBROS 31.12.19	POSICIÓN SIN OPCIONES	OPCIONES	POSICIÓN FINAL
<i>Medición a costo amortizado</i>		<u>16,683,992</u>		<u>29,760,829</u>	<u>29,875,562</u>	<u>29,760,829</u>	-	<u>29,760,829</u>
Del País		<u>15,141,280</u>		<u>28,191,448</u>	<u>29,160,562</u>	<u>28,191,448</u>	-	<u>28,191,448</u>
Títulos públicos		<u>14,983,667</u>		<u>27,797,779</u>	<u>28,764,939</u>	<u>27,797,779</u>	-	<u>27,797,779</u>
. Letras del Tesoro Nacional en dólares Agosto 2020	U28F0	3,533,847	2	8,819,338	8,674,226	8,819,338	-	8,819,338
. Bono de la Provincia de Bs. As. Caja de Jubilaciones 2023	CJUBI	5,650,381	3	8,654,547	9,377,229	8,654,547	-	8,654,547
. Letras del Tesoro Nacional en dólares Junio 2020	U20D9	3,341,498	1	6,283,059	6,196,845	6,283,059	-	6,283,059
. Bono de la Provincia de Bs. As. 2024	42047	2,381,001	3	3,849,059	4,295,960	3,849,059	-	3,849,059
. Bono Buenos Aires 9,95	PBJ21	21,429	1	68,246	68,786	68,246	-	68,246
. Bonar 2026	AA26D	20,647	1	65,838	66,540	65,838	-	65,838
. Bonar 2028	AL28	9,268	1	29,855	31,160	29,855	-	29,855
. Bono Ciudad de Buenos Aires 8,95	CABA2021	20,486	1	21,633	44,499	21,633	-	21,633
. Bono de la Provincia de Bs. As. Caja de Jubilaciones 2020	CJUBI	5,110	3	6,204	9,694	6,204	-	6,204
Títulos Privados		<u>157,613</u>		<u>393,669</u>	<u>395,623</u>	<u>393,669</u>	-	<u>393,669</u>
. Fideicomiso Financiero Vicentin Exportaciones VIII - Clase A	VC08A	62,375	2	285,139	279,854	285,139	-	285,139
. Obligaciones Negociables CRESUD	CSFQO	57,208	2	65,726	67,310	65,726	-	65,726
. Fideicomiso Financiero NASA	TNA1	25,725	2	25,725	30,977	25,725	-	25,725
. Obligaciones Negociables AA2000 2027	AERAO	6,623	2	11,397	11,824	11,397	-	11,397
. Certificado de Participación Fondo Fiduciario Fuerza Solidario Clase A	TRVA1	5,682	2	5,682	5,658	5,682	-	5,682

 Véase nuestro informe de fecha
 4 de junio de 2020
 KPMG

 Dr. Héctor O. Rodríguez
 Contador General

 Cr. Rubén O. González Ocantos
 Gerente General

 Lic. Juan M. Cuattromo
 Presidente

 (Socia)
 C.P.C.E.P.B.A. T° 1 F° 193 Leg. 193
 Lorena Lardizábal
 Contadora Pública (U.B.A.)
 C.P.C.E.P.B.A. Tomo 155 – Folio 141
 Legajo N° 40284/2
 CUIT 27-21506212-6

DETALLE DE TÍTULOS PÚBLICOS Y PRIVADOS
AL 31.03.20 Y AL 31.12.19

(Cifras expresadas en miles de pesos en moneda constante - Nota 2.e)

Hoja 5 de 6

CONCEPTO	IDENTIFICACION	TENENCIA				POSICIÓN		
		VALOR RAZONABLE	NIVEL DE VALOR RAZONABLE	SALDO DE LIBROS 31.03.20	SALDO DE LIBROS 31.12.19	POSICIÓN SIN OPCIONES	OPCIONES	POSICIÓN FINAL
Del Exterior		<u>1,542,712</u>		<u>1,569,381</u>	<u>715,000</u>	<u>1,569,381</u>	-	<u>1,569,381</u>
<u>Títulos públicos</u>		<u>520,260</u>		<u>513,457</u>	<u>715,000</u>	<u>513,457</u>	-	<u>513,457</u>
. Global 2022		192,514	1	184,867	187,086	184,867	-	184,867
. Letras Financieras del Tesoro		139,801	1	139,801	252,510	139,801	-	139,801
. Global 2024		122,005	1	122,848	34,301	122,848	-	122,848
. Letras del Tesoro Nacional		65,940	1	65,941	241,103	65,941	-	65,941
<u>Títulos privados</u>		<u>1,022,452</u>		<u>1,055,924</u>	-	<u>1,055,924</u>	-	<u>1,055,924</u>
. Morgan Stanley 2023		216,260	1	220,078	-	220,078	-	220,078
. BBVA Bancomer 2022		126,233	1	134,626	-	134,626	-	134,626
. Credit Suisse 2023		123,142	1	133,017	-	133,017	-	133,017
. Banco Nacional de Desenvolvimento Económico e Social 2024		124,251	1	132,879	-	132,879	-	132,879
. JP Morgan 2023		122,712	1	125,062	-	125,062	-	125,062
. Banco Do Brasil 2025		123,710	1	123,847	-	123,847	-	123,847
. ABN AMRO 2026		107,995	1	111,128	-	111,128	-	111,128
. HSBC Holdings plc 2026		78,149	1	75,287	-	75,287	-	75,287

 Véase nuestro informe de fecha
4 de junio de 2020
KPMG

 Dr. Héctor O. Rodríguez
Contador General

 Cr. Rubén O. González Ocantos
Gerente General

 Lic. Juan M. Cuattromo
Presidente

 (Socia)
C.P.C.E.P.B.A. T° 1 F° 193 Leg. 193
Lorena Lardizábal
Contadora Pública (U.B.A.)
C.P.C.E.P.B.A. Tomo 155 – Folio 141
Legajo N° 40284/2
CUIT 27-21506212-6

DETALLE DE TÍTULOS PÚBLICOS Y PRIVADOS
AL 31.03.20 Y AL 31.12.19

(Cifras expresadas en miles de pesos en moneda constante - Nota 2.e)

Hoja 6 de 6

CONCEPTO	IDENTIFICACION	TENENCIA				POSICIÓN		
		VALOR RAZONABLE	NIVEL DE VALOR RAZONABLE	SALDO DE LIBROS 31.03.20	SALDO DE LIBROS 31.12.19	POSICIÓN SIN OPCIONES	OPCIONES	POSICIÓN FINAL
Instrumentos de Patrimonio		<u>1,898,062</u>		<u>1,898,062</u>	<u>2,685,713</u>	<u>1,898,062</u>	-	<u>1,898,062</u>
<u>Medidos a valor razonable con cambios en resultados</u>		<u>1,898,062</u>		<u>1,898,062</u>	<u>2,685,713</u>	<u>1,898,062</u>	-	<u>1,898,062</u>
Del País		<u>1,361,424</u>		<u>1,361,424</u>	<u>1,465,964</u>	<u>1,361,424</u>	-	<u>1,361,424</u>
. Prisma Medios de Pago S.A.		1,350,495	3	1,350,495	1,455,685	1,350,495	-	1,350,495
. Mercado Abierto Electrónico S.A.		10,929	3	10,929	10,279	10,929	-	10,929
Del Exterior		<u>536,638</u>		<u>536,638</u>	<u>1,219,749</u>	<u>536,638</u>	-	<u>536,638</u>
. Bladex S.A.		536,567	2	536,567	1,219,677	536,567	-	536,567
. Swift Bélgica		71	3	71	72	71	-	71
TOTAL DE TITULOS PUBLICOS Y PRIVADOS				<u>140,685,651</u>	<u>126,829,964</u>	<u>140,685,651</u>	-	<u>140,685,651</u>

 Véase nuestro informe de fecha
 4 de junio de 2020
 KPMG

 Dr. Héctor O. Rodríguez
 Contador General

 Cr. Rubén O. González Ocantos
 Gerente General

 Lic. Juan M. Cuattromo
 Presidente

 (Socia)
 C.P.C.E.P.B.A. T° 1 F° 193 Leg. 193
 Lorena Lardizábal
 Contadora Pública (U.B.A.)
 C.P.C.E.P.B.A. Tomo 155 – Folio 141
 Legajo N° 40284/2
 CUIT 27-21506212-6

**CLASIFICACIÓN DE PRÉSTAMOS Y OTRAS FINANCIACIONES
POR SITUACIÓN Y GARANTÍAS RECIBIDAS
AL 31.03.20 Y AL 31.12.19**

(Cifras expresadas en miles de pesos en moneda constante - Nota 2.e)⁽¹⁾

Hoja 1 de 2

CARTERA COMERCIAL	31.03.20	31.12.19
<u>En situación normal</u>	<u>46,076,921</u>	<u>62,227,608</u>
Con garantías y contragarantías preferidas "A"	11,247,944	12,667,519
Con garantías y contragarantías preferidas "B"	1,652,965	2,901,252
Sin garantías ni contragarantías preferidas	33,176,012	46,658,837
<u>Con seguimiento especial</u>	<u>1,893,241</u>	<u>1,560,788</u>
<u>En observación</u>	<u>130,452</u>	<u>692,176</u>
Con garantías y contragarantías preferidas "B"	2,571	26,105
Sin garantías ni contragarantías preferidas	127,881	666,071
<u>En negociación o con acuerdos de refinanciación</u>	<u>1,762,789</u>	<u>868,612</u>
Con garantías y contragarantías preferidas "A"	-	221,620
Con garantías y contragarantías preferidas "B"	241,461	216,169
Sin garantías ni contragarantías preferidas	1,521,328	430,823
<u>Con problemas</u>	<u>2,530,237</u>	<u>1,957,115</u>
Con garantías y contragarantías preferidas "B"	98,639	41,608
Sin garantías ni contragarantías preferidas	2,431,598	1,915,507
<u>Con alto riesgo de insolvencia</u>	<u>5,741,612</u>	<u>6,005,340</u>
Con garantías y contragarantías preferidas "B"	-	26,473
Sin garantías ni contragarantías preferidas	5,741,612	5,978,867
<u>Irrecuperable</u>	<u>105,031</u>	<u>91,290</u>
Con garantías y contragarantías preferidas "A"	-	2,348
Con garantías y contragarantías preferidas "B"	105,028	-
Sin garantías ni contragarantías preferidas	3	88,942
<u>TOTAL CARTERA COMERCIAL</u>	<u>56,347,042</u>	<u>71,842,141</u>

Véase nuestro informe de fecha
4 de junio de 2020
KPMG

**CLASIFICACIÓN DE PRÉSTAMOS Y OTRAS FINANCIACIONES
POR SITUACIÓN Y GARANTÍAS RECIBIDAS
AL 31.03.20 Y AL 31.12.19**

(Cifras expresadas en miles de pesos en moneda constante - Nota 2.e)⁽¹⁾

Hoja 2 de 2

CARTERA DE CONSUMO Y VIVIENDA	31.03.20	31.12.19
<u>Cumplimiento normal</u>	<u>208,698,567</u>	<u>205,011,157</u>
Con garantías y contragarantías preferidas "A"	2,985,034	2,899,510
Con garantías y contragarantías preferidas "B"	40,524,504	42,146,058
Sin garantías ni contragarantías preferidas	165,189,029	159,965,589
<u>Riesgo bajo</u>	<u>2,586,298</u>	<u>3,998,518</u>
Con garantías y contragarantías preferidas "A"	27,370	113,875
Con garantías y contragarantías preferidas "B"	303,557	460,343
Sin garantías ni contragarantías preferidas	2,255,371	3,424,300
<u>Riesgo medio</u>	<u>3,093,325</u>	<u>4,312,005</u>
Con garantías y contragarantías preferidas "A"	36,051	39,662
Con garantías y contragarantías preferidas "B"	320,390	503,314
Sin garantías ni contragarantías preferidas	2,736,884	3,769,029
<u>Riesgo alto</u>	<u>3,893,972</u>	<u>5,748,206</u>
Con garantías y contragarantías preferidas "A"	21,957	31,886
Con garantías y contragarantías preferidas "B"	267,484	383,723
Sin garantías ni contragarantías preferidas	3,604,531	5,332,597
<u>Irrecuperable</u>	<u>3,652,529</u>	<u>2,770,660</u>
Con garantías y contragarantías preferidas "A"	56,818	17,811
Con garantías y contragarantías preferidas "B"	230,583	133,738
Sin garantías ni contragarantías preferidas	3,365,128	2,619,111
<u>TOTAL CARTERA CONSUMO Y VIVIENDA</u>	<u>221,924,691</u>	<u>221,840,546</u>
<u>TOTAL GENERAL (Nota 7)</u>	<u>278,271,733</u>	<u>293,682,687</u>

⁽¹⁾ Presentación de la cartera de créditos según normas de clasificación de préstamos establecidas por las regulaciones prudenciales del B.C.R.A. (comunicación "A" 2950 y modificatorias del B.C.R.A.)

Véase nuestro informe de fecha
4 de junio de 2020
KPMG

Dr. Héctor O. Rodríguez
Contador General

Cr. Rubén O. González Ocantos
Gerente General

Lic. Juan M. Cuattromo
Presidente

(Social)
C.P.C.E.P.B.A. T° 1 F° 193 Leg. 193
Lorena Lardizábal
Contadora Pública(U.B.A.)
C.P.C.E.P.B.A. Tomo 155 – Folio 141
Legajo N° 40284/2
CUIT 27-21506212-6

CONCENTRACIÓN DE PRÉSTAMOS Y OTRAS FINANCIACIONES
AL 31.03.20 Y AL 31.12.19

(Cifras expresadas en miles de pesos en moneda constante - Nota 2.e)

Hoja 1 de 1

NUMERO DE CLIENTES	FINANCIACIONES			
	31.03.20		31.12.19	
	SALDO DE DEUDA	% SOBRE CARTERA TOTAL	SALDO DE DEUDA	% SOBRE CARTERA TOTAL
10 mayores clientes	23,707,858	8.52%	26,211,252	8.92%
50 siguientes mayores clientes	21,657,163	7.78%	24,277,601	8.27%
100 siguientes mayores clientes	10,867,338	3.91%	12,441,338	4.24%
Resto de clientes	222,039,374	79.79%	230,752,496	78.57%
<u>TOTAL (Nota 7)</u>	<u>278,271,733</u>	100.00%	<u>293,682,687</u>	100.00%

Véase nuestro informe de fecha
4 de junio de 2020
KPMG

Dr. Héctor O. Rodríguez
Contador General

Cr. Rubén O. González Ocantos
Gerente General

Lic. Juan M. Cuattromo
Presidente

(Socia)
C.P.C.E.P.B.A. T° 1 F° 193 Leg. 193
Lorena Lardizábal
Contadora Pública (U.B.A.)
C.P.C.E.P.B.A. Tomo 155 – Folio 141
Legajo N° 40284/2
CUIT 27-21506212-6

APERTURA POR PLAZOS DE PRÉSTAMOS Y OTRAS FINANCIACIONES
AL 31.03.20 Y AL 31.12.19

(Cifras expresadas en miles de pesos en moneda constante - Nota 2.e)

Hoja 1 de 1

CONCEPTO	CARTERA VENCIDA	PLAZOS QUE RESTAN PARA SU VENCIMIENTO						TOTAL
		1 MES	3 MESES	6 MESES	12 MESES	24 MESES	MAS DE 24 MESES	
Sector Público no Financiero	-	113,773	74,765	163,999	8,474,880	207,934	414,827	<u>9,450,178</u>
Sector Financiero	-	239,677	472,572	476,870	118,152	-	-	<u>1,307,271</u>
Sector Privado no Financiero y Residentes en el Exterior	13,595,591	64,569,509	30,730,802	52,646,402	31,946,214	55,046,257	112,910,381	<u>361,445,156</u>
<u>TOTAL AL 31.03.20</u>	<u>13,595,591</u>	<u>64,922,959</u>	<u>31,278,139</u>	<u>53,287,271</u>	<u>40,539,246</u>	<u>55,254,191</u>	<u>113,325,208</u>	<u>372,202,605</u>
<u>TOTAL AL 31.12.19</u>	<u>11,730,926</u>	<u>62,651,437</u>	<u>31,705,586</u>	<u>44,056,999</u>	<u>63,130,235</u>	<u>60,223,139</u>	<u>122,748,736</u>	<u>396,247,058</u>

Véase nuestro informe de fecha
4 de junio de 2020
KPMG

Dr. Héctor O. Rodríguez
Contador General

Cr. Rubén O. González Ocantos
Gerente General

Lic. Juan M. Cuattromo
Presidente

(Socia)
C.P.C.E.P.B.A. T° 1 F° 193 Leg. 193
Lorena Lardizábal
Contadora Pública (U.B.A.)
C.P.C.E.P.B.A. Tomo 155 – Folio 141
Legajo N° 40284/2
CUIT 27-21506212-6

CONCENTRACIÓN DE LOS DEPÓSITOS
AL 31.03.20 Y AL 31.12.19

(Cifras expresadas en miles de pesos en moneda constante - Nota 2.e)

Hoja 1 de 1

NUMERO DE CLIENTES	31.03.20		31.12.19	
	SALDO DE COLOCACIÓN	% SOBRE CARTERA TOTAL	SALDO DE COLOCACIÓN	% SOBRE CARTERA TOTAL
10 mayores clientes	85,332,017	16.81%	76,375,646	15.70%
50 siguientes mayores clientes	64,260,909	12.66%	53,302,819	10.95%
100 siguientes mayores clientes	26,084,145	5.14%	26,588,784	5.46%
Resto de clientes	331,996,423	65.39%	330,342,730	67.89%
<u>TOTAL</u>	<u>507,673,494</u>	100.00%	<u>486,609,979</u>	100.00%

 Véase nuestro informe de fecha
 4 de junio de 2020
 KPMG

 Dr. Héctor O. Rodríguez
 Contador General

 Cr. Rubén O. González Ocantos
 Gerente General

 Lic. Juan M. Cuattromo
 Presidente

 (Socia)
 C.P.C.E.P.B.A. T° 1 F° 193 Leg. 193
 Lorena Lardizábal
 Contadora Pública (U.B.A.)
 C.P.C.E.P.B.A. Tomo 155 – Folio 141
 Legajo N° 40284/2
 CUIT 27-21506212-6

APERTURA DE PASIVOS POR PLAZOS REMANENTES
AL 31.03.20 Y AL 31.12.19

(Cifras expresadas en miles de pesos en moneda constante - Nota 2.e)

Hoja 1 de 1

CONCEPTO	PLAZOS QUE RESTAN PARA SU VENCIMIENTO						TOTAL
	1 MES	3 MESES	6 MESES	12 MESES	24 MESES	MAS DE 24 MESES	
Depósitos	<u>449,745,332</u>	<u>42,502,227</u>	<u>16,530,834</u>	<u>4,926,499</u>	<u>24,670</u>	-	<u>513,729,562</u>
. Sector Público no Financiero	91,044,761	3,345,001	1,257,443	548	-	-	95,647,753
. Sector Financiero	1,744,860	-	-	-	-	-	1,744,860
. Sector Privado no Financiero y Residentes en el exterior	356,955,711	39,157,226	15,273,391	4,925,951	24,670	-	416,336,949
Operaciones de pase	<u>347,690</u>	-	-	-	-	-	<u>347,690</u>
. Otras Entidades Financieras	347,690	-	-	-	-	-	347,690
Otros pasivos financieros	<u>13,193,573</u>	<u>7,297</u>	<u>10,977</u>	<u>18,302</u>	<u>2,332,252</u>	<u>5,969</u>	<u>15,568,370</u>
Financiamientos recibidas del B.C.R.A. y otras instituciones financieras	<u>9,527</u>	-	-	-	-	-	<u>9,527</u>
Obligaciones negociables emitidas	<u>3,155,504</u>	<u>148,513</u>	<u>1,657,575</u>	<u>1,007,970</u>	<u>5,434,769</u>	<u>3,041,904</u>	<u>14,446,235</u>
TOTAL AL 31.03.20	<u>466,451,626</u>	<u>42,658,037</u>	<u>18,199,386</u>	<u>5,952,771</u>	<u>7,791,691</u>	<u>3,047,873</u>	<u>544,101,384</u>
TOTAL AL 31.12.19	<u>447,044,191</u>	<u>45,543,653</u>	<u>18,513,337</u>	<u>8,223,251</u>	<u>8,098,051</u>	<u>3,764,368</u>	<u>531,186,851</u>

Véase nuestro informe de fecha
4 de junio de 2020
KPMG

Dr. Héctor O. Rodríguez
Contador General

Cr. Rubén O. González Ocantos
Gerente General

Lic. Juan M. Cuattromo
Presidente

(Socia)
C.P.C.E.P.B.A. T° 1 F° 193 Leg. 193
Lorena Lardizábal
Contadora Pública (U.B.A.)
C.P.C.E.P.B.A. Tomo 155 – Folio 141
Legajo N° 40284/2
CUIT 27-21506212-6

SALDOS EN MONEDA EXTRANJERA
AL 31.03.20 Y AL 31.12.19

(Cifras expresadas en miles de pesos en moneda constante Nota 2.e)

Hoja 1 de 2

CONCEPTOS	CASA MATRIZ Y SUCURSALES EN EL PAIS	FILIALES EN EL EXTERIOR	TOTAL AL 31.03.20	TOTAL AL 31.03.20 (por moneda)				TOTAL AL 31.12.19
				DÓLAR	EURO	REAL	OTRAS	
ACTIVO								
. Efectivo y Depósitos en Bancos	54,900,584	775,901	55,676,485	55,407,075	205,267	910	63,233	46,308,783
. Títulos de deuda a valor razonable con cambios en resultados	29,377	-	29,377	29,377	-	-	-	44,907
. Instrumentos derivados	-	624	624	-	-	624	-	-
. Operaciones de pase	-	1,040,705	1,040,705	-	-	1,040,705	-	848,934
. Otros activos financieros	1,327,711	63,029	1,390,740	1,369,478	-	20,868	394	1,576,870
. Préstamos y otras financiaciones	37,118,073	837,246	37,955,319	37,954,726	593	-	-	48,047,404
- Sector Público no Financiero	755,278	-	755,278	755,278	-	-	-	748,867
- Otras Entidades Financieras	-	-	-	-	-	-	-	-
- Sector Privado no Financiero y Residentes en el exterior	36,362,795	837,246	37,200,041	37,199,448	593	-	-	47,298,537
. Otros títulos de deuda	15,490,384	3,840,449	19,330,833	19,120,528	-	205,742	4,563	19,127,118
. Activos financieros entregados en garantía	1,258,054	253,385	1,511,439	1,504,403	-	7,036	-	1,675,476
. Inversiones en instrumentos de Patrimonio	536,638	-	536,638	536,567	71	-	-	1,219,750
. Propiedad y equipo	-	106,456	106,456	-	-	44,615	61,841	131,706
. Activos intangibles	-	302	302	-	-	302	-	399
. Otros activos no financieros	26,462	2,535	28,997	26,462	-	-	2,535	7,228
TOTAL ACTIVO	110,687,283	6,920,632	117,607,915	115,948,616	205,931	1,320,802	132,566	118,988,575

 Véase nuestro informe de fecha
4 de junio de 2020
KPMG

 Dr. Héctor O. Rodríguez
Contador General

 Cr. Rubén O. González Ocantos
Gerente General

 Lic. Juan M. Cuattromo
Presidente

 (Socia)
C.P.C.E.P.B.A. T° 1 F° 193 Leg. 193
Lorena Lardizábal
Contadora Pública (U.B.A.)
C.P.C.E.P.B.A. Tomo 155 – Folio 141
Legajo N° 40284/2
CUIT 27-21506212-6

**SALDOS EN MONEDA EXTRANJERA
AL 31.03.20 Y AL 31.12.19**

(Cifras expresadas en miles de pesos en moneda constante Nota 2.e)

Hoja 2 de 2

RUBROS	CASA MATRIZ Y SUCURSALES EN EL PAIS	FILIALES EN EL EXTERIOR	TOTAL AL 31.03.20	TOTAL AL 31.03.20 (por moneda)				TOTAL AL 31.12.19
				DÓLAR	EURO	REAL	OTRAS	
PASIVO								
. Depósitos	101,947,526	4,333,149	106,280,675	106,279,056	181	-	1,438	107,401,102
- Sector Público no Financiero	16,374,636	-	16,374,636	16,374,636	-	-	-	18,697,717
- Sector Privado no Financiero y Residentes en el exterior	85,572,890	4,333,149	89,906,039	89,904,420	181	-	1,438	88,703,385
. Operaciones de pase	-	347,690	347,690	347,690	-	-	-	368,985
. Otros pasivos financieros	3,083,025	-	3,083,025	2,895,904	186,153	-	968	2,860,210
. Financiaciones recibidas del B.C.R.A. y otras instituciones financieras	-	-	-	-	-	-	-	248,477
. Provisiones	96,705	12,995	109,700	96,705	-	12,995	-	113,595
. Otros pasivos no financieros	87,613	103,582	191,195	87,837	-	77,395	25,963	91,925
TOTAL PASIVO	105,214,869	4,797,416	110,012,285	109,707,192	186,334	90,390	28,369	111,084,294

Véase nuestro informe de fecha
4 de junio de 2020
KPMG

Dr. Héctor O. Rodríguez
Contador General

Cr. Rubén O. González Ocantos
Gerente General

Lic. Juan M. Cuattromo
Presidente

(Socia)
C.P.C.E.P.B.A. T° 1 F° 193 Leg. 193
Lorena Lardizábal
Contadora Pública (U.B.A.)
C.P.C.E.P.B.A. Tomo 155 – Folio 141
Legajo N° 40284/2
CUIT 27-21506212-6

INSTRUMENTOS FINANCIEROS DERIVADOS
CORRESPONDIENTE AL PERÍODO TERMINADO EL 31.03.20

(Cifras expresadas en miles de pesos en moneda constante - Nota 2.e)

Hoja 1 de 1

TIPO DE CONTRATO	OBJETIVO DE LAS OPERACIONES	TIPO DE COBERTURA	ACTIVO SUBYACENTE	TIPO DE LIQUIDACION	AMBITO DE NEGOCIACION O CONTRAPARTE	PLAZO PROMEDIO PONDERADO ORIGINALMENTE PACTADO	PLAZO PROMEDIO PONDERADO RESIDUAL	PLAZO PROMEDIO PONDERADO DE LIQUIDACION DE DIFERENCIAS	MONTO
Futuros	Cobertura de Moneda extranjera	-	Moneda Extranjera	Con entrega del subyacente	OTC - Residentes en el Exterior	-	-	-	1,038,024
Operaciones de pase	Intermediación Cuenta Propia	-	Títulos Públicos Extranjeros	Al vencimiento de diferencias	OTC - Residentes en el Exterior	-	-	-	347,585
Operaciones de pase	Otras coberturas	-	Títulos Valores Privados	Con entrega del subyacente	OTC - Residentes en el Exterior	-	-	-	1,040,705
TOTAL									2,426,314

 Véase nuestro informe de fecha
4 de junio de 2020
KPMG

 Dr. Héctor O. Rodríguez
Contador General

 Cr. Rubén O. González Ocantos
Gerente General

 Lic. Juan M. Cuattromo
Presidente

 _____(Socia)
C.P.C.E.P.B.A. T° 1 F° 193 Leg. 193
Lorena Lardizábal
Contadora Pública (U.B.A.)
C.P.C.E.P.B.A. Tomo 155 – Folio 141
Legajo N° 40284/2
CUIT 27-21506212-6

CORRECCIÓN DE VALOR POR PÉRDIDAS - PREVISIONES POR RIESGO DE INCOBRABILIDAD

AL 31.03.20 Y AL 31.12.19

(Cifras expresadas en miles de pesos en moneda constante Nota 2.e)

Hoja 1 de 1

CONCEPTOS	SALDOS AL COMIENZO DEL EJERCICIO	PCE de los próximos 12 meses	PCE DE VIDA REMANENTE DEL ACTIVO FINANCIERO			RESULTADO MONETARIO GENERADO POR PREVISIONES	SALDOS AL CIERRE DEL 31.03.20
			IF con Incremento signif. Del riesgo crediticio	IF con deterioro crediticio	IF con deterioro crediticio comprado u originado		
Otros activos financieros	532,892	380	119,338	(276,636)	(2,651)	(33,220)	339,723
Préstamos y otras financiaciones	17,284,228	3,183,204	3,622,220 (1)	(800,766)	(569,912)	(1,307,494)	18,228,276
. Otras Entidades financieras	133	9,734	9,608	-	-	(7)	9,734
. Sector Privado no Financiero y Residentes en el exterior	17,284,095	3,173,470	3,612,612	(800,766)	(569,912)	(1,307,487)	18,218,542
- Adelantos	129,036	115,463	1,279	(11,332)	-	(8,931)	110,052
- Documentos	4,724,207	548,840	648,347	(39,355)	(5,025)	(350,958)	4,977,216
- Hipotecarios	965,204	68,170	41,503	(1,022)	(319)	(75,137)	930,229
- Prendarios	69,326	53,732	105	(4,404)	-	(4,924)	60,103
- Personales	2,736,013	938,374	153,893	(432,750)	-	(203,224)	2,253,932
- Tarjetas de Crédito	1,046,693	1,206,692	26,541	(218,307)	-	(77,307)	777,620
- Arrendamientos Financieros	3,151	521	16	(133)	-	(225)	2,809
- Otros	7,610,465	241,678	2,740,928	(93,463)	(564,568)	(586,781)	9,106,581
Títulos Privados	126,429	633	11,931	-	-	(9,414)	128,946
Compromisos eventuales	21,590	938,588	2,934	-	-	(2,520)	22,004
TOTAL PREVISIONES	17,965,139	4,122,805	3,756,423	(1,077,402)	(572,563)	(1,352,648)	18,718,949

(1) Incluye miles de \$ 816 por la disminución del tipo de cambio del peso uruguayo y del real de las filiales de Montevideo y San Pablo

Véase nuestro informe de fecha
4 de junio de 2020
KPMG

Dr. Héctor O. Rodríguez
Contador General

Cr. Rubén O. González Ocantos
Gerente General

Lic. Juan M. Cuattromo
Presidente

(Socia)
C.P.C.E.P.B.A. T° 1 F° 193 Leg. 193
Lorena Lardizábal
Contadora Pública (U.B.A.)
C.P.C.E.P.B.A. Tomo 155 – Folio 141
Legajo N° 40284/2
CUIT 27-21506212-6

INFORME DE REVISIÓN DE LOS AUDITORES INDEPENDIENTES SOBRE ESTADOS FINANCIEROS CONSOLIDADOS DE PERIODO INTERMEDIO CONDENSADOS

A los señores Presidente y Directores de
Banco de la Provincia de Buenos Aires
Domicilio legal: Av. 7 (Ingeniero Luis Monteverde) N° 726
La Plata – Provincia de Buenos Aires
C.U.I.T. N°: 33-99924210-9

Informe sobre los estados financieros

Hemos revisado los estados financieros consolidados de período intermedio condensados adjuntos de Banco de la Provincia de Buenos Aires (la “Entidad”) y sus sociedades controladas los que comprenden el estado consolidado condensado de situación financiera al 31 de marzo de 2020, los estados consolidados condensados de resultados, de otros resultados integrales, de cambios en el patrimonio y de flujo de efectivo por el período de tres meses finalizado en esa fecha, anexos y notas explicativas seleccionadas.

Responsabilidad del Directorio y la Gerencia de la Entidad

El Directorio y la Gerencia de la Entidad son responsables por la preparación y presentación de los estados financieros adjuntos de conformidad con el marco de información contable establecido por el Banco Central de la República Argentina (“BCRA”), que, como se indica en la nota 2. a los estados financieros adjuntos, se basa en las Normas Internacionales de Información Financiera (“NIIF”), y en particular para los estados financieros de período intermedio en la Norma Internacional de Contabilidad N° 34 “Información Financiera Intermedia”, tal y 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, con las excepciones descriptas en la citada nota 2. 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.

Responsabilidad de los auditores y alcance de la revisión

Nuestra responsabilidad consiste en emitir una conclusión sobre los estados financieros consolidados de período intermedio adjuntos basada en nuestra revisión. Hemos efectuado nuestra revisión de acuerdo con las normas de revisión establecidas en la Resolución Técnica N° 37 de la Federación Argentina de Consejos Profesionales de Ciencias Económicas, conforme ha sido aprobada por la Resolución CD N° 3518 del Consejo Profesional de Ciencias Económicas de la Provincia de Buenos Aires y con las “Normas mínimas sobre Auditorías Externas” emitidas por el BCRA aplicable a la revisión de estados financieros de períodos intermedios. De acuerdo con dichas normas, una revisión consiste principalmente en aplicar procedimientos

KPMG
C.P.C.E.P.B.A. T° I F° 193 Legajo 193

Lorena Lardizábal
Socia
Contadora Pública (UBA)
CPCE de la Prov. de Bs. As. T° 155 F° 141
Legajo N° 40284/2 CUIT 27-21506212-6

analíticos y otros procedimientos de revisión sobre la información contable incluida en los estados financieros intermedios y en efectuar indagaciones a los responsables de su elaboración. El alcance de una revisión es sustancialmente menor al de un examen de auditoría practicado de acuerdo con las normas de auditoría vigentes y, por consiguiente, no permite asegurar que todos los asuntos significativos que podrían ser identificados en una auditoría lleguen a nuestro conocimiento. Por lo tanto, no expresamos una opinión de auditoría sobre los estados financieros consolidados de período intermedio condensados.

Conclusión

Como resultado de nuestra revisión, nada ha llamado nuestra atención que nos hiciera concluir que los estados financieros consolidados de período intermedio condensados de Banco de la Provincia de Buenos Aires que se adjuntan no han sido preparados, en todos sus aspectos significativos, de conformidad con el marco de información contable establecido por el BCRA que se describe en nota 2 a los estados financieros consolidados condensados adjuntos.

Énfasis sobre ciertas cuestiones reveladas en los estados financieros

Sin modificar nuestra conclusión, llamamos la atención de los usuarios de este informe sobre la siguiente información revelada en los estados financieros consolidados de período intermedio condensados adjuntos:

- a) como se explica en la nota 2 a los estados financieros consolidados adjuntos, los mismos han sido preparados por el Directorio y la Gerencia de la Entidad de acuerdo con el marco de información contable establecido por el BCRA. Dicho marco de información contable difiere de las NIIF en relación con los siguientes aspectos:
 - i. mediante Resolución N° 277/18 de fecha 15 de junio de 2018 el BCRA hizo saber al Banco de la Provincia de Buenos Aires que deberá mantener el criterio de imputar la totalidad de los aportes que efectúe a la Caja de Jubilaciones, Subsidios y Pensiones del Personal del Banco de la Provincia de Buenos Aires con cargo a resultados en el momento de su efectivización, en tanto subsistan las circunstancias con respecto a la reglamentación de la Ley de la Provincia de Buenos Aires 15.008, la implementación del mecanismo referido en el inciso L) del artículo 11 de la misma, y la posibilidad de cuantificación del potencial impacto total sobre la Entidad. El criterio aplicado difiere del establecido por NIC 19 y aún cuando la Entidad se encuentre ante la imposibilidad de cuantificar su impacto de forma razonable, se estima su efecto significativo y debe ser considerado por los usuarios de los estados financieros adjuntos.
 - ii. de acuerdo con la Comunicación “A” 6847 del BCRA, la Entidad ha aplicado el modelo de pérdidas esperadas previsto por la sección 5.5 de la NIIF 9 excluyendo de su alcance los instrumentos de deuda del sector público no financiero.

KPMG
C.P.C.E.P.B.A. T° I F° 193 Legajo 193

Lorena Lardizábal
Socia
Contadora Pública (UBA)
CPCE de la Prov. de Bs. As. T° 155 F° 141
Legajo N° 40284/2 CUIT 27-21506212-6

- iii. en cuanto a la inversión mantenida en Prisma Medios de Pago S.A. registrada en “Inversiones en Instrumentos del Patrimonio” al 31 de marzo de 2020, corresponde su reconocimiento a valor razonable determinado de acuerdo con NIIF 9. Tal como se explica en nota 5.5 a los estados financieros consolidados al 31 de diciembre de 2019, la tenencia accionaria de Prisma Medios de Pago S.A. fue valuada a valor razonable con cambios en resultados sobre la base de los informes de valuación obtenidos de profesionales independientes neto del ajuste de valuación requerido por el BCRA en su Memorando N° 142 de fecha 30 de abril de 2019.

El Directorio y la Gerencia de la Entidad continúan trabajando en la cuantificación del efecto definitivo de dichas diferencias, estimando que el impacto podría ser de significación.

- b) como se explica en nota 5 a los estados financieros consolidados adjuntos, y en virtud de lo establecido por el BCRA a través de sus Comunicaciones “A” 6430 y 6651, la Entidad ha adoptado a partir del 1° de enero de 2020 los cambios en sus políticas contables derivados de la implementación de lo establecido en NIIF 9 a efectos del reconocimiento de deterioro de sus activos financieros con la exclusión de los instrumentos de deuda del sector público no financiero y NIC 29 a efectos de la presentación de los estados financieros expresados en términos de la unidad de medida del cierre. Dichos cambios se aplican con efecto retrospectivo al 1° de enero de 2019 de acuerdo con lo dispuesto por el regulador, lo cual implica modificaciones a los estados financieros al 31 de diciembre de 2018, 31 de marzo de 2019 y 31 de diciembre de 2019, presentados a efectos comparativos, que se describen en dicha nota.
- c) como se explica en la nota 1.3 a los estados financieros consolidados condensados adjuntos, el BCRA emitió la Resolución N° 277/18 con fecha 15 de junio de 2018 dando por efectuada la reformulación del Plan de Regularización y Saneamiento en los términos del artículo 34 de la Ley N° 21.526 de Entidades Financieras y modificatorias. Mediante la mencionada Resolución el BCRA concedió una serie de facilidades y franquicias normativas a la Entidad relacionadas principalmente con las regulaciones prudenciales de capitales mínimos, fraccionamiento de riesgo crediticio y con el tema mencionado en a) i de este apartado, cuya vigencia está sujeta al cumplimiento de sus aspectos significativos por parte de la Entidad.
- d) como se menciona en la nota 32 a los estados financieros consolidados condensados adjuntos, en la que se describe que el Grupo Banco de la Provincia de Buenos Aires (en adelante el Grupo) posee al 31 de marzo de 2020 una significativa exposición con el sector público argentino, a través de derechos, títulos públicos, préstamos y otras asistencias. Por lo expuesto, la evolución futura de la economía nacional y provincial y el cumplimiento de los pagos comprometidos, en el contexto de lo señalado en nota 1.2. a los estados financieros consolidados condensados adjuntos, es de significativa importancia en relación a la situación patrimonial y financiera del Grupo.
- e) como se indica en nota 32 y derivado de la situación mencionada en el apartado precedente, la Entidad registra a nivel consolidado al 31 de marzo de 2020 un exceso en relación de fraccionamiento de riesgo crediticio con el Sector Público Provincial y Nacional por miles de \$ 4.101.814 y miles de \$ 1.839.110, respectivamente, en el marco de lo indicado en la nota 1.3 a los estados financieros condensados adjuntos.

KPMG

C.P.C.E.P.B.A. T° I F° 193 Legajo 193

Lorena Lardizábal

Socia

Contadora Pública (UBA)

CPCE de la Prov. de Bs. As. T° 155 F° 141

Legajo N° 40284/2 CUIT 27-21506212-6

- f) El Banco de la Provincia de Buenos Aires posee una participación del 99,97% en Grupo Banco Provincia S.A., la cual ha sido consolidada en los estados financieros consolidados. Sin modificar nuestra conclusión, llamamos la atención de los usuarios de este informe sobre la información contenida en:
- I. la nota 38.2.a. a los estados financieros consolidados adjuntos, en la que se describe que al 31 de marzo de 2020 Provincia A.R.T. S.A. presenta superávit en sus relaciones técnicas de capitales mínimos, que asciende a miles de \$ 23.242. Al 31 de diciembre de 2019, Provincia ART S.A., teniendo en cuenta las modificaciones regulatorias señaladas en la nota 38.2.c., cumple con la evolución proyectada de sus relaciones técnicas en los términos del plan mencionado. Adicionalmente, la mencionada nota 38.2.a., indica que Provincia A.R.T. S.A. para el cálculo de capitales mínimos y de cobertura al 31 de marzo de 2020, ha considerado computable la Reserva por Resultado Negativo de miles de \$ 1.110.848, contemplada en los términos de la Resolución N° 124.640 de la SSN de fecha 16 de enero de 2017, que aprueba el plan de regularización de relaciones técnicas con vigencia hasta el 31 de diciembre de 2019.
 - II. la nota 38.2.b. a los estados financieros consolidados adjuntos, en la que se describe que Provincia A.R.T. S.A. administra el contrato de autoseguro del asegurado Gobernación de la Provincia de Buenos Aires, y, como consecuencia de ello, ha acumulado saldos significativos a cobrar de su parte relacionada. El saldo a favor de Provincia A.R.T. S.A. al 31 de marzo de 2020 y 2019 originado en esta operatoria asciende a miles de \$ 733.627 y miles de \$ 290.999, respectivamente.
 - III. la nota 38.2.c. a los estados financieros consolidados adjuntos según la cual no es posible concluir sobre el efecto final que sobre las operaciones de Provincia A.R.T. S.A. podrían tener los diferentes cambios regulatorios y las diversas modalidades de aplicación de los mismos en las distintas jurisdicciones, y su impacto sobre los saldos de sus reservas por siniestros al 31 de marzo de 2020.

Informe sobre otros requerimientos legales y regulatorios

En cumplimiento de disposiciones vigentes informamos que:

- a) Los estados financieros consolidados de período intermedio condensados adjuntos, se encuentran pendientes de transcripción en el libro de Inventario y Balances, y surgen de registros contables también pendientes de transcripción en el libro Diario, considerando la situación descripta en nota 1.3 a los mencionados estados financieros;

KPMG
C.P.C.E.P.B.A. T° I F° 193 Legajo 193

Lorena Lardizábal
Socia
Contadora Pública (UBA)
CPCE de la Prov. de Bs. As. T° 155 F° 141
Legajo N° 40284/2 CUIT 27-21506212-6

- b) 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 miles de \$ 137.596, no siendo exigible a esa fecha;
- c) al 31 de marzo de 2020, según surge de la nota 45.1 a los estados financieros consolidados adjuntos, la Entidad posee un patrimonio neto y una contrapartida en activos elegibles que exceden los importes mínimos requeridos por las normas pertinentes de la Comisión Nacional de Valores para dichos conceptos,
- d) El Consejo Profesional de la Provincia de Buenos Aires debe autenticar la firma del profesional que suscribe el presente informe para otorgarle validez en los términos del artículo 166 de la Ley N° 10.620 que regula el ejercicio profesional de los graduados en ciencias económicas en esta jurisdicción.

La Plata, Provincia de Buenos Aires, 4 de junio de 2020

KPMG
C.P.C.E.P.B.A. T° I F° 193 Legajo 193

Lorena Lardizábal
Socia
Contadora Pública (UBA)
CPCE de la Prov. de Bs. As. T° 155 F° 141
Legajo N° 40284/2 CUIT 27-21506212-6

INFORME DE REVISIÓN DE LOS AUDITORES INDEPENDIENTES SOBRE ESTADOS FINANCIEROS SEPARADOS DE PERIODO INTERMEDIO CONDENSADOS

A los señores Presidente y Directores de
Banco de la Provincia de Buenos Aires
Domicilio legal: Av. 7 (Ingeniero Luis Monteverde) N° 726
La Plata – Provincia de Buenos Aires
C.U.I.T. N°: 33-99924210-9

Informe sobre los estados financieros

Hemos revisado los estados financieros separados de período intermedio condensados adjuntos de Banco de la Provincia de Buenos Aires (la “Entidad”) y sus sociedades controladas los que comprenden el estado separado condensado de situación financiera al 31 de marzo de 2020, los estados separados condensados de resultados, de otros resultados integrales, de cambios en el patrimonio y de flujo de efectivo por el período de tres meses finalizado en esa fecha, anexos y notas explicativas seleccionadas.

Responsabilidad del Directorio y la Gerencia de la Entidad

El Directorio y la Gerencia de la Entidad son responsables por la preparación y presentación de los estados financieros adjuntos de conformidad con el marco de información contable establecido por el Banco Central de la República Argentina (“BCRA”), que, como se indica en la nota 2. a los estados financieros adjuntos, se basa en las Normas Internacionales de Información Financiera (“NIIF”), y en particular para los estados financieros de período intermedio en la Norma Internacional de Contabilidad N° 34 “Información Financiera Intermedia”, tal y 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, con las excepciones descriptas en la citada nota 2. 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.

Responsabilidad de los auditores y alcance de la revisión

Nuestra responsabilidad consiste en emitir una conclusión sobre los estados financieros separados de período intermedio adjuntos basada en nuestra revisión. Hemos efectuado nuestra revisión de acuerdo con las normas de revisión establecidas en la Resolución Técnica N° 37 de la Federación Argentina de Consejos Profesionales de Ciencias Económicas, conforme ha sido aprobada por la Resolución CD N° 3518 del Consejo Profesional de Ciencias Económicas de la Provincia de Buenos Aires y con las “Normas mínimas sobre Auditorías Externas” emitidas por el BCRA aplicable a la revisión de estados financieros de períodos intermedios. De acuerdo con dichas normas, una revisión consiste principalmente en aplicar procedimientos analíticos y otros procedimientos de revisión sobre la información contable incluida en los estados financieros intermedios y en efectuar indagaciones a los responsables de su elaboración. El alcance de una revisión es sustancialmente menor al de un examen de auditoría practicado de acuerdo con las normas de auditoría vigentes y, por consiguiente, no permite asegurar que todos los asuntos significativos que podrían ser identificados en una auditoría lleguen a nuestro conocimiento. Por lo tanto, no expresamos una opinión de auditoría sobre los estados financieros separados de período intermedio condensados.

KPMG
C.P.C.E.P.B.A. T° I F° 193 Legajo 193

Lorena Lardizábal
Socia
Contadora Pública (UBA)
CPCE de la Prov. de Bs. As. T° 155 F° 141
Legajo N° 40284/2 CUIT 27-21506212-6

Conclusión

Como resultado de nuestra revisión, nada ha llamado nuestra atención que nos hiciera concluir que los estados financieros separados de período intermedio condensados de Banco de la Provincia de Buenos Aires que se adjuntan no han sido preparados, en todos sus aspectos significativos, de conformidad con el marco de información contable establecido por el BCRA que se describe en nota 2 a los estados financieros separados condensados adjuntos.

Énfasis sobre ciertas cuestiones reveladas en los estados financieros

Sin modificar nuestra conclusión, llamamos la atención de los usuarios de este informe sobre la siguiente información revelada en los estados financieros separados de período intermedio condensados adjuntos:

- a) como se explica en la nota 2 a los estados financieros separados adjuntos, los mismos han sido preparados por el Directorio y la Gerencia de la Entidad de acuerdo con el marco de información contable establecido por el BCRA. Dicho marco de información contable difiere de las NIIF en relación con los siguientes aspectos:
 - i. mediante Resolución N° 277/18 de fecha 15 de junio de 2018 el BCRA hizo saber al Banco de la Provincia de Buenos Aires que deberá mantener el criterio de imputar la totalidad de los aportes que efectúe a la Caja de Jubilaciones, Subsidios y Pensiones del Personal del Banco de la Provincia de Buenos Aires con cargo a resultados en el momento de su efectivización, en tanto subsistan las circunstancias con respecto a la reglamentación de la Ley de la Provincia de Buenos Aires 15.008, la implementación del mecanismo referido en el inciso L) del artículo 11 de la misma, y la posibilidad de cuantificación del potencial impacto total sobre la Entidad. El criterio aplicado difiere del establecido por NIC 19 y aún cuando la Entidad se encuentre ante la imposibilidad de cuantificar su impacto de forma razonable, se estima su efecto significativo y debe ser considerado por los usuarios de los estados financieros adjuntos.
 - ii. de acuerdo con la Comunicación “A” 6847 del B.C.R.A., la Entidad ha aplicado el modelo de pérdidas esperadas previsto por la sección 5.5 de la NIIF 9 excluyendo de su alcance los instrumentos de deuda del sector público no financiero.
 - iii. en cuanto a la inversión mantenida en Prisma Medios de Pago S.A. registrada en “Inversiones en Instrumentos del Patrimonio” al 31 de marzo de 2020, corresponde su reconocimiento a valor razonable determinado de acuerdo con NIIF 9. Tal como se explica en nota 5.5 a los estados financieros consolidados al 31 de diciembre de 2019, la tenencia accionaria de Prisma Medios de Pago S.A. fue valuada a valor razonable con cambios en resultados sobre la base de los informes de valuación obtenidos de profesionales independientes neto del ajuste de valuación requerido por el B.C.R.A. en su Memorando N° 142 de fecha 30 de abril de 2019.

El Directorio y la Gerencia de la Entidad continúan trabajando en la cuantificación del efecto definitivo de dichas diferencias, estimando que el impacto podría ser de significación.

KPMG
C.P.C.E.P.B.A. T° I F° 193 Legajo 193

Lorena Lardizábal
Socia
Contadora Pública (UBA)
CPCE de la Prov. de Bs. As. T° 155 F° 141
Legajo N° 40284/2 CUIT 27-21506212-6

- b) como se explica en nota 5 a los estados financieros consolidados adjuntos, y en virtud de lo establecido por el BCRA a través de sus Comunicaciones “A” 6430 y 6651, la Entidad ha adoptado a partir del 1° de enero de 2020 los cambios en sus políticas contables derivados de la implementación de lo establecido en NIIF 9 a efectos del reconocimiento de deterioro de sus activos financieros con la exclusión de los instrumentos de deuda del sector público no financiero y NIC 29 a efectos de la presentación de los estados financieros expresados en términos de la unidad de medida del cierre. Dichos cambios se aplican con efecto retrospectivo al 1° de enero de 2019 de acuerdo con lo dispuesto por el regulador, lo cual implica modificaciones a los estados financieros al 31 de diciembre de 2018, 31 de marzo de 2019 y 31 de diciembre de 2019, presentados a efectos comparativos, que se describen en dicha nota.
- c) como se explica en la nota 1.3 a los estados financieros consolidados condensados adjuntos, el BCRA emitió la Resolución N° 277/18 con fecha 15 de junio de 2018 dando por efectuada la reformulación del Plan de Regularización y Saneamiento en los términos del artículo 34 de la Ley N° 21.526 de Entidades Financieras y modificatorias. Mediante la mencionada Resolución el BCRA concedió una serie de facilidades y franquicias normativas a la Entidad relacionadas principalmente con las regulaciones prudenciales de capitales mínimos, fraccionamiento de riesgo crediticio y con el tema mencionado en a) i de este apartado, cuya vigencia está sujeta al cumplimiento de sus aspectos significativos por parte de la Entidad.
- d) como se menciona en la nota 7 a los estados financieros separados condensados adjuntos, en la que se describe que el Banco de la Provincia de Buenos Aires posee al 31 de marzo de 2020 una significativa exposición con el sector público argentino, a través de derechos, títulos públicos, préstamos y otras asistencias. Por lo expuesto, la evolución futura de la economía nacional y provincial y el cumplimiento de los pagos comprometidos, en el contexto de lo señalado en nota 1.2. a los estados financieros consolidados condensados adjuntos, es de significativa importancia en relación a la situación patrimonial y financiera.
- e) El Banco de la Provincia de Buenos Aires posee una participación del 99,97% en Grupo Banco Provincia S.A., la cual ha sido consolidada en los estados financieros consolidados. Sin modificar nuestra conclusión, llamamos la atención de los usuarios de este informe sobre la información contenida en:
- I. la nota 38.2.a. a los estados financieros consolidados adjuntos, en la que se describe que al 31 de marzo de 2020 Provincia A.R.T. S.A. presenta superávit en sus relaciones técnicas de capitales mínimos, que asciende a miles de \$ 23.242. Al 31 de diciembre de 2019, Provincia ART S.A., teniendo en cuenta las modificaciones regulatorias señaladas en la nota 38.2.c., cumple con la evolución proyectada de sus relaciones técnicas en los términos del plan mencionado.

KPMG
C.P.C.E.P.B.A. T° I F° 193 Legajo 193

Lorena Lardizábal
Socia
Contadora Pública (UBA)
CPCE de la Prov. de Bs. As. T° 155 F° 141
Legajo N° 40284/2 CUIT 27-21506212-6

Adicionalmente, la mencionada nota 38.2.a., indica que Provincia A.R.T. S.A. para el cálculo de capitales mínimos y de cobertura al 31 de marzo de 2020, ha considerado computable la Reserva por Resultado Negativo de miles de \$ 1.110.848, contemplada en los términos de la Resolución N° 124.640 de la SSN de fecha 16 de enero de 2017, que aprueba el plan de regularización de relaciones técnicas con vigencia hasta el 31 de diciembre de 2019.

- II. la nota 38.2.b. a los estados financieros consolidados adjuntos, en la que se describe que Provincia A.R.T. S.A. administra el contrato de autoseguro del asegurado Gobernación de la Provincia de Buenos Aires, y, como consecuencia de ello, ha acumulado saldos significativos a cobrar de su parte relacionada. El saldo a favor de Provincia A.R.T. S.A. al 31 de marzo de 2020 y 2019 originado en esta operatoria asciende a miles de \$ 733.627 y miles de \$ 290.999, respectivamente.
- III. la nota 38.2.c. a los estados financieros consolidados adjuntos según la cual no es posible concluir sobre el efecto final que sobre las operaciones de Provincia A.R.T. S.A. podrían tener los diferentes cambios regulatorios y las diversas modalidades de aplicación de los mismos en las distintas jurisdicciones, y su impacto sobre los saldos de sus reservas por siniestros al 31 de marzo de 2020.

Informe sobre otros requerimientos legales y regulatorios

En cumplimiento de disposiciones vigentes informamos que:

- a) Los estados financieros separados de período intermedio condensados adjuntos, se encuentran pendientes de transcripción en el libro de Inventario y Balances, y surgen de registros contables también pendientes de transcripción al libro Diario, considerando la situación descrita en nota 1.3 a los mencionados estados financieros;
- b) al 31 de marzo de 2020, no surgen de los registros contables de la Entidad, deudas devengadas en concepto de aportes y contribuciones con destino al Sistema Integrado Previsional Argentino;
- c) al 31 de marzo de 2020, según surge de la nota 45.1 a los estados financieros consolidados adjuntos, la Entidad posee un patrimonio neto y una contrapartida en activos elegibles que exceden los importes mínimos requeridos por las normas pertinentes de la Comisión Nacional de Valores para dichos conceptos,
- d) El Consejo Profesional de la Provincia de Buenos Aires debe autenticar la firma del profesional que suscribe el presente informe para otorgarle validez en los términos del artículo 166 de la Ley N° 10.620 que regula el ejercicio profesional de los graduados en ciencias económicas en esta jurisdicción.

La Plata, Provincia de Buenos Aires, 4 de junio de 2020

KPMG
C.P.C.E.P.B.A. T° I F° 193 Legajo 193

Lorena Lardizábal
Socia
Contadora Pública (UBA)
CPCE de la Prov. de Bs. As. T° 155 F° 141
Legajo N° 40284/2 CUIT 27-21506212-6