

**ESTADOS CONTABLES
AL 30 DE JUNIO DE 2017**

**ESTADOS CONTABLES
AL 30 DE JUNIO DE 2017**
[Presentados en forma comparativa]

ÍNDICE

1. INFORME DE LOS AUDITORES INDEPENDIENTES

2. ESTADOS CONTABLES

- **ESTADO DE SITUACIÓN PATRIMONIAL**
- **ESTADO DE RESULTADOS**
- **ESTADO DE EVOLUCIÓN DEL PATRIMONIO NETO**
- **ESTADO DE FLUJO DE EFECTIVO Y SUS EQUIVALENTES**
- **NOTAS A LOS ESTADOS CONTABLES**
- **ANEXOS**

INFORME DE REVISIÓN DE LOS AUDITORES INDEPENDIENTES SOBRE ESTADOS CONTABLES DE PERÍODOS INTERMEDIOS

Señores
Presidente y Directores de
Banco Industrial S.A.
CUIT N° 30-68502995-9
Domicilio legal: Sarmiento 530
Ciudad de Buenos Aires

Informe sobre los estados contables de períodos intermedios

1. Identificación de los estados contables intermedios objeto de la revisión

Hemos revisado los estados contables intermedios adjuntos del Banco Industrial S.A. [en adelante, mencionado indistintamente como “Banco Industrial S.A.” o la “Entidad”] que comprenden el estado de situación patrimonial al 30 de junio de 2017, los estados de resultados, de evolución del patrimonio neto y de flujo de efectivo y sus equivalentes correspondientes al período de seis meses finalizado en dicha fecha, así como un resumen de las políticas contables significativas y otra información explicativa incluidas en las Notas 1 a 20 y los Anexos A al L, N y O.

Las cifras y otra información correspondientes al ejercicio económico finalizado el 31 de diciembre de 2016 y al período de seis meses finalizado el 30 de junio de 2016 son parte integrante de los estados contables mencionados precedentemente y se las presenta con el propósito de que se interpreten exclusivamente en relación con las cifras y otra información del período actual.

2. Responsabilidad del Directorio de la Entidad en relación con los estados contables intermedios

El Directorio de la Entidad es responsable de la preparación y presentación razonable de los estados contables intermedios adjuntos de conformidad con las normas contables aplicables para las entidades financieras establecidas por el Banco Central de la República Argentina [en adelante, mencionado indistintamente como “Banco Central de la República Argentina” o “BCRA”], como así también del control interno que considere necesario para permitir la preparación de estados contables libres de incorrecciones significativas.

3. Responsabilidad de los auditores

Nuestra responsabilidad consiste en emitir una conclusión sobre los estados contables intermedios adjuntos basada en nuestra revisión. Hemos llevado a cabo nuestra revisión de conformidad con las normas de revisión de estados contables de períodos intermedios establecidas en la sección IV de la Resolución Técnica N° 37 de la Federación Argentina de Consejos Profesionales de Ciencias Económicas y con las normas de auditoría vigentes establecidas por las disposiciones del BCRA, contenidas en los Anexos II y III de las “Normas Mínimas sobre Auditorías Externas” aplicables para la revisión limitada de estados contables de períodos intermedios. Dichas normas exigen que cumplamos los requerimientos de ética.

Una revisión de estados contables de períodos intermedios establece un alcance significativamente menor que el de una auditoría y, por consiguiente, no nos permite obtener seguridad de que tomemos conocimiento de todos los temas significativos que podrían identificarse en una auditoría. En consecuencia, no expresamos una opinión de auditoría sobre la situación patrimonial de la Entidad al 30 de junio de 2017 ni sobre los resultados de sus operaciones, la evolución de su patrimonio neto y el flujo de efectivo y sus equivalentes por el período de seis meses terminado en esa fecha.

4. Conclusión

Sobre la base de nuestra revisión, estamos en condiciones de informar que no se nos han presentado circunstancias que nos hicieran pensar que los estados contables intermedios adjuntos del Banco Industrial S.A. correspondientes al período de seis meses finalizado el 30 de junio de 2017 no están presentados en forma razonable, en todos sus aspectos significativos, de conformidad con las normas contables establecidas por el BCRA.

5. Énfasis sobre ciertas cuestiones reveladas en los estados contables intermedios

Sin modificar nuestra conclusión, expresada en el capítulo 4 de este informe, queremos enfatizar las siguientes cuestiones:

- a) En la nota 4 a los estados contables adjuntos, se identificaron las principales diferencias de valuación entre las normas contables establecidas por el BCRA, utilizadas en la preparación de los estados contables adjuntos, y las normas contables profesionales argentinas.
- b) Tal como se detalla en la nota 18 a los estados contables adjuntos, las partidas y cifras contenidas en la conciliación incluida en dicha nota, pueden estar sujetas a cambios que pudieran producirse como consecuencia de variaciones en las Normas Internacionales de Información Financiera, con el alcance definido por el BCRA en la Comunicación "A" 6114 y en las que pueda emitir hasta dicha fecha, que finalmente se apliquen, y sólo podrán considerarse definitivas cuando se preparen los estados financieros anuales correspondientes al ejercicio económico que finalizará el 31 de diciembre de 2018 (ejercicio en que se aplicarán por primera vez dichas normas).

Informe sobre otros requerimientos de legales

En cumplimiento de lo requerido por las disposiciones vigentes informamos que:

- a) Las cifras de los estados contables identificados en el primer párrafo del capítulo 1 de este informe surgen de los registros contables auxiliares de la Entidad, que se encuentran pendientes de transcripción en los libros rubricados.
- b) Según surge de los registros contables de la Entidad, que como se menciona en el punto a) de este capítulo se encuentran pendientes de transcripción en los libros rubricados, el pasivo devengado al 30 de junio de 2017 a favor del Sistema Integrado Previsional Argentino en concepto de aportes y contribuciones previsionales ascendía a pesos 13.968.374 y no era exigible a esa fecha.
- c) En virtud de lo requerido por la Resolución General N° 622/13 de la Comisión Nacional de Valores, informamos que no tenemos observaciones que formular sobre la información incluida en la Nota 12 a los estados contables individuales adjuntos relacionada con las exigencias de Patrimonio Neto Mínimo y contrapartida líquida requeridos por la citada normativa.

Ciudad de Buenos Aires, 11 de agosto de 2017.

DELOITTE & Co. S.A.
(Registro de Soc. Com.
CPCECABA T° 1 F° 3)

Carlos A. Lloveras
Socio
Contador Público (UBA).
CPCECABA
T° 107 - F° 195

Fecha en que se cumple el plazo de duración de la Entidad: 9 de abril de 2096

Nombre del auditor firmante: Asociación Profesional: Informe correspondiente al período de seis meses finalizado el 30 de junio de 2017	Carlos A. Lloveras Deloitte & Co. S.A. 8
---	--

ESTADO DE SITUACIÓN PATRIMONIAL AL 30 DE JUNIO DE 2017

Presentado en forma comparativa con el ejercicio económico finalizado el 31 de diciembre de 2016
[en miles de pesos]

	<u>30/06/2017</u>	<u>31/12/2016</u>
ACTIVO		
A. DISPONIBILIDADES		
Efectivo	358.389	395.347
Entidades financieras y corresponsales		
Banco Central de la República Argentina [BCRA]	1.089.285	1.941.491
Otras del país	543	591
Del exterior	103.642	504.455
	<u>1.551.859</u>	<u>2.841.884</u>
B. TÍTULOS PÚBLICOS Y PRIVADOS [Anexo A]		
Tenencias registradas a valor razonable de mercado	795.233	1.389.991
Instrumentos emitidos por el BCRA	757.456	392.450
Inversiones en títulos privados con cotización	1.741	-
	<u>1.554.430</u>	<u>1.782.441</u>
C. PRÉSTAMOS		
Al sector financiero	732.582	190.624
Interfinancieros (call otorgados)	315.000	5.000
Otras financiaciones a entidades financieras locales	384.536	175.629
Intereses, ajustes y diferencias de cotización devengados a cobrar	33.046	9.995
Al sector privado no financiero y residentes en el exterior	7.967.656	6.995.032
Adelantos	1.431.681	1.377.678
Documentos	3.167.317	2.901.378
Prendarios	400	400
Personales	2.605.989	2.159.601
Tarjetas de crédito	92.073	111.825
Otros	571.540	383.200
Intereses, ajustes y diferencias de cotización devengados a cobrar	195.803	181.456
(Intereses documentados)	(97.147)	(120.506)
Subtotal [Anexos B, C y D]	8.700.238	7.185.656
Menos: Provisiones [Anexo J]	(220.121)	(218.497)
	<u>8.480.117</u>	<u>6.967.159</u>

MARÍA CRISTINA GALANO
Gerente de Administración

JOSÉ DE LOS SANTOS
Director

Nuestro informe sobre los estados contables intermedios fechado el 11 de agosto de 2017, se extiende en documento aparte
DELOITTE & Co S.A..

JULIÁN PABLO LASKI
Por Comisión Fiscalizadora

Carlos A. Lloveras
Socio
Contador Público (UBA).
CPCECABA
T° 107 - F° 195

ESTADO DE SITUACIÓN PATRIMONIAL AL 30 DE JUNIO DE 2017

Presentado en forma comparativa con el ejercicio económico finalizado el 31 de diciembre de 2016
[en miles de pesos]

	<u>30/06/2017</u>	<u>31/12/2016</u>
D. OTROS CRÉDITOS POR INTERMEDIACIÓN FINANCIERA		
Banco Central de la República Argentina	181.985	138.487
Montos a cobrar por ventas contado a liquidar y a término	679.017	19.271
Especies a recibir por compras contado a liquidar y a término	386.329	11.325
Obligaciones Negociables sin cotización [Anexos B, C y D]	68.828	128.874
Saldos pendientes de liquidación de operaciones a término sin entrega del activo subyacente	-	7.138
Otros no comprendidos en las Normas de Clasificación de Deudores	211.238	158.747
Otros comprendidos en las Normas de Clasificación de Deudores [Anexos B, C y D]	8.855	4.306
Subtotal	1.536.252	468.148
Menos: Provisiones [Anexo J]	(1.617)	(2.556)
	1.534.635	465.592
E. CRÉDITOS POR ARRENDAMIENTOS FINANCIEROS		
Créditos por arrendamientos financieros	3.539	7.482
Intereses y ajustes devengados a cobrar	303	516
Subtotal [Anexos B, C y D]	3.842	7.998
Menos: Provisiones [Anexo J]	(791)	(1.043)
	3.051	6.955
F. PARTICIPACIONES EN OTRAS SOCIEDADES		
Otras [Anexo E]	269.191	268.894
	269.191	268.894
G. CRÉDITOS DIVERSOS		
Otros [Nota 3]	236.014	303.995
Otros intereses y ajustes devengados a cobrar	457	489
Subtotal	236.471	304.484
Menos: Provisiones [Anexo J]	(5.765)	(17.207)
	230.706	287.277
H. BIENES DE USO [Anexo F]	64.447	36.297
I. BIENES DIVERSOS [Anexo F]	5.769	3.458
J. BIENES INTANGIBLES [Anexo G]		
Gastos de organización y desarrollo	58.306	75.261
	58.306	75.261
K. PARTIDAS PENDIENTES DE IMPUTACIÓN	4.529	4.873
TOTAL DEL ACTIVO	13.757.040	12.740.091

MARÍA CRISTINA GALANO
Gerente de Administración

JOSÉ DE LOS SANTOS
Director

Nuestro informe sobre los estados contables intermedios fechado el 11 de agosto de 2017, se extiende en documento aparte
DELOITTE & Co S.A..

JULIÁN PABLO LASKI
Por Comisión Fiscalizadora

Carlos A. Lloveras
Socio
Contador Público (UBA).
CPCECABA
T° 107 - F° 195

ESTADO DE SITUACIÓN PATRIMONIAL AL 30 DE JUNIO DE 2017

Presentado en forma comparativa con el ejercicio económico finalizado el 31 de diciembre de 2016
[en miles de pesos]

	<u>30/06/2017</u>	<u>31/12/2016</u>
PASIVO		
L. DEPÓSITOS [Anexos H e I]		
Sector público no financiero	104.843	196.332
Sector financiero	210	317
Sector privado no financiero y residentes en el exterior	<u>9.580.231</u>	<u>10.249.758</u>
Cuentas corrientes	1.275.075	1.128.006
Cajas de ahorro	3.250.913	2.395.043
Plazo fijo	3.865.014	5.034.923
Cuentas de inversiones	727.764	927.012
Otros	341.460	609.633
Intereses, ajustes y diferencias cotización devengados a pagar	<u>120.005</u>	<u>155.141</u>
	<u>9.685.284</u>	<u>10.446.407</u>
M. OTRAS OBLIGACIONES POR INTERMEDIACIÓN FINANCIERA		
Banco Central de la República Argentina		
Otros [Anexo I]	1.368	1.310
Bancos y Organismos Internacionales [Anexo I]	365.212	275.586
Montos a pagar por compras contado a liquidar y a término	386.235	11.286
Especies a entregar por ventas contado a liquidar y a término	676.245	19.365
Financiaciones recibidas entidades financieras locales [Anexo I]		
Interfinancieros (call tomados)	284.000	-
Otras financiaciones de entidades financieras locales	20.372	57
Intereses devengados a pagar	193	-
Saldos pendientes de liquidación de operaciones a término sin entrega del activo subyacente	90	1.299
Otras [Nota 3] [Anexo I]	394.608	404.621
Intereses, ajustes y diferencias de cotización devengados a pagar [Anexo I]	<u>3.104</u>	<u>2.140</u>
	<u>2.131.427</u>	<u>715.664</u>
N. OBLIGACIONES DIVERSAS		
Otras [Nota 3]	331.015	205.946
Ajustes e intereses devengados a pagar	1.074	1.282
	<u>332.089</u>	<u>207.228</u>
O. PREVISIONES [ANEXO J]	<u>23.338</u>	<u>17.614</u>
Q. PARTIDAS PENDIENTES DE IMPUTACIÓN	<u>2.230</u>	<u>393</u>
TOTAL DEL PASIVO	<u>12.174.368</u>	<u>11.387.306</u>
PATRIMONIO NETO (según estado respectivo)	<u>1.582.672</u>	<u>1.352.785</u>
TOTAL DEL PASIVO MÁS PATRIMONIO NETO	<u>13.757.040</u>	<u>12.740.091</u>

MARÍA CRISTINA GALANO
Gerente de Administración

JOSÉ DE LOS SANTOS
Director

Nuestro informe sobre los estados contables intermedios fechado el 11 de agosto de 2017, se extiende en documento aparte
DELOITTE & Co S.A..

JULIÁN PABLO LASKI
Por Comisión Fiscalizadora

Carlos A. Lloveras
Socio
Contador Público (UBA).
CPCECABA
T° 107 - F° 195

ESTADO DE SITUACIÓN PATRIMONIAL AL 30 DE JUNIO DE 2017

Presentado en forma comparativa con el ejercicio económico finalizado el 31 de diciembre de 2016
[en miles de pesos]

	<u>30/06/2017</u>	<u>31/12/2016</u>
CUENTAS DE ORDEN		
DEUDORAS		
Contingentes	7.263.808	6.578.318
Garantías recibidas	7.007.288	6.360.595
Otras no comprendidas en la norma de clasificación de deudores	300	300
Cuentas contingentes deudoras por contrapartida	256.220	217.423
De control	5.962.975	4.457.730
Créditos clasificados irrecuperables	79.660	39.752
Otras [Nota 3]	5.649.496	4.276.187
Cuentas de control deudoras por contrapartida	233.819	141.791
De derivados	902.866	1.628.137
Valor nominal de operaciones a término sin entrega del subyacente	33.925	361.883
Cuentas de derivados deudoras por contrapartida	868.941	1.266.254
TOTAL CUENTAS DE ORDEN DEUDORAS	14.129.649	12.664.185
ACREEDORAS		
Contingentes	7.263.808	6.578.318
Otras garantías otorgadas comprendidas en las Normas de Clasificación de Deudores [Anexos B, C y D]	80.692	96.500
Otras comprendidas en las Normas de Clasificación de Deudores [Anexos B, C y D]	175.528	120.923
Cuentas contingentes acreedoras por contrapartida	7.007.588	6.360.895
De control	5.962.975	4.457.730
Valores por acreditar	233.819	141.791
Cuentas de control acreedoras por contrapartida	5.729.156	4.315.939
De derivados	902.866	1.628.137
Valor nominal de operaciones a término sin entrega del subyacente	868.941	1.266.254
Cuentas de derivados acreedoras por contrapartida	33.925	361.883
TOTAL CUENTAS DE ORDEN ACREEDORAS	14.129.649	12.664.185

Las Notas y Anexos que se acompañan forman parte integrante de los estados contables

MARÍA CRISTINA GALANO
Gerente de Administración

JOSÉ DE LOS SANTOS
Director

Nuestro informe sobre los estados contables intermedios fechado el 11 de agosto de 2017, se extiende en documento aparte
DELOITTE & Co S.A..

JULIÁN PABLO LASKI
Por Comisión Fiscalizadora

Carlos A. Lloveras
Socio
Contador Público (UBA).
CPCECABA
T° 107 - F° 195

ESTADO DE RESULTADOS CORRESPONDIENTE AL PERIODO DE SEIS MESES FINALIZADO EL 30 DE JUNIO DE 2017

Presentado en forma comparativa con el período equivalente del ejercicio anterior
[en miles de pesos]

	<u>30/06/2017</u>	<u>30/06/2016</u>
A. INGRESOS FINANCIEROS		
Intereses por préstamos al sector financiero	55.434	14.932
Intereses por adelantos	235.118	278.496
Intereses por documentos	900.172	755.239
Intereses por préstamos prendarios	22	32
Intereses por préstamos de tarjetas de crédito	7.721	7.233
Intereses por otros préstamos	6.471	812
Intereses por arrendamientos financieros	608	1.992
Resultado neto de títulos públicos y privados	194.274	251.274
Diferencia de cotización de oro y moneda extranjera	70.160	3.529
Otros	102.655	27.551
	<u>1.572.635</u>	<u>1.341.090</u>
B. EGRESOS FINANCIEROS		
Intereses por depósitos en cuentas corrientes	30.924	-
Intereses por depósitos en cajas de ahorro	154	450
Intereses por depósitos a plazo fijo	381.854	575.152
Intereses por préstamos interfinancieros (call recibidos)	25.945	29.312
Intereses por otras financiaciones de entidades financieras	630	243
Intereses por otras obligaciones por intermediación financiera	6.743	609
Otros intereses	88.874	66.046
Aportes al fondo de garantía de los depósitos	10.387	24.409
Otros	107.366	126.760
	<u>652.877</u>	<u>822.981</u>
MARGEN BRUTO POR INTERMEDIACIÓN GANANCIA	919.758	518.109
C. CARGO POR INCOBRABILIDAD [Anexo J]	43.055	912
D. INGRESOS POR SERVICIOS		
Vinculados con operaciones activas	36.987	30.383
Vinculados con operaciones pasivas	153.475	79.339
Otras comisiones	21.354	12.092
Otros	27.511	13.432
	<u>239.327</u>	<u>135.246</u>
E. EGRESOS POR SERVICIOS		
Comisiones	25.213	10.617
Otros [Nota 3]	16.476	10.237
	<u>41.689</u>	<u>20.854</u>

ESTADO DE RESULTADOS CORRESPONDIENTE AL PERIODO DE SEIS MESES FINALIZADO EL 30 DE JUNIO DE 2017

Presentado en forma comparativa con el período equivalente del ejercicio anterior
[en miles de pesos]

	<u>30/06/2017</u>	<u>30/06/2016</u>
MARÍA CRISTINA GALANO Gerente de Administración		
JOSÉ DE LOS SANTOS Director		

Nuestro informe sobre los estados contables intermedios fechado el 11 de agosto de 2017, se extiende en documento aparte
DELOITTE & Co S.A..

JULIÁN PABLO LASKI
Por Comisión Fiscalizadora

Carlos A. Lloveras
Socio
Contador Público (UBA).
CPCECABA
T° 107 - F° 195

F. GASTOS DE ADMINISTRACIÓN		
Gastos en personal	334.408	264.468
Honorarios a directores y síndicos	32.321	21.345
Otros honorarios	48.290	38.601
Propaganda y publicidad	6.846	6.200
Impuestos	31.354	21.468
Depreciación de bienes de uso [Anexo F]	5.850	4.647
Amortización de gastos de organización y desarrollo [Anexo G]	28.090	24.619
Otros gastos operativos	101.266	62.373
Otros	91.202	83.972
	<u>679.627</u>	<u>527.693</u>
RESULTADO NETO POR INTERMEDIACIÓN FINANCIERA	394.714	103.896
G. UTILIDADES DIVERSAS		
Resultado por participaciones permanentes	23.134	29.690
Intereses punitivos	1.404	1.996
Créditos recuperados y provisiones desafectadas [Anexo J] [1]	6.882	11.504
Otros [Nota 3]	9.394	13.425
	<u>40.814</u>	<u>56.615</u>
H. PÉRDIDAS DIVERSAS		
Cargos por incobrabilidad de créditos diversos y por otras provisiones [Anexo J]	7.077	9.290
Depreciación y pérdidas por bienes diversos [Anexo F]	4	8
Amortización de llave de negocio	-	66
Otros [Nota 3]	55.898	20.263
	<u>62.979</u>	<u>29.627</u>
RESULTADO NETO ANTES DEL IMPUESTO A LAS GANANCIAS – GANANCIA	372.549	130.884
I. IMPUESTO A LAS GANANCIAS [Nota 6]	142.662	11.041
RESULTADO NETO DEL PERÍODO GANANCIA	229.887	119.843

[1] En 2017, incluye créditos recuperados por 1.175

Las Notas y Anexos que se acompañan forman parte integrante de los estados contables

MARÍA CRISTINA GALANO
Gerente de Administración

JOSÉ DE LOS SANTOS
Director

Nuestro informe sobre los estados contables intermedios fechado el 11 de agosto de 2017, se extiende en documento aparte
DELOITTE & Co S.A..

JULIÁN PABLO LASKI
Por Comisión Fiscalizadora

Carlos A. Lloveras
Socio
Contador Público (UBA).
CPCECABA
T° 107 - F° 195

ESTADO DE EVOLUCIÓN DEL PATRIMONIO NETO CORRESPONDIENTE AL PERÍODO DE SEIS MESES FINALIZADO EL 30 DE JUNIO DE 2017

Presentado en forma comparativa con el período equivalente del ejercicio anterior
[en miles de pesos]

Movimientos	30/06/2017					30/06/2016	
	Capital Social [Anexo K]	Aportes no Capitalizados	Reserva de utilidades		Resultados no asignados	Total	Total
		Primas de Emisión de acciones	Reserva Legal	Reserva Facultativa			
Saldos al comienzo del ejercicio	177.021	5.093	233.021	686.973	250.677	1.352.785	1.102.108
Distribución de resultados no asignados aprobados por Asamblea de Accionistas del 28 de abril de 2017:							
- Reserva legal			50.135		(50.135)	-	-
- Reserva facultativa para futuras distribuciones de Dividendos				200.542	(200.542)	-	-
Resultado neto del período - Ganancia					229.887	229.887	119.843
SALDOS AL CIERRE DEL PERÍODO	177.021	5.093	283.156	887.515	229.887	1.582.672	1.221.951

Las Notas y Anexos que se acompañan forman parte integrante de los estados contables

MARIA CRISTINA GALANO
Gerente de Administración

JOSE DE LOS SANTOS
Director

JULIAN PABLO LASKI
Por Comisión Fiscalizadora

Nuestro informe sobre los estados contables intermedios fechado el 11 de agosto de 2017, se extiende en documento aparte
DELOITTE & Co S.A.

Carlos A. Lloveras
Socio
Contador Público (UBA).
CPCECABA
T° 107 - F° 195

**ESTADO DE FLUJO DE EFECTIVO Y SUS EQUIVALENTES CORRESPONDIENTE
AL PERÍODO DE SEIS MESES FINALIZADO EL 30 DE JUNIO DE 2017**

Presentado en forma comparativa con el período equivalente del ejercicio anterior

[en miles de pesos]

	<u>30/06/2017</u>	<u>30/06/2016</u>
VARIACIONES DEL EFECTIVO Y SUS EQUIVALENTES		
Efectivo al inicio del ejercicio	2.841.884	2.237.051
Efectivo al cierre del período	<u>1.551.859</u>	<u>1.668.581</u>
(Disminución) neta del efectivo	<u>(1.290.025)</u>	<u>(568.470)</u>
CAUSAS DE LA VARIACIÓN DEL EFECTIVO		
ACTIVIDADES OPERATIVAS		
Cobros/(Pagos) netos por:		
Títulos públicos y privados	422.291	2.431.100
Préstamos		
al Sector financiero	(486.524)	(140.972)
al Sector privado no financiero y residentes en el exterior	88.006	481.508
Otros créditos por intermediación financiera	(34.293)	59.619
Créditos por arrendamientos financieros	4.764	8.006
Depósitos		
Del Sector financiero	104.526	(3.191)
Del Sector público no financiero	(196.122)	(915.298)
Del Sector privado no financiero y residentes en el exterior	(1.082.459)	(1.324.169)
Otras obligaciones por intermediación financiera		
Financiaciones del sector financiero o interfinancieros		
(call recibidos)	284.000	(60.300)
Otras	(45.616)	(715.140)
Ingresos por servicios	239.327	135.246
Egresos por servicios	(41.689)	(20.854)
Gastos de administración	(631.687)	(483.427)
Gastos de organización y desarrollo	(11.135)	(14.228)
Pérdidas y Utilidades diversas	(46.453)	45.787
Otras actividades operativas	(22.953)	(61.965)
Pago de Impuesto a las Ganancias	-	(61.892)
Flujo neto de efectivo (utilizado en) las actividades operativas	<u>(1.456.017)</u>	<u>(640.170)</u>
ACTIVIDADES DE INVERSIÓN		
Cobros/(Pagos) netos por:		
Bienes de uso	(34.000)	(2.300)
Bienes diversos	(2.315)	(2.254)
Participaciones en otras sociedades	22.837	-
Flujo neto de efectivo (utilizado en) las actividades de inversión	<u>(13.478)</u>	<u>(4554)</u>

MARIA CRISTINA GALANO
Gerente de Administración

JOSE DE LOS SANTOS
Director

Nuestro informe sobre los estados contables intermedios fechado el 11 de agosto de 2017, se extiende en documento aparte

DELOITTE & Co S.A.

JULIAN PABLO LASKI
Por Comisión Fiscalizadora

Carlos A. Lloveras
Socio
Contador Público (UBA).
CPCECABA
T° 107 - F° 195

**ESTADO DE FLUJO DE EFECTIVO Y SUS EQUIVALENTES CORRESPONDIENTE
AL PERÍODO DE SEIS MESES FINALIZADO EL 30 DE JUNIO DE 2017**

Presentado en forma comparativa con el período equivalente del ejercicio anterior
[en miles de pesos]

	<u>30/06/2017</u>	<u>30/06/2016</u>
ACTIVIDADES DE FINANCIACIÓN		
Cobros/(Pagos) netos por:		
Bancos y Organismos Internacionales	89.626	73.967
Financiamientos Recibidos de Entidades Financieras Locales	<u>19.684</u>	<u>(1.242)</u>
Flujo neto de efectivo generado por las actividades de financiación	<u>109.310</u>	<u>72.725</u>
Resultados financieros y por tenencia del efectivo y sus Equivalentes	<u>70.160</u>	<u>3.529</u>
DISMINUCIÓN NETA DEL EFECTIVO Y SUS EQUIVALENTES	<u><u>(1.290.025)</u></u>	<u><u>(568.470)</u></u>

Las Notas y Anexos que se acompañan forman parte integrante de los estados contables

MARIA CRISTINA GALANO
Gerente de Administración

JOSE DE LOS SANTOS
Director

Nuestro informe sobre los estados contables
intermedios fechado el 11 de agosto de 2017,
se extiende en documento aparte
DELOITTE & Co S.A.

JULIAN PABLO LASKI
Por Comisión Fiscalizadora

Carlos A. Lloveras
Socio
Contador Público (UBA).
CPCECABA
T° 107 - F° 195

**NOTAS A LOS ESTADOS CONTABLES CORRESPONDIENTES
AL PERÍODO DE SEIS MESES FINALIZADO EL 30 DE JUNIO DE 2017**

Presentadas en forma comparativa con el ejercicio económico finalizado el 31 de diciembre de 2016 o período equivalente del ejercicio anterior, según corresponda.

[en miles de pesos]

1. BASES DE PREPARACIÓN DE LOS ESTADOS CONTABLES

1.1. Normas contables aplicadas

Los estados contables han sido preparados de acuerdo con las normas contables de valuación establecidas por el Banco Central de la República Argentina (en adelante “Banco Central de la República Argentina” o “BCRA”) (CONAU 1 y sus modificatorias).

Las normas contables profesionales argentinas requieren que los estados contables sean preparados utilizando para la contabilización de operaciones, la medición de los activos, los pasivos y los resultados, así como en los aspectos de exposición, las disposiciones de las Resoluciones Técnicas (RT) de la Federación Argentina de Consejos Profesionales de Ciencias Económicas (que no incluyen las referidas a la adopción de las Normas Internacionales de Información Financiera), vigentes y según sus textos ordenados al 30 de junio de 2017.

Las principales diferencias entre las normas contables del BCRA y las normas contables profesionales argentinas con impacto en los presentes estados contables están explicadas en la Nota 4.

1.2. Consideración de los efectos de la inflación

Las normas contables profesionales argentinas establecen que los estados contables deben ser preparados reconociendo los cambios en el poder adquisitivo de la moneda conforme a las disposiciones establecidas en las Resoluciones Técnicas (RT) N° 6 y N° 17, con las modificaciones introducidas por la RT N° 39 y por la Interpretación N° 8, normas emitidas por la Federación Argentina de Consejos Profesionales de Ciencias Económicas (FACPCE) y aprobadas por el Consejo Profesional de Ciencias Económicas de la Ciudad Autónoma de Buenos Aires. Estas normas establecen que la aplicación del ajuste por inflación debe realizarse frente a la existencia de un contexto de alta inflación, el cual se caracteriza, entre otras consideraciones, cuando exista una tasa de inflación acumulada en tres años que alcance o sobrepase el 100%, considerando para ello el Índice de Precios Internos al por Mayor (IPIM) publicado por el Instituto Nacional de Estadística y Censos (INDEC).

Los estados contables de la Entidad reconocen las variaciones en el poder adquisitivo de la moneda hasta el 28 de febrero de 2003, habiéndose discontinuado el ajuste por inflación, a partir de esa fecha, de acuerdo a lo requerido por el Decreto N° 664/03 del Poder Ejecutivo Nacional (P.E.N.), el artículo N° 268 de la Resolución General N° 7/2005 de la Inspección General de Justicia, la Comunicación “A” 3921 del B.C.R.A. y la Resolución General N° 441/03 de la C.N.V. La Resolución MD N° 41/03 del Consejo Profesional de Ciencias Económicas de la Ciudad Autónoma de Buenos Aires (C.P.C.E.C.A.B.A.) dispuso discontinuar la aplicación del reconocimiento en las variaciones en el poder adquisitivo de la moneda a partir del 1 de octubre de 2003.

Al cierre del período de seis meses finalizado el 30 de junio de 2017, el Directorio de la Entidad ha evaluado que no se presentan las características definidas por las normas contables profesionales argentinas para determinar que existe un contexto de inflación que lleven a calificar a la economía argentina como altamente inflacionaria.

MARIA CRISTINA GALANO
Gerente de Administración

JOSE DE LOS SANTOS
Director

Nuestro informe sobre los estados contables intermedios fechado el 11 de agosto de 2017, se extiende en documento aparte
DELOITTE & Co S.A.

JULIAN PABLO LASKI
Por Comisión Fiscalizadora

Carlos A. Lloveras
Socio
Contador Público (UBA).
CPCECABA
T° 107 - F° 195

**NOTAS A LOS ESTADOS CONTABLES CORRESPONDIENTES
AL PERÍODO DE SEIS MESES FINALIZADO EL 30 DE JUNIO DE 2017**

Presentadas en forma comparativa con el ejercicio económico finalizado el 31 de diciembre de 2016 o período equivalente del ejercicio anterior, según corresponda.

[en miles de pesos]

Adicionalmente, al 30 de junio de 2017, no es posible calcular la tasa acumulada de inflación correspondiente al período de tres años finalizado en esa fecha sobre la base de datos oficiales del INDEC, dado que en el mes de octubre de 2015 el citado organismo discontinuó el cálculo del IPIM, retomando su cómputo a partir de enero de 2016. Por lo tanto, los presentes estados contables no han sido ajustados por inflación.

En los últimos años, ciertas variables macroeconómicas que afectan los negocios de la Entidad, tales como el costo salarial, los precios de los servicios recibidos, las tasas de préstamos y depósitos y los tipos de cambio, han sufrido variaciones de cierta importancia. Si la reexpresión de los estados contables a moneda homogénea llegara a tornarse aplicable, el ajuste deberá reanudarse tomando como base la última fecha en que la Entidad ajustó sus estados contables para reflejar los efectos de la inflación, tal como establece la RT N° 6, modificada por la RT N° 39. Ambas circunstancias deben ser tenidas en cuenta por los usuarios de los presentes estados contables.

1.3. Información comparativa

El estado de situación patrimonial al 30 de junio de 2017 y cierta información complementaria con él relacionada se presenta en forma comparativa con las cifras correspondientes al ejercicio económico finalizado el 31 de diciembre de 2016.

Asimismo, los estados de resultados, de evolución del patrimonio neto y de flujo de efectivo y sus equivalentes por el período de seis meses finalizado el 30 de junio de 2017 y la información complementaria con ellos relacionada, se presentan en forma comparativa con cifras correspondientes al período equivalente del ejercicio anterior.

2. PRINCIPALES CRITERIOS CONTABLES

Los principales criterios de valuación, exposición y medición de los activos, los pasivos y los resultados, utilizados para la preparación de los estados contables son los siguientes:

a) Activos y pasivos en pesos

Los activos y pasivos en pesos fueron registrados por sus valores nominales y computando, cuando correspondiera, los intereses y componentes financieros devengados hasta el cierre del ejercicio. Los ajustes e intereses fueron imputados a los resultados del período/ejercicio.

b) Activos y pasivos en moneda extranjera

Los activos y pasivos en moneda extranjera fueron registrados a los tipos de cambio aplicables o cotizaciones vigentes al cierre de las operaciones del último día hábil del período/ejercicio, y computando cuando correspondiera, los intereses, ajustes y diferencias de cotizaciones devengados hasta esas fechas. Los intereses, ajustes y diferencias de cotización fueron imputados a los resultados del período/ejercicio.

MARIA CRISTINA GALANO
Gerente de Administración

JOSE DE LOS SANTOS
Director

Nuestro informe sobre los estados contables intermedios fechado el 11 de agosto de 2017, se extiende en documento aparte
DELOITTE & Co S.A.

JULIAN PABLO LASKI
Por Comisión Fiscalizadora

Carlos A. Lloveras
Socio
Contador Público (UBA).
CPCECABA
T° 107 - F° 195

**NOTAS A LOS ESTADOS CONTABLES CORRESPONDIENTES
AL PERÍODO DE SEIS MESES FINALIZADO EL 30 DE JUNIO DE 2017**

Presentadas en forma comparativa con el ejercicio económico finalizado el 31 de diciembre de 2016 o período equivalente del ejercicio anterior, según corresponda.

[en miles de pesos]

c) Títulos públicos a valor razonable e inversiones en títulos privados con cotización

Los títulos públicos incluidos como tenencias registradas a valor razonable y las inversiones en títulos privados han sido valuadas a las cotizaciones vigentes al cierre de las operaciones del último día hábil del período/ejercicio. Las diferencias de cotización fueron imputadas a los resultados del período/ejercicio.

d) Instrumentos emitidos por el BCRA a valor razonable de mercado

Corresponde a especies para las cuales el BCRA ha publicado sus volatilidades durante los meses de junio de 2017 y diciembre de 2016, las que fueron valuadas a sus cotizaciones vigentes al cierre de las operaciones del último día hábil del período/ejercicio. Las diferencias de cotización imputadas a los resultados del período/ejercicio.

e) Método utilizado para el devengamiento de intereses

El devengamiento de los intereses de las carteras activa y pasiva ha sido calculado mensualmente apropiándose en forma lineal o exponencial según corresponda, en proporción a los días en que el capital ha estado expuesto a la incidencia de dichos intereses.

f) Financiaciones a deudores del sector privado no financiero. Constitución de provisiones por riesgo de incobrabilidad

Las provisiones por riesgo de incobrabilidad han sido determinadas sobre la base del riesgo estimado de la asistencia crediticia otorgada por la Entidad, el cual resulta de la evaluación de la capacidad de repago de las obligaciones y del grado de cumplimiento de los deudores y de las garantías que respaldan las respectivas operaciones, de acuerdo con las normas sobre “Clasificación de deudores y provisiones mínimas por riesgo de incobrabilidad” emitidas por el BCRA.

Al 30 de junio de 2017 y 31 de diciembre de 2016, la Entidad constituyó provisiones por riesgo de incobrabilidad sin asignación específica por aproximadamente 16.000.

g) Otros Créditos por Intermediación Financiera - Banco Central de la República Argentina

Las cuentas de garantía constituidas en el BCRA computables para la integración de efectivo mínimo han sido valuadas a su valor nominal.

h) Otros créditos por intermediación financiera no comprendidos en las normas de clasificación de deudores

Al 30 de junio de 2017 y 31 de diciembre de 2016, esta línea incluye:

MARIA CRISTINA GALANO
Gerente de Administración

JOSE DE LOS SANTOS
Director

Nuestro informe sobre los estados contables intermedios fechado el 11 de agosto de 2017, se extiende en documento aparte
DELOITTE & Co S.A.

JULIAN PABLO LASKI
Por Comisión Fiscalizadora

Carlos A. Lloveras
Socio
Contador Público (UBA).
CPCECABA
T° 107 - F° 195

**NOTAS A LOS ESTADOS CONTABLES CORRESPONDIENTES
AL PERÍODO DE SEIS MESES FINALIZADO EL 30 DE JUNIO DE 2017**

Presentadas en forma comparativa con el ejercicio económico finalizado el 31 de diciembre de 2016 o período equivalente del ejercicio anterior, según corresponda.

[en miles de pesos]

- i. Valores representativos de deuda en fideicomisos financieros sin oferta pública: los títulos de deuda provisorios suscritos bajo la modalidad de underwriting por 43.307 y 57.933 respectivamente, han sido valuados al valor de costo más intereses devengados en función de la tasa pactada en los respectivos contratos, en caso de corresponder. Mediante estos contratos, la Entidad adelanta a los Fiduciantes el precio de colocación de los certificados y títulos de deuda provisorios, hasta tanto se obtenga la autorización de la oferta pública en el mercado de capitales de las series de fideicomisos por parte de la CNV. Una vez colocados los certificados de participación y títulos de deuda definitivos, la Entidad recupera los desembolsos conjuntamente con sus respectivos intereses.
- ii. Valores representativos de deuda en fideicomisos financieros con oferta pública: las tenencias en valores representativos de deuda en fideicomisos financieros con oferta pública por 167.931 y 100.814 respectivamente, han sido valuadas a su valor de costo, más los intereses devengados al cierre del período/ejercicio, determinado de acuerdo con las cláusulas de emisión, neto de las cobranzas recibidas, en caso de corresponder. Las rentas devengadas mensualmente fueron imputadas a los resultados del período/ejercicio.

i) Montos a cobrar por ventas (y a pagar por compras) contado a liquidar y a término

Han sido valuados de acuerdo con los precios concertados de liquidación al vencimiento de la operación. Las primas devengadas fueron imputadas a los resultados del período/ejercicio en función del plazo transcurrido de los correspondientes contratos.

j) Especies a recibir por compras (y a entregar por ventas) contado a liquidar y a término

Se valuaron de acuerdo con los valores de cotización vigentes para cada especie del último día hábil del período/ejercicio. Las diferencias de cotización fueron imputadas a los resultados del período/ejercicio.

k) Créditos por arrendamientos financieros

Han sido valuados al valor actual de las sumas no devengadas (cuotas periódicas y valor residual previamente establecido) calculado según las condiciones pactadas en los contratos respectivos, aplicando la tasa de interés implícita en ellos.

l) Participaciones en Otras Sociedades

i. En empresas con servicios complementarios

1. Las participaciones en Industrial Asset Management Sociedad Gerente de Fondos Comunes de Inversión S.A. e Industrial Valores S.A. han sido valuadas a su valor patrimonial proporcional,

MARIA CRISTINA GALANO
Gerente de Administración

JOSE DE LOS SANTOS
Director

Nuestro informe sobre los estados contables intermedios fechado el 11 de agosto de 2017, se extiende en documento aparte
DELOITTE & Co S.A.

JULIAN PABLO LASKI
Por Comisión Fiscalizadora

Carlos A. Lloveras
Socio
Contador Público (UBA).
CPCECABA
T° 107 - F° 195

**NOTAS A LOS ESTADOS CONTABLES CORRESPONDIENTES
AL PERÍODO DE SEIS MESES FINALIZADO EL 30 DE JUNIO DE 2017**

Presentadas en forma comparativa con el ejercicio económico finalizado el 31 de diciembre de 2016 o período equivalente del ejercicio anterior, según corresponda.

[en miles de pesos]

sobre la base de los estados contables de la emisora a las fechas de cierre del período/ejercicio, los cuales han sido preparados de acuerdo con las normas contables profesionales argentinas y corregidos, en caso de corresponder, por el efecto que sobre ellos ha tenido la aplicación de las normas contables del BCRA.

2. Participaciones no controladas en Sociedades de Garantía Recíproca:

- a) Aval Rural Sociedad de Garantía Recíproca: Con fecha 25 de abril de 2014, la Subsecretaría de Promoción al Financiamiento de la Pequeña y Mediana Empresa (SEPYME) autorizó a incorporarse como socio protector en Aval Rural Sociedad de Garantía Recíproca y realizar aportes a su fondo de riesgo por hasta la suma de 40.000, sin que dichos aportes en ningún momento superen el 20% del monto que resulte autorizado. Asimismo, con fecha 19 de febrero de 2015, la SEPYME autorizó a realizar un nuevo aporte por hasta la suma de 80.000 los cuales fueron desembolsados con fecha 1° de abril de 2015 y 29 de septiembre de 2015, por la suma de 50.000 y 30.000, respectivamente. Con fecha 31 de mayo de 2016, la Entidad retiró aportes al fondo de riesgo por la suma 40.000, luego de dos años desde su desembolso. Asimismo, con fecha 29 de julio de 2016, la Entidad reinvertió la suma de 40.000 en el fondo de riesgo. Con fecha 11 de abril de 2017, la Entidad retiró el aporte de 50.000, luego de dos años desde su desembolso, habiendo sido reinvertido con fecha 23 de mayo de 2017.

Por consiguiente, al 30 de junio de 2017 y 31 de diciembre de 2016, la participación en Aval Rural Sociedad de Garantía Recíproca por 126.232 y 128.025, respectivamente, ha sido valuada a su valor de incorporación, ajustada a su valor devengado al cierre del período/ejercicio, netos de los respectivos cobros realizados en el período/ejercicio, según corresponda.

- b) Garantizar Sociedad de Garantía Recíproca: Con fecha 29 de abril de 2016, la SEPYME autorizó a la Entidad incorporarse como socio protector en Garantizar Sociedad de Garantía Recíproca. Los aportes al fondo de riesgo fueron desembolsados con fecha 5 de mayo de 2016 y 30 de junio de 2016, por 5.000 y 25.000, respectivamente. Con fecha 28 de septiembre de 2016 y 11 de noviembre de 2016, la Entidad integró aportes adicionales al fondo de riesgo de esta sociedad en ambos casos por 50.000.

Por consiguiente, al 30 de junio de 2017 y 31 de diciembre de 2016, la participación en Garantizar Sociedad de Garantía Recíproca por 135.006 y 131.000, respectivamente, ha sido valuada a su valor de incorporación, más los rendimientos devengados hasta la fecha de cierre de período/ejercicio.

MARIA CRISTINA GALANO
Gerente de Administración

JOSE DE LOS SANTOS
Director

Nuestro informe sobre los estados contables intermedios fechado el 11 de agosto de 2017, se extiende en documento aparte
DELOITTE & Co S.A.

JULIAN PABLO LASKI
Por Comisión Fiscalizadora

Carlos A. Lloveras
Socio
Contador Público (UBA).
CPCECABA
T° 107 - F° 195

**NOTAS A LOS ESTADOS CONTABLES CORRESPONDIENTES
AL PERÍODO DE SEIS MESES FINALIZADO EL 30 DE JUNIO DE 2017**

Presentadas en forma comparativa con el ejercicio económico finalizado el 31 de diciembre de 2016 o período equivalente del ejercicio anterior, según corresponda.

[en miles de pesos]

En ambos casos, las inversiones efectuadas por la Entidad en concepto de aportes al Fondo de Riesgo en dichas Sociedades fueron computadas como participación íntegra en su carácter de socio protector. De acuerdo con la normativa relacionada con la Ley N° 24.467, los aportes efectuados al Fondo de Riesgo de las Sociedades de Garantía Recíproca serán deducibles de la liquidación del Impuesto a las Ganancias del período fiscal en que se efectivicen en tanto:

- se mantengan en la SGR por un plazo mínimo de dos años; y
- el porcentaje de utilización del Fondo de Riesgo por parte de la SGR no sea inferior al 80%.

Al 30 de junio de 2017 y 31 de diciembre de 2016 las inversiones cumplen con estas condiciones y, por lo tanto, han sido computadas en la determinación del resultado impositivo correspondiente.

ii. En otras sociedades

El resto de las participaciones han sido valuadas a su valor de costo, sin exceder su valor recuperable.

m) Operaciones de derivados

- i. A través del Mercado Abierto Electrónico (MAE): Al 30 de junio de 2017 y 31 de diciembre de 2016, a través del MAE, la Entidad mantenía contratos vigentes de compras y ventas de moneda extranjera a futuro, los cuales han sido valuados a sus respectivas cotizaciones al cierre del ejercicio. Las diferencias de cotización generadas por estas operaciones son liquidadas diariamente con imputación a los resultados del período/ejercicio.

En cumplimiento del margen de garantía requerido por dicho mercado al 30 de junio de 2017 y 31 de diciembre de 2016, la Entidad mantenía depositados pesos y títulos públicos por un valor de 4.700 y 200, respectivamente, los cuales han sido valuados a la cotización vigente a la fecha de cierre del período/ejercicio.

- ii. Operaciones a término de moneda extranjera (Forwards) con liquidación diaria: Al 30 de junio de 2017 y 31 de diciembre de 2016, la Entidad mantiene en vigencia contratos de compras y ventas a término de moneda extranjera, los cuales se encuentran valuados a sus respectivas cotizaciones al cierre del período/ejercicio. Las diferencias de cotización generadas por estas operaciones son liquidadas diariamente con imputación a los resultados del período/ejercicio.
- iii. Operaciones a término de moneda extranjera (Forwards) con liquidación al vencimiento: Al 30 de junio de 2017 y 31 de diciembre de 2016, la Entidad mantenía en vigencia contratos de compras y ventas a término de moneda extranjera, concertados con clientes, los cuales se encontraban valuados a sus respectivas cotizaciones al cierre del período/ejercicio. Las operaciones bajo consideración generaron

MARIA CRISTINA GALANO
Gerente de Administración

JOSE DE LOS SANTOS
Director

Nuestro informe sobre los estados contables intermedios fechado el 11 de agosto de 2017, se extiende en documento aparte
DELOITTE & Co S.A.

JULIAN PABLO LASKI
Por Comisión Fiscalizadora

Carlos A. Lloveras
Socio
Contador Público (UBA).
CPCECABA
T° 107 - F° 195

**NOTAS A LOS ESTADOS CONTABLES CORRESPONDIENTES
AL PERÍODO DE SEIS MESES FINALIZADO EL 30 DE JUNIO DE 2017**

Presentadas en forma comparativa con el ejercicio económico finalizado el 31 de diciembre de 2016 o período equivalente del ejercicio anterior, según corresponda.

[en miles de pesos]

saldos acreedores por 90 al 30 de junio de 2017; y saldos deudores y acreedores por 7.138 y 1.299 respectivamente al 31 de diciembre de 2016, por las diferencias devengadas según los correspondientes contratos. Los saldos deudores y acreedores fueron registrados en las líneas “Saldos pendientes de liquidación de operaciones a término sin entrega del activo subyacente” de los rubros “Otros Créditos por Intermediación Financiera” y “Otras Obligaciones por Intermediación Financiera”, respectivamente, con contrapartida en los resultados del ejercicio, rubro “Ingresos Financieros” y “Egresos Financieros” según corresponda. Las diferencias netas de cotización generadas por estas operaciones fueron liquidadas a la fecha de vencimiento de los respectivos contratos.

n) Bienes de Uso y Bienes Diversos

Han sido valuados a su valor de incorporación reexpresado, cuando correspondía, en función de lo indicado en el apartado 1.2 de la Nota 1, menos la correspondiente depreciación acumulada. El valor actualizado de dichos bienes no excede, en su conjunto, su valor recuperable.

La depreciación de estos bienes fue calculada siguiendo el método de la línea recta en función de vida útil asignada [ver Anexo F], sobre la base de sus valores expresados en moneda homogénea.

o) Bienes intangibles –Gastos de organización y desarrollo:

Han sido valuados a su valor de incorporación, menos la correspondiente amortización acumulada. El valor actualizado de dichos bienes no excede, en su conjunto, su valor recuperable.

Corresponde principalmente a gastos incurridos en materia de reorganización de sistemas, los cuales comprenden proyectos de sistemas contratados por la Entidad con terceros que han derivado en la implementación de cambios significativos en los sistemas de información a partir del último trimestre del ejercicio finalizado al 31 de diciembre de 2015. Los gastos incurridos con posterioridad a la fecha de implementación de los referidos cambios fueron imputados directamente a los resultados del ejercicio.

La amortización de estos bienes fue calculada siguiendo el método de la línea recta de acuerdo a lo indicado por el BCRA [ver Anexo G].

p) Previsiones para contingencias

Han sido determinadas sobre la base de las estimaciones realizadas por el Directorio de la Entidad, considerando, en caso de corresponder, la opinión de sus asesores legales y fiscales. El Directorio y la Gerencia han evaluado que la resolución final de las situaciones contingentes no afectará significativamente la situación patrimonial y los resultados de las operaciones de la Entidad por encima de los montos contabilizados como provisiones.

MARIA CRISTINA GALANO
Gerente de Administración

JOSE DE LOS SANTOS
Director

Nuestro informe sobre los estados contables intermedios fechado el 11 de agosto de 2017, se extiende en documento aparte
DELOITTE & Co S.A.

JULIAN PABLO LASKI
Por Comisión Fiscalizadora

Carlos A. Lloveras
Socio
Contador Público (UBA).
CPCECABA
T° 107 - F° 195

**NOTAS A LOS ESTADOS CONTABLES CORRESPONDIENTES
AL PERÍODO DE SEIS MESES FINALIZADO EL 30 DE JUNIO DE 2017**

Presentadas en forma comparativa con el ejercicio económico finalizado el 31 de diciembre de 2016 o período equivalente del ejercicio anterior, según corresponda.

[en miles de pesos]

No se incluyen en la mencionada previsión ciertas contingencias desfavorables para las que el grado de probabilidades de ocurrencia no es alto y que no pueden ser estimados sobre base razonable, según los informes solicitados por el Directorio a los diferentes especialistas, por así disponerlo las normas contables profesionales argentinas.

q) Patrimonio neto

Con excepción del capital social, el cual se ha mantenido a su valor nominal hasta la capitalización del saldo de la cuenta “Ajustes al Patrimonio” en períodos anteriores, las cuentas del patrimonio neto fueron reexpresadas, cuando correspondía, en función de lo indicado en el apartado 1.2 de la Nota 1.

Con fecha 28 de abril de 2017, la Asamblea General Ordinaria y Extraordinaria de la Entidad aprobó los estados contables correspondientes al ejercicio económico finalizado el 31 de diciembre de 2016, habiendo destinado la ganancia de dicho ejercicio que ascendió a 250.677 a Reserva Legal en 50.135, a Dividendos en Efectivo Ad referéndum de la aprobación del BCRA por 40.000 (de manera que hasta que no se reciba la autorización de dicho organismo no habrá de configurarse ninguna obligación para la Entidad con relación a los accionistas por este concepto), y 160.542 a Reserva Facultativa a cuenta de futuras distribuciones de dividendos.

r) Cuentas de resultados

Las cuentas de resultados se expresan en moneda nominal sobre la base de su devengamiento mensual, excepto los cargos por activos consumidos (depreciaciones y bajas de bienes de uso y diversos) los que han sido determinados de acuerdo con los valores de tales activos, y el resultado por la participación determinado en función al valor patrimonial proporcional calculado sobre los estados contables de Industrial Valores S.A. e Industrial Asset Management Sociedad Gerente de Fondos Comunes de Inversión S.A. a sus respectivas fechas.

s) Uso de estimaciones

La preparación de los estados contables de conformidad con las normas del BCRA y las normas contables profesionales argentinas vigentes, requiere que el Directorio y la Gerencia de la Entidad efectúen estimaciones que inciden en la determinación de importes de los activos y pasivos registrados y la revelación de contingencias a la fecha de presentación de los estados contables, como así también los ingresos y egresos registrados en el ejercicio. Las resoluciones e importes reales pueden diferir de las estimaciones efectuadas a la fecha de preparación de los presentes estados contables.

3. APERTURA DE LAS PARTIDAS INCLUIDAS EN LAS LÍNEAS “OTROS/AS” DEL ESTADO DE SITUACIÓN PATRIMONIAL Y DEL ESTADO DE RESULTADOS

Al 30 de junio de 2017 y 31 de diciembre de 2016, el detalle de las partidas del estado de situación patrimonial incluidas en los conceptos “Otros/as” que alcanzan o superan el 20% del total de cada rubro, es el siguiente:

MARIA CRISTINA GALANO
Gerente de Administración

JOSE DE LOS SANTOS
Director

Nuestro informe sobre los estados contables intermedios fechado el 11 de agosto de 2017, se extiende en documento aparte
DELOITTE & Co S.A.

JULIAN PABLO LASKI
Por Comisión Fiscalizadora

Carlos A. Lloveras
Socio
Contador Público (UBA).
CPCECABA
T° 107 - F° 195

**NOTAS A LOS ESTADOS CONTABLES CORRESPONDIENTES
AL PERÍODO DE SEIS MESES FINALIZADO EL 30 DE JUNIO DE 2017**

Presentadas en forma comparativa con el ejercicio económico finalizado el 31 de diciembre de 2016 o período equivalente del ejercicio anterior, según corresponda.

[en miles de pesos]

	<u>30/06/2017</u>	<u>31/12/2016</u>
a) <u>Créditos Diversos – Otros</u>		
Depósitos en garantía	75.856	157.689
Cuenta corriente ROFEX	69.785	12.576
Deudores varios	53.092	44.591
Préstamos al personal	17.903	19.512
Saldos a recuperar por siniestros	12.122	35.310
Anticipo de impuestos	27	27.966
Otros	7.229	6.351
	<u>236.014</u>	<u>303.995</u>
b) <u>Otras Obligaciones por Intermediación Financiera – Otras</u>		
Diversas sujetas a efectivo mínimo	105.965	49.704
Órdenes de pago previsionales pendientes de liquidación	99.651	63.846
Otras retenciones y percepciones	94.568	120.893
Cobranzas y otras operaciones por cuenta de terceros	59.509	129.856
Diversas no sujetas a efectivo mínimo	20.271	26.572
Otras	14.644	13.750
	<u>394.608</u>	<u>404.621</u>
c) <u>Obligaciones Diversas –Otras</u>		
Impuestos a pagar	160.308	80.050
Acreedores varios	96.756	68.430
Remuneraciones y cargas sociales a pagar	70.755	50.741
Retenciones a pagar sobre remuneraciones	2.547	3.204
Otras	649	3.521
	<u>331.015</u>	<u>205.946</u>
d) <u>Cuentas de Orden Deudoras De Control – Otras</u>		
Otros valores en custodia	4.171.373	3.477.962
Valores en custodia	1.004.255	403.244
Valores al cobro	473.868	394.981
	<u>5.649.496</u>	<u>4.276.187</u>

Al 30 de junio de 2017 y 2016, el detalle de las partidas del estado de resultados incluidas en los conceptos “Otros/as” que alcanzan o superan el 20% del total de cada rubro, es el siguiente:

	<u>30/06/2017</u>	<u>30/06/2016</u>
e) <u>Egresos por Servicios – Otros</u>		
Impuesto sobre los ingresos brutos	16.476	10.237
	<u>16.476</u>	<u>10.237</u>

MARIA CRISTINA GALANO
Gerente de Administración

JOSE DE LOS SANTOS
Director

Nuestro informe sobre los estados contables intermedios fechado el 11 de agosto de 2017, se extiende en documento aparte
DELOITTE & Co S.A.

JULIAN PABLO LASKI
Por Comisión Fiscalizadora

Carlos A. Lloveras
Socio
Contador Público (UBA).
CPCECABA
T° 107 - F° 195

**NOTAS A LOS ESTADOS CONTABLES CORRESPONDIENTES
AL PERÍODO DE SEIS MESES FINALIZADO EL 30 DE JUNIO DE 2017**

Presentadas en forma comparativa con el ejercicio económico finalizado el 31 de diciembre de 2016 o período equivalente del ejercicio anterior, según corresponda.

[en miles de pesos]

	<u>30/06/2017</u>	<u>30/06/2016</u>
g) Utilidades Diversas – Otras		
Ajustes e intereses por créditos diversos	2.829	3.265
Utilidad por venta de bienes de uso y diversos	663	141
Alquileres	455	323
Recupero provisión para gastos	-	5.000
Otros	5.447	4.696
	<u>9.394</u>	<u>13.425</u>
h) Perdidas Diversas – Otras		
Donaciones	21.461	18.263
Transferencia beneficiarios seguridad social	15.500	-
Acuerdo de pago Motos y Créditos	5.749	-
Impuesto sobre los ingresos brutos	1.543	-
Siniestros	948	-
Ajustes e intereses por obligaciones diversas	219	-
Otros	10.478	2.000
	<u>55.898</u>	<u>20.263</u>

4. DIFERENCIAS ENTRE LAS NORMAS CONTABLES DEL BCRA Y LAS NORMAS CONTABLES PROFESIONALES ARGENTINAS

La principal diferencia entre las normas contables del BCRA y las normas contables profesionales argentinas con efecto en los presentes estados contables es la siguiente:

En la Nota 6 se indica que la Entidad determina el impuesto a las ganancias aplicando la tasa vigente del 35% sobre la utilidad impositiva estimada del ejercicio, sin considerar el efecto de las diferencias temporarias entre el resultado contable y el impositivo de los activos y pasivos ni los activos diferidos por quebrantos no prescriptos, de corresponder. De acuerdo con las normas contables profesionales argentinas, el reconocimiento del impuesto a las ganancias debe efectuarse por el método del impuesto diferido y, consecuentemente, reconocer (como crédito o deuda) el efecto impositivo de las diferencias temporarias entre la valuación contable y la impositiva de los activos y pasivos, y su posterior imputación a resultados en los ejercicios en los que se generen diferencias a reversar, así como el derecho a utilizar quebrantos impositivos acumulados cuando corresponda.

La Entidad estimó dicho efecto y, en virtud de dicho cálculo:

- al 30 de junio de 2017, el patrimonio neto hubiese aumentado en aproximadamente 10.000, de los cuales aproximadamente 25.000 hubiesen aumentado el resultado del período de seis meses finalizado a dicha fecha, y el saldo restante hubiese disminuido los resultados del ejercicio anterior.

MARIA CRISTINA GALANO
Gerente de Administración

JOSE DE LOS SANTOS
Director

Nuestro informe sobre los estados contables intermedios fechado el 11 de agosto de 2017, se extiende en documento aparte
DELOITTE & Co S.A.

JULIAN PABLO LASKI
Por Comisión Fiscalizadora

Carlos A. Lloveras
Socio
Contador Público (UBA).
CPCECABA
T° 107 - F° 195

**NOTAS A LOS ESTADOS CONTABLES CORRESPONDIENTES
AL PERÍODO DE SEIS MESES FINALIZADO EL 30 DE JUNIO DE 2017**

Presentadas en forma comparativa con el ejercicio económico finalizado el 31 de diciembre de 2016 o período equivalente del ejercicio anterior, según corresponda.

[en miles de pesos]

- al 31 de diciembre de 2016, el patrimonio neto hubiese disminuido en aproximadamente 15.000, de los cuales aproximadamente 21.300 hubiesen aumentado el resultado del ejercicio económico finalizado a dicha fecha, y el saldo restante hubiese disminuido los resultados de ejercicios anteriores.
- al 30 de junio de 2016, el patrimonio neto hubiese disminuido en aproximadamente 27.500, de los cuales aproximadamente 8.800 hubiesen disminuido el resultado del período de seis meses finalizado a dicha fecha, y el saldo restante hubiese disminuido los resultados del ejercicio anterior.

En cuanto al análisis de las causas generadoras de las diferencias entre las valuaciones contables e impositivas de los activos y pasivos, el Directorio de la Entidad considera que es atribuible la principal diferencia a la determinación de las provisiones mínimas por riesgo de incobrabilidad de su cartera de préstamos en conformidad con las normas contables emitidas por el BCRA. Del análisis y evaluación del comportamiento histórico de la recuperabilidad de las financiaciones otorgadas, surge que los índices de incobrabilidad real conforme las disposiciones impositivas vigentes en la materia resultan de un nivel bajo. Por consiguiente, y teniendo en cuenta su experiencia de los últimos ejercicios, el Directorio ha concluido que esta diferencia resulta permanente en lugar de transitoria, de manera que este concepto no genera activos o pasivos por impuesto diferido toda vez que se mantengan las condiciones indicadas. De computar este concepto, al 30 de junio de 2017 y al 31 de diciembre de 2016, se generaría un activo por impuesto diferido por aproximadamente 40.400 y 21.200, respectivamente.

5. BIENES DE DISPONIBILIDAD RESTRINGIDA

Al 30 de junio de 2017 y al 31 de diciembre de 2016, existen activos de la Entidad que se encuentran restringidos según el siguiente detalle:

- a) el rubro Otros Créditos por Intermediación Financiera incluye 181.986 y 138.487, respectivamente, correspondientes a saldos en cuentas especiales de garantía a favor de las cámaras electrónicas de compensación en el BCRA [Nota 2]; y
- b) el rubro Créditos Diversos incluye:
 - 61.830 y 145.052 respectivamente, correspondientes a depósitos efectuados en cumplimiento de márgenes de garantía requeridos por los mercados autorregulados [Nota 2].
 - 13.034 y 11.999 respectivamente, correspondientes a depósitos en garantía relacionados con operaciones de tarjetas de crédito.

6. IMPUESTO A LAS GANANCIAS E IMPUESTO A LA GANANCIA MÍNIMA PRESUNTA

- a) En base a las normas impositivas vigentes, el cálculo del impuesto a las ganancias se realiza aplicando la alícuota del 35% sobre la utilidad impositiva estimada.

MARIA CRISTINA GALANO
Gerente de Administración

JOSE DE LOS SANTOS
Director

Nuestro informe sobre los estados contables intermedios fechado el 11 de agosto de 2017, se extiende en documento aparte
DELOITTE & Co S.A.

JULIAN PABLO LASKI
Por Comisión Fiscalizadora

Carlos A. Lloveras
Socio
Contador Público (UBA).
CPCECABA
T° 107 - F° 195

**NOTAS A LOS ESTADOS CONTABLES CORRESPONDIENTES
AL PERÍODO DE SEIS MESES FINALIZADO EL 30 DE JUNIO DE 2017**

Presentadas en forma comparativa con el ejercicio económico finalizado el 31 de diciembre de 2016 o período equivalente del ejercicio anterior, según corresponda.

[en miles de pesos]

Al 30 de junio de 2017 y 31 de diciembre de 2016, el cargo por impuesto a las ganancias corresponde al impuesto estimado por el Directorio de la Entidad a dichas fechas, sobre la base de las normas impositivas vigentes en la República Argentina.

- b) La ley N° 25.063, establece la aplicación de un impuesto que se calculará aplicando la alícuota del 1% sobre el activo de la sociedad determinado de acuerdo a la ley del gravamen y a la ley del impuesto a las ganancias, siendo complementario de este último. La obligación fiscal de la Entidad en cada ejercicio coincidirá con el monto mayor que surja de la determinación del impuesto a la ganancia mínima presunta (IGMP) y la obligación fiscal por el impuesto a las ganancias determinado, aplicando la tasa vigente del 35% sobre la utilidad impositiva estimada del ejercicio. Sin embargo, si el IGMP excede en un ejercicio fiscal al impuesto a las ganancias, dicho exceso podrá computarse como pago a cuenta de cualquier excedente del impuesto a las ganancias a pagar sobre el IGMP que pudiera producirse en cualquiera de los diez ejercicios siguientes. Por Ley N° 27260 publicada en el Boletín Oficial el 22 de julio de 2016, el mencionado gravamen se encuentra vigente por los ejercicios económicos que finalizan hasta el 31 de diciembre de 2018, inclusive.

Las entidades regidas por la Ley de Entidades Financieras deben considerar como base imponible del IGMP el veinte por ciento (20%) de sus activos gravados, previa deducción de aquellos definidos como no computables. Al 30 de junio de 2017 y 2016, y al 31 de diciembre de 2016, el impuesto a las ganancias resulta superior al IGMP y no se registraban saldos representativos de ahorros fiscales futuros generados por saldos a favor por aplicación del IGMP.

7. OPERACIONES CON SOCIEDADES DEL ARTÍCULO 33 – LEY N° 19.550 Y CON OTRAS PARTES RELACIONADAS

- a) Accionista controlante: El accionista principal es Cooperativa de Crédito, Vivienda y Consumo La Industrial Limitada. Dicho ente posee el 87,87% del capital social y de los votos.
- b) Sociedades de servicios complementarios – Con influencia significativa
- (i) Industrial Valores S.A.: La Entidad posee el 6,79% del capital social y de los votos de la Sociedad.
- (ii) Industrial Asset Management Sociedad Gerente de Fondos Comunes de Inversión S.A.: La Entidad posee el 5 % del capital social y de los votos de la Sociedad.
- c) En otras sociedades: La Entidad mantiene vinculación a través de sus accionistas, sin participación accionaria, con Industrial Asesores de Seguros S.A., Credishopp S.A., Research Jojoba S.A., Perennial Bushes S.A., Evemet S.A., Tecnoful S.A., Picnic Producciones S.R.L., 4IT S.A., Easynet S.A., Pictorial Society S.A., Andynat Internacional S.R.L., La Bestia Equilátera S.R.L., Icom Brickell 2508 LLC, Carybella S.A., Reefstone S.A., One 1414+1415 LCC y Tzipora International LLC.

MARIA CRISTINA GALANO
Gerente de Administración

JOSE DE LOS SANTOS
Director

Nuestro informe sobre los estados contables intermedios fechado el 11 de agosto de 2017, se extiende en documento aparte
DELOITTE & Co S.A.

JULIAN PABLO LASKI
Por Comisión Fiscalizadora

Carlos A. Lloveras
Socio
Contador Público (UBA).
CPCECABA
T° 107 - F° 195

**NOTAS A LOS ESTADOS CONTABLES CORRESPONDIENTES
AL PERÍODO DE SEIS MESES FINALIZADO EL 30 DE JUNIO DE 2017**

Presentadas en forma comparativa con el ejercicio económico finalizado el 31 de diciembre de 2016 o período equivalente del ejercicio anterior, según corresponda.

[en miles de pesos]

Los saldos registrados con las sociedades detalladas en los apartados a), b) y c) de esta Nota al 30 de junio de 2017 y 31 de diciembre de 2016, son los siguientes:

ACTIVO	<u>30/06/2017</u>	<u>31/12/2016</u>
<u>Préstamos</u>		
Industrial Valores S.A.	45.136	32.764
Credishopp S.A.	40.623	90.100
Perennial Bushes S.A.	16.360	14.170
Industrial Asesores de Seguros S.A.	8.472	-
Research Jojoba S.A.	7.609	6.536
Tecnoful S.A.	6.610	3.329
Industrial Asset Management Sociedad Gerente de Fondos		
Comunes de Inversión S.A.	3.174	1.279
La Bestia Equilátera S.R.L.	1.113	1.332
Evemet S.A.	730	15
Picnic Producciones S.R.L.	571	1.033
Andynat International S.R.L.	331	105
4 IT S.A.	2	-
Cooperativa de Crédito, Vivienda y Consumo		
La Industrial Limitada	-	412
<u>Otros Créditos por Intermediación Financiera</u>		
Industrial Asset Management Sociedad Gerente de Fondos		
Comunes de Inversión S.A.	-	272
<u>Créditos Diversos</u>		
Credishopp S.A.	2.708	941
<u>Bienes Intangibles</u>		
4IT S.A. [1]	17.324	29.409
PASIVO		
<u>Depósitos</u>		
Industrial Valores S.A.	29.794	51.435
Evemet S.A.	403	656
Pictorial Society S.A.	3	-

MARIA CRISTINA GALANO
Gerente de Administración

JOSE DE LOS SANTOS
Director

Nuestro informe sobre los estados contables intermedios fechado el 11 de agosto de 2017, se extiende en documento aparte

DELOITTE & Co S.A.

JULIAN PABLO LASKI
Por Comisión Fiscalizadora

Carlos A. Lloveras
Socio
Contador Público (UBA).
CPCECABA
T° 107 - F° 195

**NOTAS A LOS ESTADOS CONTABLES CORRESPONDIENTES
AL PERÍODO DE SEIS MESES FINALIZADO EL 30 DE JUNIO DE 2017**

Presentadas en forma comparativa con el ejercicio económico finalizado el 31 de diciembre de 2016 o período equivalente del ejercicio anterior, según corresponda.

[en miles de pesos]

	<u>30/06/2017</u>	<u>31/12/2016</u>
Industrial Asesores de Seguros S.A.	-	7.893
Cooperativa de Crédito, Vivienda y Consumo		
La Industrial Limitada	-	729
Tecnoful S.A.	-	130
Perennial Bushes S.A.	-	100
Research Jojoba S.A.	-	70
Credishopp S.A.	-	1

[1] Durante el ejercicio económico finalizado el 31 de diciembre de 2016, se han imputado al rubro Bienes Intangibles en concepto de gastos de desarrollo de sistemas a cargo de 4IT S.A., por un valor de origen de 4.978 , no existiendo conceptos imputados durante el período de seis meses finalizado el 30 de junio de 2017.

Durante los períodos de seis meses finalizados el 30 de junio de 2017 y 2016, los resultados generados por la Entidad con partes relacionadas corresponden a conceptos por importes menores, no resultando significativos individualmente.

Al 30 de junio de 2017 y 31 de diciembre de 2016, los saldos con otras partes relacionadas, se detallan a continuación:

	<u>30/06/2017</u>	<u>31/12/2016</u>
Préstamos	5.562	5.506
Créditos Diversos	1.130	1.130
Depósitos	34.694	107.383

Durante los períodos de seis meses finalizados el 30 de junio de 2017 y 2016, los resultados generados con otras partes relacionadas no fueron significativos.

8. CONTRIBUCIÓN AL INSTITUTO DE SERVICIOS SOCIALES BANCARIOS

La Entidad no registra importe alguno en concepto de aporte al Instituto de Servicios Sociales Bancarios, dado que realiza su cálculo en base al artículo 17 inciso f) de la Ley N° 19.322 y a las modificaciones introducidas por el Decreto N° 915/96 del Poder Ejecutivo Nacional (B.O. del 12 de agosto de 1996). Existe un fallo de la Corte Suprema de Justicia de la Nación de fecha 4 de noviembre de 1997, declarando la nulidad del mencionado Decreto. En opinión de la Entidad, en esta instancia dicho fallo no le es de aplicación.

9. CAPITAL SOCIAL

Al 30 de junio de 2017 y 31 de diciembre de 2016 el capital suscrito, integrado e inscripto de la Entidad en el Registro Público de Comercio que lleva la Inspección General de Justicia asciende a 177.021, representado por

MARIA CRISTINA GALANO
Gerente de Administración

JOSE DE LOS SANTOS
Director

Nuestro informe sobre los estados contables intermedios fechado el 11 de agosto de 2017, se extiende en documento aparte
DELOITTE & Co S.A.

JULIAN PABLO LASKI
Por Comisión Fiscalizadora

Carlos A. Lloveras
Socio
Contador Público (UBA).
CPCECABA
T° 107 - F° 195

**NOTAS A LOS ESTADOS CONTABLES CORRESPONDIENTES
AL PERÍODO DE SEIS MESES FINALIZADO EL 30 DE JUNIO DE 2017**

Presentadas en forma comparativa con el ejercicio económico finalizado el 31 de diciembre de 2016 o período equivalente del ejercicio anterior, según corresponda.

[en miles de pesos]

155.538.330 acciones ordinarias Clase A escriturales y por 21.481.480 acciones ordinarias Clase B escriturales de valor nominal 1 peso cada una y con derecho a 1 voto por acción.

10. SISTEMA DE SEGURO DE GARANTÍA DE LOS DEPÓSITOS BANCARIOS

La Entidad se encuentra incluida en el Sistema de Seguro de Garantía de los depósitos de la Ley N° 24485, Decreto Reglamentario (DR) N° 540/95 actualizado por los DR N° 1292/96 y 1127/98 y Comunicación “A” 5170 y complementarias del BCRA.

El Sistema es limitado, obligatorio y oneroso; se ha creado con el objeto de cubrir los riesgos de los depósitos bancarios, en forma subsidiaria y complementaria al sistema de privilegios y protección de depósitos establecidos por la Ley de Entidades Financieras. La garantía cubre la devolución del capital depositado y sus intereses devengados hasta la fecha de revocación de la autorización para funcionar, o hasta la fecha de suspensión de la entidad afectada por aplicación del artículo 49 de la Carta Orgánica del BCRA, si esta medida hubiera sido adoptada en forma previa a aquella, sin exceder por ambos conceptos la suma de 450 por persona, cualquiera sea el número de cuentas y/o depósitos.

11. RESTRICCIONES PARA LA DISTRIBUCIÓN DE UTILIDADES

Las disposiciones en vigencia establecen que:

- i. Debe transferirse a la reserva legal el 20% de:
 - Las utilidades que arroje el estado de resultados del ejercicio;
 - Más o menos los ajustes de resultados de ejercicios anteriores;
 - Menos la pérdida acumulada al cierre del ejercicio anterior, si existiera; y
 - El saldo desafectado de la “Diferencia de Valuación no Realizada” por la compensación de la posición global neta en moneda extranjera.
- ii. No se podrán distribuir ni remesar utilidades antes de la aprobación de los resultados del ejercicio y de la publicación de sus estados contables anuales.

De acuerdo a lo establecido por las normas del BCRA, toda distribución de utilidades debe contar con la autorización previa de la Superintendencia de Entidades Financieras y Cambiarias, cuya intervención tendrá por objeto verificar la correcta aplicación de los procedimientos descriptos en las normas vigentes en la materia para la determinación de la utilidad máxima a distribuir.

MARIA CRISTINA GALANO
Gerente de Administración

JOSE DE LOS SANTOS
Director

Nuestro informe sobre los estados contables intermedios fechado el 11 de agosto de 2017, se extiende en documento aparte
DELOITTE & Co S.A.

JULIAN PABLO LASKI
Por Comisión Fiscalizadora

Carlos A. Lloveras
Socio
Contador Público (UBA).
CPCECABA
T° 107 - F° 195

**NOTAS A LOS ESTADOS CONTABLES CORRESPONDIENTES
AL PERÍODO DE SEIS MESES FINALIZADO EL 30 DE JUNIO DE 2017**

Presentadas en forma comparativa con el ejercicio económico finalizado el 31 de diciembre de 2016 o período equivalente del ejercicio anterior, según corresponda.

[en miles de pesos]

- iii. Con fecha 28 de abril de 2017, la Asamblea General Ordinaria y Extraordinaria de la Entidad propuso la distribución de 40.000 en concepto de Dividendos en Efectivo Ad referéndum de la aprobación del BCRA por 40.000, de manera que hasta que no se reciba la autorización de dicho organismo no habrá de configurarse ninguna obligación para la Entidad con relación a los accionistas por este concepto.

12. CUMPLIMIENTO DE LAS DISPOSICIONES REQUERIDAS POR LA COMISIÓN NACIONAL DE VALORES (CNV)

a) Actuación como Agente de Liquidación y Compensación – Integral y Agente de Negociación

Con fecha 19 de septiembre de 2014, la Entidad ha sido notificada por la CNV de la inscripción como Agente de Liquidación y Compensación Integral y Agente de Negociación en el Registro llevado por dicho organismo bajo el N° 73 ALyC Integral y AN.

b) Actuación como Agente de Custodia de Productos de Inversión Colectiva de Fondos Comunes de Inversión

Al 30 de junio de 2017 y 31 de diciembre de 2016, la Entidad es agente de custodia de “IAM Renta Variable FCI”, “IAM Renta Ahorro Pesos FCI”, “IAM Renta Plus FCI”, “IAM Renta Crecimiento FCI”, “IAM Fondo Común de Inversión Abierto Pymes”, “IAM Renta Capital” y “IAM Renta Dólares”, cuyas carteras de inversiones se encontraban conformadas por valores negociables de renta variable y renta fija nominados en pesos, instrumentos emitidos por el BCRA y depósitos a plazo fijo por un total de 3.419.788 y 2.479.650, respectivamente. El patrimonio de estos Fondo es a dicha fecha ascendía a 3.623.709 y 2.625.310, respectivamente, discriminados a dichas fechas por cada uno de los siguientes Fondos:

	30/06/2017	31/12/2016
IAM Renta Variable FCI	132.254	220.360
IAM Renta Ahorro Pesos FCI	235.805	221.271
IAM Renta Plus FCI	2.385.493	2.008.846
IAM Renta Crecimiento FCI	35.340	29.199
IAM Fondo Común de Inversión Abierto Pymes	69.586	63.095
IAM Renta Capital	189.433	82.539
IAM Renta Dólares	575.798	-
Total Patrimonio Neto de los Fondos en custodia	<u>3.623.709</u>	<u>2.625.310</u>

Asimismo, a través de sus Resoluciones N° 18.017 del 31 de marzo de 2016 la CNV inscribió a IAM Renta Mixta (bajo el N° 808), habiendo registrado al Banco Industrial S.A. como su agente de custodia. A la fecha de emisión de los presentes estados contables, el Fondo aún no ha iniciado sus operaciones.

Por último, Industrial Asset Management Sociedad Gerente de Fondos Comunes de Inversión S.A., en su carácter de agente de administración de fondos comunes de inversión, dispuso la creación de los Fondos IAM

MARIA CRISTINA GALANO
Gerente de Administración

JOSE DE LOS SANTOS
Director

Nuestro informe sobre los estados contables intermedios fechado el 11 de agosto de 2017, se extiende en documento aparte
DELOITTE & Co S.A.

JULIAN PABLO LASKI
Por Comisión Fiscalizadora

Carlos A. Lloveras
Socio
Contador Público (UBA).
CPCECABA
T° 107 - F° 195

**NOTAS A LOS ESTADOS CONTABLES CORRESPONDIENTES
AL PERÍODO DE SEIS MESES FINALIZADO EL 30 DE JUNIO DE 2017**

Presentadas en forma comparativa con el ejercicio económico finalizado el 31 de diciembre de 2016 o período equivalente del ejercicio anterior, según corresponda.

[en miles de pesos]

Renta Balanceada FCI, IAM Retorno Total FCI e IAM Estrategia FCI, habiendo iniciado los trámites correspondientes ante la CNV para obtener su autorización. A la fecha de emisión de los presentes estados contables, dicha Sociedad aún no ha sido notificada sobre la aprobación de los referidos Fondos por parte del mencionado organismo de control.

c) Actuación como Agente de Colocación y Distribución de Productos de Inversión Colectiva de Fondos Comunes de Inversión

A través de la Disposición N° 3.191 de fecha 23 de diciembre de 2016, la CNV notificó a la Entidad su inscripción como Agente de Colocación y Distribución de Productos de Inversión Colectiva de Fondos Comunes de Inversión de Fondos administrados RJ Delta Fund Management S.A. bajo el Registro N° 19.

d) Patrimonio neto mínimo y la contrapartida en activos elegibles

A continuación, se detalla el cumplimiento de la Entidad al 30 de junio de 2017 y 31 de diciembre de 2016 con relación al patrimonio neto mínimo y la contrapartida en activos elegibles, según se detalla a continuación:

	<u>30/06/2017</u>	<u>31/12/2016</u>
1. Patrimonio neto mínimo e integración:		
Exigencia para actuar como Agente de Liquidación y Compensación y Agente de Negociación – (Integral), Agente de Custodia y Agente de Colocación y Distribución de Productos de Inversión Colectiva de Fondos Comunes de Inversión [1]	18.500	18.000
Patrimonio neto s/ estados contables	<u>1.582.672</u>	<u>1.352.785</u>
Exceso de integración del patrimonio neto mínimo	<u>1.564.172</u>	<u>1.334.785</u>
2. Contrapartida mínima e integración:		
Contrapartida mínima exigida:	8.000	8.000
Contrapartida mínima integrada a través de activos elegibles:	<u>10.799</u>	<u>11.453</u>
Activos en instrumentos locales		
(i) Títulos emitidos por el BCRA con negociación secundaria [2]	<u>10.799</u>	<u>11.453</u>
Exceso de integración de la contrapartida	<u>2.799</u>	<u>2.453</u>

[1] De considerar los 4 (cuatro) FCI adicionales que aún no se encuentran activos según lo indicado en el apartado b), la exigencia aumentaría a 20.500, resultando un exceso de Patrimonio neto de 1.562.172

[2] Depositado en Caja de Valores S.A. [Código 46.820 – Lebac Internas \$ Vencimiento 20/12/2017 – 280 días - VN 12.000.000]

13. EMISIÓN Y COLOCACIÓN OBLIGATORIA DE DEUDA

En virtud de la Comunicación “A” 3498 del 1° de marzo de 2002, el BCRA dejó sin efecto las normas sobre emisión y colocación obligatoria de deuda.

MARIA CRISTINA GALANO
Gerente de Administración

JOSE DE LOS SANTOS
Director

Nuestro informe sobre los estados contables intermedios fechado el 11 de agosto de 2017, se extiende en documento aparte
DELOITTE & Co S.A.

JULIAN PABLO LASKI
Por Comisión Fiscalizadora

Carlos A. Lloveras
Socio
Contador Público (UBA).
CPCECABA
T° 107 - F° 195

**NOTAS A LOS ESTADOS CONTABLES CORRESPONDIENTES
AL PERÍODO DE SEIS MESES FINALIZADO EL 30 DE JUNIO DE 2017**

Presentadas en forma comparativa con el ejercicio económico finalizado el 31 de diciembre de 2016 o período equivalente del ejercicio anterior, según corresponda.
[en miles de pesos]

14. ESTADO DE FLUJO DE EFECTIVO Y SUS EQUIVALENTES

El estado de flujo de efectivo y sus equivalentes por los períodos de seis meses finalizados el 30 de junio de 2017 y 2016 explican las variaciones del efectivo y sus equivalentes. A tal fin, se consideró como efectivo y sus equivalentes al total del rubro Disponibilidades.

15. CUENTAS QUE IDENTIFICAN EL CUMPLIMIENTO DEL EFECTIVO MÍNIMO

Al 30 de junio de 2017 y 31 de diciembre de 2016, los saldos correspondientes a los principales conceptos computados por la Entidad para la integración de Efectivo mínimo según lo dispuesto por las normas emitidas por el BCRA en la materia, son los que se detallan a continuación:

	<u>30/06/2017</u>	<u>31/12/2016</u>
<u>Disponibilidades</u>		
Banco Central de la República Argentina	1.089.285	1.941.492
<u>Títulos Públicos y Privados</u>		
Tenencias registradas a valor razonable de mercado	217.971	676.657
<u>Otros Créditos por Intermediación Financiera</u>		
Banco Central de la República Argentina cuentas especiales de garantías computables para el régimen informativo de Efectivo mínimo	181.986	138.487

16. INSTRUMENTOS FINANCIEROS DERIVADOS

- a) Las operaciones concertadas de Instrumentos Financieros Derivados, según se exponen en el Anexo O de los estados contables al 30 de junio de 2017, corresponden a operaciones realizadas para intermediación por cuenta propia. Las operaciones vigentes a dicha fecha han sido contabilizadas al valor de mercado del subyacente, a saber:
- i. Moneda Extranjera: la Entidad mantiene: (i) compras por 33.925 en concepto de contratos de futuro; (ii) ventas por 818.466 en concepto de contratos de futuro; y (iii) ventas por 50.475 en concepto de operaciones de forwards con residentes en el país. Estos importes fueron registrados en cuentas de orden en las cuentas “Valor nominal de operaciones a término sin entrega del subyacente” deudoras o acreedoras, según corresponda. Los resultados netos obtenidos por estas operaciones ascendieron a 58.405 (ganancia).

MARIA CRISTINA GALANO
Gerente de Administración

JOSE DE LOS SANTOS
Director

Nuestro informe sobre los estados contables intermedios fechado el 11 de agosto de 2017, se extiende en documento aparte
DELOITTE & Co S.A.

JULIAN PABLO LASKI
Por Comisión Fiscalizadora

Carlos A. Lloveras
Socio
Contador Público (UBA).
CPCECABA
T° 107 - F° 195

**NOTAS A LOS ESTADOS CONTABLES CORRESPONDIENTES
AL PERÍODO DE SEIS MESES FINALIZADO EL 30 DE JUNIO DE 2017**

Presentadas en forma comparativa con el ejercicio económico finalizado el 31 de diciembre de 2016 o período equivalente del ejercicio anterior, según corresponda.

[en miles de pesos]

- ii. Títulos Públicos y Privados: la Entidad no registra saldos en cuentas patrimoniales especies a recibir por pasivos y especies a entregar por pasivos activos. Los resultados generados por operaciones de pasivos activos ascendieron a 35.616 (ganancia) y por operaciones de pasivos pasivos a 9.688 (pérdida).
- b) Las operaciones concertadas de Instrumentos Financieros Derivados al 31 de diciembre de 2016, corresponden a operaciones realizadas para intermediación por cuenta propia. Las operaciones vigentes a dicha fecha han sido contabilizadas al valor de mercado del subyacente, a saber:
- i. Moneda Extranjera: la Entidad mantiene: (i) compras por 183.303 en concepto de contratos de futuro; (ii) ventas por 1.179.003 en concepto de contratos de futuro; (iii) compras por 178.581 en concepto de operaciones de forwards con residentes en el país; y (iv) ventas por 87.251 en concepto de operaciones de forwards con residentes en el país. Estos importes fueron registrados en cuentas de orden en las cuentas “Valor nominal de operaciones a término sin entrega del subyacente” deudoras o acreedoras, según corresponda. Los resultados netos obtenidos por estas operaciones ascendieron a 6.918 (ganancia).
 - ii. Títulos Públicos y Privados: la Entidad no mantiene especies a recibir por pasivos pasivos y especies a entregar por pasivos activos. Los resultados generados por operaciones de pasivos pasivos ascendieron a 82.431 (pérdida) y por operaciones de pasivos activos a 12.099 (ganancia).

17. PROGRAMAS GLOBALES DE EMISIÓN DE OBLIGACIONES NEGOCIABLES

La Asamblea de Accionistas resolvió con fecha 13 de mayo de 2011: i) aprobar el ingreso de la Entidad en el régimen de la oferta pública, y eventualmente – según lo resuelva el Directorio – de cotización en una o más bolsas y de negociación en el Mercado Abierto Electrónico a los efectos del Programa y de las emisiones bajo el mismo; ii) aprobar la creación de un Programa Global de Emisión de Obligaciones Negociables simples, de conformidad con las disposiciones de la Ley N° 23.576 y modificatorias, de hasta un monto máximo en circulación durante toda la vigencia del programa de 200.000. La Asamblea de Accionistas de la Entidad instruyó al Directorio para determinar y establecer los términos y condiciones del programa, las series a emitirse dentro del mismo y realizar los trámites y presentaciones necesarias. A la fecha de emisión de los presentes estados contables, no se efectuaron emisiones bajo el mencionado programa.

18. CONCILIACIÓN DE SALDOS CON EL MARCO CONTABLE PARA LA CONVERGENCIA HACIA LAS NORMAS INTERNACIONALES DE INFORMACIÓN FINANCIERA

Mediante la Comunicación “A” 5541 de fecha 12 de febrero de 2014, el BCRA estableció la hoja de ruta para la convergencia del Régimen informativo y contable hacia las NIIF aplicable a las entidades financieras, a partir del ejercicio anual que se iniciará el 1 de enero de 2018 y para los períodos intermedios correspondientes a dicho ejercicio.

MARIA CRISTINA GALANO
Gerente de Administración

JOSE DE LOS SANTOS
Director

Nuestro informe sobre los estados contables intermedios fechado el 11 de agosto de 2017, se extiende en documento aparte
DELOITTE & Co S.A.

JULIAN PABLO LASKI
Por Comisión Fiscalizadora

Carlos A. Lloveras
Socio
Contador Público (UBA).
CPCECABA
T° 107 - F° 195

**NOTAS A LOS ESTADOS CONTABLES CORRESPONDIENTES
AL PERÍODO DE SEIS MESES FINALIZADO EL 30 DE JUNIO DE 2017**

Presentadas en forma comparativa con el ejercicio económico finalizado el 31 de diciembre de 2016 o período equivalente del ejercicio anterior, según corresponda.

[en miles de pesos]

En tal sentido, la Entidad presentó oportunamente la conciliación de sus activos y pasivos bajo NIIF al 31 de diciembre de 2015 y 30 de junio y 31 de diciembre de 2016, junto con los correspondientes informes especiales del auditor externo.

La Comunicación "A" 6114 emitida el 12 de diciembre de 2016, dispuso que las entidades financieras deberán aplicar las NIIF con la única excepción transitoria del punto 5.5. – Deterioro de valor- de la NIIF 9 – "Instrumentos Financieros", considerando, adicionalmente, las aclaraciones y requisitos adicionales establecidos en dicha Comunicación.

Actualmente la Entidad se encuentra en proceso de adecuación de sus sistemas, con el fin de obtener la información contable y operativa necesaria, de acuerdo con los criterios bajo NIIF definidos por el BCRA.

De acuerdo con lo requerido por el BCRA mediante la Comunicación "A" 6206 de fecha 21 de marzo de 2017, a continuación se expone la conciliación de saldos al 30 de junio de 2017, considerando el marco contable para la convergencia hacia las NIIF dispuesto por la mencionada Comunicación "A" 6114.

Las partidas y cifras incluidas en esta conciliación podrían modificarse hasta la fecha de preparación de los primeros estados contables anuales de acuerdo con las NIIF, en la medida en que: i) se emitan nuevas normas o se modifiquen las actuales; ii) se opte por cambiar la elección de alguna de las exenciones previstas en la NIIF 1; y/o iii) la Entidad efectúe cálculos y ajustes con mayor precisión que los realizados a efectos de esta conciliación.

Consecuentemente, las partidas y cifras expuestas a continuación sólo podrán considerarse definitivas cuando se preparen los estados financieros anuales correspondientes al ejercicio en que se apliquen por primera vez las NIIF, con el alcance definido por el BCRA en la Comunicación "A" 6114 y en las que pueda emitir hasta dicha fecha.

CORRESPONDIENTES AL PERÍODO DE SEIS MESES FINALIZADO EL: 30/06/2017			
Rubros	BCRA	Ajuste NIIF	Saldo NIIF
Activo	13.757.040	84.071	13.841.111
Disponibilidades	1.551.859	-	1.551.859
Títulos Públicos y Privados	1.554.430	-	1.554.430
Préstamos	8.480.117	(3.316)	8.476.801
Otros Créditos por Intermediación Financiera	1.534.635	(167)	1.534.468
Créditos por Arrendamientos Financiero	3.051	-	3.051
Participaciones en Otras Sociedades	269.191	-	269.191
Créditos diversos	230.706	40.156	270.862
Bienes de Uso	64.447	57.366	121.813

MARIA CRISTINA GALANO
Gerente de Administración

JOSE DE LOS SANTOS
Director

Nuestro informe sobre los estados contables intermedios fechado el 11 de agosto de 2017, se extiende en documento aparte
DELOITTE & Co S.A.

JULIAN PABLO LASKI
Por Comisión Fiscalizadora

Carlos A. Lloveras
Socio
Contador Público (UBA).
CPCECABA
T° 107 - F° 195

**NOTAS A LOS ESTADOS CONTABLES CORRESPONDIENTES
AL PERÍODO DE SEIS MESES FINALIZADO EL 30 DE JUNIO DE 2017**

Presentadas en forma comparativa con el ejercicio económico finalizado el 31 de diciembre de 2016 o período equivalente del ejercicio anterior, según corresponda.

[en miles de pesos]

CORRESPONDIENTES AL PERÍODO DE SEIS MESES FINALIZADO EL: 30/06/2017			
Rubros	BCRA	Ajuste NIIF	Saldo NIIF
Bienes Diversos	5.769	(3.408)	2.361
Bienes intangibles	58.306	(6.560)	51.746
Partidas Pendientes de Imputación Deudoras	4.529	-	4.529
Pasivo	(12.174.368)	(32.207)	(12.206.575)
Depósitos	(9.685.284)	-	(9.685.284)
Otras Obligaciones por Intermediación Financiera	(2.131.427)	-	(2.131.427)
Obligaciones Diversas	(332.089)	(32.207)	(364.296)
Previsiones	(23.338)	-	(23.338)
Partidas Pendientes de Imputación Acreedoras	(2.230)	-	(2.230)
TOTAL	1.582.672	51.864	1.634.536

Rubros	BCRA	Aj NIIF 1ra vez	Ajuste NIIF	Saldo NIIF
Patrimonio Neto	1.582.672	21.330	30.534	1.634.536
Capital, aportes y reservas	1.352.785	-	-	1.352.785
Otros resultados integrales		31.499	1.525	33.024
Resultados no asignados	229.887	(10.169)	29.009	248.727

Rubros	BCRA	Ajuste NIIF	Saldo NIIF
Resultado Neto del Período	229.887	29.009	258.896
Ingresos financieros	1.572.635	(3.216)	1.569.419
Egresos financieros	(652.877)	-	(652.877)
Cargos por incobrabilidad	(43.055)	-	(43.055)
Ingresos por servicios	239.327	(1.364)	237.963
Egresos por servicios	(41.689)	-	(41.689)
Gastos de Administración	(679.627)	9.146	(670.481)
Utilidades Diversas	40.814	-	40.814
Pérdidas Diversas	(62.979)	-	(62.979)
Impuesto a las ganancias	(142.662)	24.443	(118.219)
Otro resultado integral	.	1.525	1.525
Cambios en el superávit de revaluación de Propiedad, Planta y Equipo	-	1.525	1.525
Resultado integral total del período	229.887	30.534	260.421

MARIA CRISTINA GALANO
Gerente de Administración

JOSE DE LOS SANTOS
Director

Nuestro informe sobre los estados contables intermedios fechado el 11 de agosto de 2017, se extiende en documento aparte
DELOITTE & Co S.A.

JULIAN PABLO LASKI
Por Comisión Fiscalizadora

Carlos A. Lloveras
Socio
Contador Público (UBA).
CPCECABA
T° 107 - F° 195

**NOTAS A LOS ESTADOS CONTABLES CORRESPONDIENTES
AL PERÍODO DE SEIS MESES FINALIZADO EL 30 DE JUNIO DE 2017**

Presentadas en forma comparativa con el ejercicio económico finalizado el 31 de diciembre de 2016 o período equivalente del ejercicio anterior, según corresponda.
[en miles de pesos]

Al 31 de diciembre de 2016, el Patrimonio Neto según los estados contables presentados al BCRA, asciende a 1.352.785 y según las NIIF es 1.374.115 (diferencia 21.330).

Principales políticas contables y criterios de medición y explicación de partidas conciliatorias

Los criterios detallados a continuación utilizados por la Entidad para la formulación de los saldos contables bajo las normas NIIF son similares a los criterios definidos en la Comunicación “A” 6114 del BCRA al inicio del presente ejercicio (1 de enero de 2017).

a) Pases activos y pasivos

Para las operaciones de pases activos, se dan de baja los títulos públicos y privados recibidos. Para las operaciones de pases pasivos, no corresponderá efectuar ajustes respecto del tratamiento contable dispuesto por las normas del BCRA, en la medida en que el receptor de la transferencia obtenga el derecho a vender o pignorar el activo.

b) Préstamos y Otros Créditos Por Intermediación Financiera

Los activos financieros correspondientes a los rubros Préstamos y Otros Créditos por Intermediación Financiera fueron valuados siguiendo su criterio de costo amortizado.

La principal operatoria que comprende comisiones percibidas al momento de originación y que son objeto de diferimiento es la de descuento de títulos valores, preferentemente cheques de pago diferido. Para otras líneas de menor volumen, tales como ciertos préstamos a sola firma (rubro “Préstamos”) y suscripción de contratos de underwriting (rubro “Otros Créditos por Intermediación Financiera”), a la fecha de medición se ha efectuado una aproximación razonable de su estimación en función de las comisiones percibidas al otorgamiento correspondientes a las últimas operaciones anteriores al cierre del período.

Para el cálculo del deterioro, la entidad ha aplicado las normas sobre “Previsiones mínimas por riesgo de incobrabilidad” establecidas por el BCRA. De acuerdo con la Comunicación “A” 6114 del BCRA, se exceptúa de la aplicación de la sección 5.5 de la NIIF 9 para el cálculo del deterioro.

Asimismo, no se devengaron los intereses hasta el 30 de junio de 2017 de las financiaciones correspondientes a los deudores que por estar en situación 3 o peor, la Entidad había optado por interrumpir el devengamiento de acuerdo con las normas sobre “Previsiones mínimas por riesgo de incobrabilidad” del BCRA, dado que su incidencia no es estimada como significativa.

c) Créditos Diversos

MARIA CRISTINA GALANO
Gerente de Administración

JOSE DE LOS SANTOS
Director

Nuestro informe sobre los estados contables intermedios fechado el 11 de agosto de 2017, se extiende en documento aparte
DELOITTE & Co S.A.

JULIAN PABLO LASKI
Por Comisión Fiscalizadora

Carlos A. Lloveras
Socio
Contador Público (UBA).
CPCECABA
T° 107 - F° 195

**NOTAS A LOS ESTADOS CONTABLES CORRESPONDIENTES
AL PERÍODO DE SEIS MESES FINALIZADO EL 30 DE JUNIO DE 2017**

Presentadas en forma comparativa con el ejercicio económico finalizado el 31 de diciembre de 2016 o período equivalente del ejercicio anterior, según corresponda.

[en miles de pesos]

Se incluye el activo por impuesto diferido determinado considerando las diferencias temporarias entre la valuación contable y la impositiva de los activos y pasivos de acuerdo con la NIC 12 “Impuesto a las ganancias”, siguiendo el método del balance.

Asimismo, se ha efectuado una estimación global del valor razonable de los préstamos al personal, registrándose un ajuste al inicio de modo que el flujo de fondos futuro de dicha cartera resulte descontado con una tasa de interés representativa de las condiciones de mercado al cierre del período.

d) Bienes de uso

La Entidad ha aplicado el modelo de revaluación de la NIC 16 para un grupo homogéneo de inmuebles propios que conforman la red de sucursales, registradas en Bienes de Uso.

Los demás Bienes de Uso y los Bienes Diversos fueron valuados a su valor libros al 30 de junio de 2017. En opinión del Directorio de la Entidad, el valor asignado no difiere significativamente de su valor corriente.

e) Bienes Diversos

Se han imputado los gastos de papelería y útiles con cargo a los resultados del período, en la medida que corresponda.

f) Bienes Intangibles

Los bienes intangibles fueron valuados a su costo menos la amortización acumulada. El importe amortizable se distribuirá a lo largo de su vida útil en forma lineal.

g) Otras Obligaciones por Intermediación Financiera

Los pasivos financieros correspondientes al rubro Otras Obligaciones por Intermediación Financiera fueron valuados siguiendo su criterio de costo amortizado.

h) Obligaciones Diversas

Se ha reconocido el pasivo por las vacaciones legales que gozan los empleados devengadas al 30 de junio de 2017, contemplando el SAC proporcional y las cargas sociales correspondientes.

MARIA CRISTINA GALANO
Gerente de Administración

JOSE DE LOS SANTOS
Director

Nuestro informe sobre los estados contables intermedios fechado el 11 de agosto de 2017, se extiende en documento aparte
DELOITTE & Co S.A.

JULIAN PABLO LASKI
Por Comisión Fiscalizadora

Carlos A. Lloveras
Socio
Contador Público (UBA).
CPCECABA
T° 107 - F° 195

**NOTAS A LOS ESTADOS CONTABLES CORRESPONDIENTES
AL PERÍODO DE SEIS MESES FINALIZADO EL 30 DE JUNIO DE 2017**

Presentadas en forma comparativa con el ejercicio económico finalizado el 31 de diciembre de 2016 o período equivalente del ejercicio anterior, según corresponda.

[en miles de pesos]

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

- a) De acuerdo con lo requerido por la Comunicación “A” 5689 del BCRA, emitida con fecha 8 de enero de 2015, se detallan a continuación los sumarios iniciados por el BCRA pendientes de resolución al 30 de junio de 2017 y 31 de diciembre de 2016:
- Con fecha 16 de marzo de 2012, la Entidad fue notificada de la apertura del Sumario N° 4942 por parte de la Superintendencia de Entidades Financieras y Cambiarias (SEFyC) del BCRA. El cargo imputado consiste en la supuesta infracción al art. 1, incs. e) y f) de la Ley del Régimen Penal Cambiario N° 19359 (t.o. por Decreto N° 480/95), integrado en el caso por las disposiciones de los Decretos N° 1606/01 y 1638/01 y de la Comunicación “A” 4433 del BCRA, por considerar a Banco Industrial S.A. penalmente responsable en los términos del art. 2, inc. f), primer párrafo de la citada ley, en virtud de haberse supuestamente excedido del límite previsto en la Comunicación “A” 4433 del BCRA para la utilización de fondos de la posición general de cambios en compraventas de títulos valores en mercados autorregulados, en la tercera semana estadística de marzo de 2006, en supuesta infracción al Régimen Penal Cambiario. Los sujetos sumariados han sido la Entidad, Jorge Mario Vigliotti, Nicolas Coyán y Javier Popowsky. Con fecha 15 de febrero de 2017, la Entidad fue notificada de la Sentencia del Juzgado Penal Económico N° 1 en Primera Instancia que absolvió de culpa y cargo tanto a la Entidad como a las mencionadas personas físicas sumariadas por no encuadrar las conductas investigadas en ninguna de las figuras típicas reprimidas por la Ley Penal Cambiaria.
 - El 20 de noviembre de 2014, la Entidad fue notificada de la apertura del Sumario N° 1422 por parte de la SEFyC del BCRA. El cargo imputado consiste en la supuesta infracción al art. 41 de la Ley de Entidades Financieras N° 21.526, integrado en el caso por las disposiciones de la Comunicación “A” 5042, CONAU I 912 Texto Ordenado de las Normas Mínimas sobre controles Internos para Entidades Financieras. Anexo I. Apartado II, punto 1. Los sujetos sumariados han sido la Entidad, Carlota Evelina Durst, Deonildo Roberto Fiocco, José Carlos De los Santos, Gustavo Del Vecchio y Salvador Pristera. Al 30 de junio de 2017 y 31 de diciembre de 2016, el Directorio de la Entidad, con base en la opinión de sus asesores legales, mantiene registrado una previsión para contingencias que asciende a 4.000, para afrontar eventuales cargos que podrían derivar de la resolución final de esta situación.
 - El 4 de diciembre de 2015, la Entidad fue notificada de la apertura del Sumario N° 1473 por parte del BCRA, el cual comprende supuestas infracciones o incumplimientos normativos de dicho organismo basados en los siguientes 2 (dos) cargos imputados:
 - i. Ciertas deficiencias en el ambiente de control interno y administración del riesgo de prevención de lavado de activos y financiación del terrorismo, durante el período comprendido entre el 3 de noviembre de 2014 y el 10 de febrero de 2015 [Comunicación “A” 5042, CONAU I 912 – TO de las Normas Mínimas sobre Controles Internos para Entidades Financieras – Anexo I – Capítulo 1, Conceptos Básicos, Punto 1].

MARIA CRISTINA GALANO
Gerente de Administración

JOSE DE LOS SANTOS
Director

Nuestro informe sobre los estados contables intermedios fechado el 11 de agosto de 2017, se extiende en documento aparte
DELOITTE & Co S.A.

JULIAN PABLO LASKI
Por Comisión Fiscalizadora

Carlos A. Lloveras
Socio
Contador Público (UBA).
CPCECABA
T° 107 - F° 195

**NOTAS A LOS ESTADOS CONTABLES CORRESPONDIENTES
AL PERÍODO DE SEIS MESES FINALIZADO EL 30 DE JUNIO DE 2017**

Presentadas en forma comparativa con el ejercicio económico finalizado el 31 de diciembre de 2016 o período equivalente del ejercicio anterior, según corresponda.

[en miles de pesos]

- ii. Operaciones con clientes vinculados en condiciones más favorables que las acordadas de ordinario para su clientela, incurriendo a su vez en conflicto de intereses por trato preferencial a un cliente relacionado, mediando su incorrecta clasificación crediticia y asignación de provisiones, incorrecta ponderación del riesgo crediticio, legajo incompleto e inobservancia de las normas de procedimientos internos de cuentas corrientes [Art. 28 inciso d) de la Ley de Entidades Financieras, la Comunicación “A” 5201 RUNOR1 964, Anexo I. Sección 2, puntos 2.1.3, 2.1.4 y 2.3.2, la Comunicación “A” 3051 OPRAC 1 474, Anexo. Sección 1, puntos 1.1.3.1 y 1.1.3.2 subpuntos i) y ii), la Comunicación “A” 2729 LISOL 1 190, Anexo. Sección 3, punto 3.4.2 y Sección 6, puntos 6.1, 6.2, 6.3 y 6.5.5 último párrafo, Comunicación “A” 3918 LISOL 1395, OPRAC 1 555, Anexo. Sección 2, puntos 2.1.1 y 2.1.2.2, Comunicación “A” 3244 OPASI 2 251, LISOL 1 331, RUNOR 1 430, Anexo. Sección 1, punto 1.1, Comunicación “A” 5203 RUNOR 1 965, LISOL 1537, OPRAC 1 654, Anexo. Sección 2, puntos 2.3.1, 2.3.2.1 y 2.3.2.2., Comunicación “A” 5398 RUNOR 1 1013, LISOL 1 568, OPRAC 1 688, Anexo. Sección 2, puntos 2.3.1, 2.3.2.1 y 2.3.2.2., y correspondientes modificaciones]. Las operaciones cuestionadas por el BCRA se produjeron entre el 30 de abril de 2012 y el 31 de diciembre de 2014.

Los sujetos sumariados han sido la Entidad, Deonildo Roberto Fiocco, José Carlos De los Santos, Gustavo Del Vecchio, Salvador Pristera, Carlota Evelina Durst, Andrés Meta, Natalia Meta, Julian Laski, Gustavo Hospital, Sergio Villagarcía y Marcelo Katz. Con fecha 24 de diciembre de 2015 se presentaron las defensas de todos los sumariados.

Al 30 de junio de 2017 y 31 de diciembre de 2016 el Directorio de la Entidad, con base en la opinión de sus asesores legales, ha constituido una previsión para contingencias que asciende a 8.000 y 5.000, respectivamente, para afrontar eventuales cargos que podrían derivar de la resolución final de esta situación.

- El 26 de abril de 2016, la Entidad fue notificada de la apertura del Sumario N° 1499 por parte de la SEFYC del BCRA, por supuestas infracciones respecto de lo dispuesto por la Comunicación “A” 3002, LISOL 1-266- Sección 3.1. El primer cargo imputado consiste en el supuesto otorgamiento de financiaciones otorgadas con imputación al margen complementario sin la previa aprobación del Directorio y su debida constancia en actas respecto de treinta y nueve clientes de la Entidad durante el período comprendido entre diciembre de 2014 hasta marzo de 2015. El segundo cargo imputado consiste en el supuesto otorgamiento de asistencias otorgadas en exceso al mencionado margen complementario respecto de cuatro clientes durante el mes de diciembre de 2014.

Los sujetos sumariados han sido la Entidad, Carlota Evelina Durst, José Carlos De los Santos, Deonildo Roberto Fiocco, Salvador Pristera, Andrea Laura Cesetti, Gustavo Omar Hospital, Sergio Arturo Villagarcía y Marcelo Horacio Katz. Con fecha 11 de mayo de 2016 se presentaron las defensas de todos los sumariados.

MARIA CRISTINA GALANO
Gerente de Administración

JOSE DE LOS SANTOS
Director

Nuestro informe sobre los estados contables intermedios fechado el 11 de agosto de 2017, se extiende en documento aparte
DELOITTE & Co S.A.

JULIAN PABLO LASKI
Por Comisión Fiscalizadora

Carlos A. Lloveras
Socio
Contador Público (UBA).
CPCECABA
T° 107 - F° 195

**NOTAS A LOS ESTADOS CONTABLES CORRESPONDIENTES
AL PERÍODO DE SEIS MESES FINALIZADO EL 30 DE JUNIO DE 2017**

Presentadas en forma comparativa con el ejercicio económico finalizado el 31 de diciembre de 2016 o período equivalente del ejercicio anterior, según corresponda.

[en miles de pesos]

Al 30 de junio de 2017 y 31 de diciembre de 2016, el Directorio de la Entidad, con base en la opinión de sus asesores legales, mantiene registrado una provisión para contingencias que asciende a 6.500 y 4.500, respectivamente, para afrontar eventuales cargos que podrían derivar de la resolución final de esta situación.

- b) Asimismo, en cumplimiento de lo requerido por la Comunicación “A” 5.689 del BCRA, se informa que al 30 de junio de 2017 y 31 de diciembre de 2016, no existen sanciones administrativas y/o disciplinarias o penales con sentencia judicial de primera instancia, aplicadas o iniciadas por el BCRA, la Unidad de Información Financiera (UIF) y la CNV notificadas a la Entidad.

20. PUBLICACIÓN DE LOS ESTADOS CONTABLES

La previa intervención del BCRA no es requerida a los fines de la publicación de los presentes estados contables.

MARIA CRISTINA GALANO
Gerente de Administración

JOSE DE LOS SANTOS
Director

Nuestro informe sobre los estados contables intermedios fechado el 11 de agosto de 2017, se extiende en documento aparte
DELOITTE & Co S.A.

JULIAN PABLO LASKI
Por Comisión Fiscalizadora

Carlos A. Lloveras
Socio
Contador Público (UBA).
CPCECABA
T° 107 - F° 195

ESTADOS CONTABLES INTERMEDIOS AL 30 DE JUNIO DE 2017

Presentados en forma comparativa con el ejercicio económico finalizado el 31 de diciembre de 2016

[en miles de pesos]

DETALLE DE TÍTULOS PÚBLICOS Y PRIVADOS

Denominación	Identificación	Valor de mercado o valor presente	Valor de libros al 30/06/2017	Valor de libros al 31/12/2016	30/06/2017	
					Posición sin opciones	Posición final
TÍTULOS PÚBLICOS						
Tenencias a valor razonable de mercado						
BONOS REP ARG C/DESCUENTO USD 8.28%	45700	192.355	192.355	133.127	-	-
LETRAS DEL TESORO U\$S VTO 30/11/2018	5226	148.730	148.730	-	148.730	148.730
LETRA DEL TESORO U\$S VTO 24/08/2018	5222	102.893	102.893	-	102.893	102.893
BONO REP ARGENTINA REGS 7,125% N° 92610	92610	70.639	70.639	-	-	-
BONOS DEL TESORO \$ TPM N° 5327	5327	51.850	51.850	-	31.080	31.080
BONOS NACION ARGENTINA USD 8.75% N° 5458	5458	51.289	51.289	52.185	(2.706)	(2.706)
LETRA DEL TESORO 455 D USD N° 5220	5220	21.878	21.878	-	21.878	21.878
Otros		155.599	155.599	1.204.679	85.681	85.681
Total de Inversiones en Títulos Públicos			795.233	1.389.991	387.556	387.556
INSTRUMENTOS EMITIDOS POR EL BCRA						
Letras del BCRA a valor razonable de mercado						
LEBAC INTERNA \$ VTO.20/12/2017 280 DÍAS	46820	347.790	347.790		352.289	352.289
LEBAC INTERNA \$ VTO.19/07/2017 287 DIAS	46814	241.402	241.402	53.120	241.402	241.402
LEBAC INTERNA \$ VTO. 15/11/2017 294 DIAS	46819	89.857	89.857		871	871
LEBAC INTERNA \$ VTO.21/03/2018 273 DIAS	46823	51.782	51.782		51.782	51.782
LEBAC INTERNA \$ V.16/08/2017 A 287 DIAS	46816	22.811	22.811		(83.933)	(83.933)
Otros		3.814	3.814	339.330	11.378	11.378
Subtotal de Letras del BCRA a valor razonable de mercado			757.456	392.450	573.789	573.789

Nuestro informe sobre los estados contables intermedios fechado el 11 de agosto de 2017, se extiende en documento aparte

DELOITTE & Co S.A..

MARIA CRISTINA GALANO
Gerente de Administración

JOSE DE LOS SANTOS
Director

JULIAN PABLO LASKI
Por Comisión Fiscalizadora

Carlos A. Lloveras
Socio
Contador Público (UBA).
CPCECABA
T° 107 - F° 195

ESTADOS CONTABLES INTERMEDIOS AL 30 DE JUNIO DE 2017

Presentados en forma comparativa con el ejercicio económico finalizado el 31 de diciembre de 2016

[en miles de pesos]

DETALLE DE TÍTULOS PÚBLICOS Y PRIVADOS

Denominación	Identificación	Valor de mercado o valor presente	Valor de libros al 30/06/2017	Valor de libros al 31/12/2016	30/06/2017	
					Posición sin opciones	Posición final
INVERSIONES EN TÍTULOS PRIVADOS CON COTIZACIÓN						
Representativos de deuda – Del país						
O.N. RAGHSA Clase 3 Serie I	92758	1.741	1.741	-	1.741	1.741
Total de Inversiones en Títulos Privados con Cotización			1.741	-	1.741	1.741
TOTAL TÍTULOS PÚBLICOS Y PRIVADOS			1.554.430	1.782.441	963.086	963.086

Nuestro informe sobre los estados contables intermedios fechado el 11 de agosto de 2017, se extiende en documento aparte
DELOITTE & Co S.A..

MARIA CRISTINA GALANO
Gerente de Administración

JOSE DE LOS SANTOS
Director

JULIAN PABLO LASKI
Por Comisión Fiscalizadora

Carlos A. Lloveras
Socio
Contador Público (UBA).
CPCECABA
T° 107 - F° 195

ANEXO B

ESTADOS CONTABLES INTERMEDIOS AL 30 DE JUNIO DE 2017

Presentados en forma comparativa con el ejercicio económico finalizado el 31 de diciembre de 2016
[en miles de pesos]

CLASIFICACIÓN DE FINANCIACIONES POR SITUACIÓN Y GARANTÍAS RECIBIDAS

	<u>30/06/2017</u>	<u>31/12/2016</u>
CARTERA COMERCIAL		
En situación normal		
Con garantías y contragarantías preferidas "A"	166.816	348.804
Con garantías y contragarantías preferidas "B"	348.462	-
Sin garantías ni contragarantías preferidas	<u>5.424.779</u>	<u>4.555.740</u>
	<u>5.940.057</u>	<u>4.904.544</u>
Con seguimiento especial En observación		
Sin garantías ni contragarantías preferidas	<u>12.222</u>	<u>17.368</u>
	<u>12.222</u>	<u>17.368</u>
Con problemas		
Con garantías y contragarantías preferidas "A"	112	4.200
Sin garantías ni contragarantías preferidas	<u>6.810</u>	<u>8.142</u>
	<u>6.922</u>	<u>12.342</u>
Con alto riesgo de insolvencia		
Con garantías y contragarantías preferidas "A"	4560	753
Sin garantías ni contragarantías preferidas	<u>37.603</u>	<u>50.189</u>
	<u>42.163</u>	<u>50.942</u>
Irrecuperable		
Con garantías y contragarantías preferidas "A"	-	35
Sin garantías ni contragarantías preferidas	<u>23.304</u>	<u>40.747</u>
	<u>23.304</u>	<u>40.782</u>
TOTAL CARTERA COMERCIAL	<u>6.024.668</u>	<u>5.025.978</u>

MARIA CRISTINA GALANO
Gerente de Administración

JOSE DE LOS SANTOS
Director

Nuestro informe sobre los estados contables intermedios fechado el 11 de agosto de 2017, se extiende en documento aparte
DELOITTE & Co S.A.

JULIAN PABLO LASKI
Por Comisión Fiscalizadora

Carlos A. Lloveras
Socio
Contador Público (UBA).
CPCECABA
T° 107 - F° 195

ANEXO B

ESTADOS CONTABLES INTERMEDIOS AL 30 DE JUNIO DE 2017

Presentados en forma comparativa con el ejercicio económico finalizado el 31 de diciembre de 2016
[en miles de pesos]

CLASIFICACIÓN DE FINANCIACIONES POR SITUACIÓN Y GARANTÍAS RECIBIDAS

	<u>30/06/2017</u>	<u>31/12/2016</u>
CARTERA CONSUMO Y VIVIENDA		
Cumplimiento normal		
Con garantías y contragarantías preferidas "A"	3.731	5.079
Con garantías y contragarantías preferidas "B"	7.685	-
Sin garantías ni contragarantías preferidas	<u>2.723.648</u>	<u>2.380.053</u>
	<u>2.735.064</u>	<u>2.385.132</u>
Riesgo bajo		
Con garantías y contragarantías preferidas "A"	58	124
Sin garantías ni contragarantías preferidas	<u>164.963</u>	<u>44.729</u>
	<u>165.021</u>	<u>44.853</u>
Riesgo medio		
Con garantías y contragarantías preferidas "A"	582	767
Con garantías y contragarantías preferidas "B"	27	-
Sin garantías ni contragarantías preferidas	<u>32.945</u>	<u>17.829</u>
	<u>33.554</u>	<u>18.596</u>
Riesgo alto		
Con garantías y contragarantías preferidas "A"	1.585	984
Sin garantías ni contragarantías preferidas	<u>32.218</u>	<u>25.977</u>
	<u>33.803</u>	<u>26.961</u>
Irrecuperable		
Con garantías y contragarantías preferidas "A"	14	432
Sin garantías ni contragarantías preferidas	<u>45.859</u>	<u>42.305</u>
	<u>45.873</u>	<u>42.737</u>
TOTAL CARTERA CONSUMO Y VIVIENDA	<u>3.013.315</u>	<u>2.518.279</u>
TOTAL GENERAL	<u>9.037.983</u>	<u>7.544.257</u>

MARIA CRISTINA GALANO
Gerente de Administración

JOSE DE LOS SANTOS
Director

Nuestro informe sobre los estados contables intermedios fechado el 11 de agosto de 2017, se extiende en documento aparte
DELOITTE & Co S.A.

JULIAN PABLO LASKI
Por Comisión Fiscalizadora

Carlos A. Lloveras
Socio
Contador Público (UBA).
CPCECABA
T° 107 - F° 195

ANEXO C

ESTADOS CONTABLES INTERMEDIOS AL 30 DE JUNIO DE 2017

Presentados en forma comparativa con el ejercicio económico finalizado el 31 de diciembre de 2016
[en miles de pesos]

CONCENTRACIÓN DE LAS FINANCIACIONES Y GARANTÍAS RECIBIDAS

Número de clientes	30/06/2017		31/12/2016	
	Saldo de deuda	% sobre la cartera total	Saldo de deuda	% sobre la cartera total
10 mayores clientes	1.298.178	14,36	978.309	12,97
50 siguientes mayores clientes	2.296.247	25,41	1.989.827	26,38
100 siguientes mayores clientes	1.488.204	16,47	1.317.858	17,46
Resto de clientes	3.955.354	43,76	3.258.263	43,19
TOTAL	9.037.983	100,00	7.544.257	100,00

MARIA CRISTINA GALANO
Gerente de Administración

JOSE DE LOS SANTOS
Director

Nuestro informe sobre los estados contables intermedios fechado el 11 de agosto de 2017, se extiende en documento aparte
DELOITTE & Co S.A.

JULIAN PABLO LASKI
Por Comisión Fiscalizadora

Carlos A. Lloveras
Socio
Contador Público (UBA).
CPCECABA
T° 107 - F° 195

ANEXO D

ESTADOS CONTABLES INTERMEDIOS AL 30 DE JUNIO DE 2017

[en miles de pesos]

APERTURA POR PLAZOS DE LAS FINANCIACIONES Y GARANTÍAS RECIBIDAS

Concepto	Cartera vencida	Plazos que restan para su vencimiento						Total
		1 mes	3 meses	6 meses	12 meses	24 meses	Más de 24 meses	
Sector Financiero	-	422.375	166.458	79.183	50.514	12.959	1.092	732.581
Sector Privado no financiero y residentes en el exterior	236.693	2.421.035	1.044.883	1.058.032	1.055.728	792.636	1.696.395	8.305.402
TOTAL	236.693	2.843.410	1.211.341	1.137.215	1.106.242	805.595	1.697.487	9.037.983

Nuestro informe sobre los estados contables intermedios fechado el 11 de agosto de 2017, se extiende en documento aparte
DELOITTE & Co S.A.

MARIA CRISTINA GALANO
Gerente de Administración

JOSE DE LOS SANTOS
Director

JULIAN PABLO LASKI
Por Comisión Fiscalizadora

Carlos A. Lloveras
Socio
Contador Público (UBA).
CPCECABA
T° 107 - F° 1956

ANEXO E

ESTADOS CONTABLES INTERMEDIOS AL 30 DE JUNIO DE 2017

Presentados en forma comparativa con el ejercicio económico finalizado el 31 de diciembre de 2016

[en miles de pesos]

DETALLE DE PARTICIPACIONES EN OTRAS SOCIEDADES

Denominación	30/06/2017					31/12/2016	Información sobre el emisor				
	Acciones					Importe	Datos del último estado contable				
	Clase	V.N. Unitario (pesos)	Votos por acción	Cantidad	Importe		Actividad principal	Fecha de cierre del período/ ejercicio	Capital	Patrimonio neto	Resultado del período
EN ACTIVIDADES COMPLEMENTARIAS NO CONTROLADAS del país											
Garantizar S.G.R.	Ord	1	1	400	135.006	131.000	S.G.R.	31/12/2016	21.519	4.567.006	99.279
Aval Rural S.G.R.	Ord	1	1	100	126.232	128.025	S.G.R.	31/12/2016	859	320.409	(157)
Industrial Valores S.A.	Ord	1	1	2.710.000	7.114	8.964	Agente de negociación y de liquidación y compensación	30/06/2017	2.710	101.385	57.771
Industrial Asset Management SGFCI S.A.	Ord	1	5	24.864	677	741	Agente de Administración de Productos de Inversión Colectiva de FCI	30/06/2017	497	13.007	11.383
Total en actividades complementarias					269.029	268.730					
EN OTRAS SOCIEDADES NO CONTROLADAS del país											
MAE S.A.					103	105	[1]	[1]	[1]	[1]	[1]
Argencontrol S.A.					5	5	[1]	[1]	[1]	[1]	[1]
Cooperativa Eléctrica de Azul Limitada					45	45	[1]	[1]	[1]	[1]	[1]
EN OTRAS SOCIEDADES NO CONTROLADAS del exterior											
SWIFT					9	9	[1]	[1]	[1]	[1]	[1]
Total en otras sociedades no controladas					162	164					
TOTAL DE PARTICIPACIONES EN OTRAS SOCIEDADES					269.191	268.894					

[1] No se informan datos adicionales, en razón de no superar el 5% del capital de la emisora.

Nuestro informe sobre los estados contables intermedios fechado el 11 de agosto de 2017, se extiende en documento aparte
DELOITTE & Co S.A.

MARIA CRISTINA GALANO
Gerente de Administración

JOSE DE LOS SANTOS
Director

JULIAN PABLO LASKI
Por Comisión Fiscalizadora

Carlos A. Lloveras
Socio
Contador Público (UBA).
CPCECABA
T° 107 - F° 195

ANEXO F

ESTADOS CONTABLES INTERMEDIOS AL 30 DE JUNIO DE 2017

Presentados en forma comparativa con el ejercicio económico finalizado el 31 de diciembre de 2016

[en miles de pesos]

MOVIMIENTO DE BIENES DE USO Y BIENES DIVERSOS

Concepto	Valor residual al 31/12/2016	Incorporaciones	Bajas	Depreciaciones del período		Valor residual al 30/06/2017	Valor residual al 31/12/2016
				Meses de vida útil asignados	Importe		
BIENES DE USO							
Inmuebles	3.121	16.600	-	600	93	19.628	3.121
Mobiliario e Instalaciones	14.394	1.247	-	60	1.308	14.333	14.394
Máquinas y Equipos	16.533	14.844	-	60	4.037	27.340	16.533
Vehículos	2.178	2.583	1.274	60	341	3.146	2.178
Muebles adquiridos por arrendamientos financieros	71	-	-	60	71	-	71
TOTAL	36.297	35.274	1.274		5.850	64.447	36.297
BIENES DIVERSOS							
Anticipos por compra de bienes	189	2.034	626		-	1.597	189
Obras de arte	366	180				546	366
Otros bienes diversos	218	256	252	600	4	218	218
Papelería y Útiles	2.685	2.020	1.297			3.408	2.685
TOTAL	3.458	4.490	2.175		4	5.769	3.458

Nuestro informe sobre los estados contables intermedios fechado el 11 de agosto de 2017, se extiende en documento aparte
DELOITTE & Co S.A.

MARIA CRISTINA GALANO
Gerente de Administración

JOSE DE LOS SANTOS
Director

JULIAN PABLO LASKI
Por Comisión Fiscalizadora

Carlos A. Lloveras
Socio
Contador Público (UBA).
CPCECABA
T° 107 - F° 195

ANEXO G

ESTADOS CONTABLES INTERMEDIOS AL 30 DE JUNIO DE 2017

Presentados en forma comparativa con el ejercicio económico finalizado el 31 de diciembre de 2016

[en miles de pesos]

DETALLE DE BIENES INTANGIBLES

Concepto	Valor residual al 31/12/2016	Incorporaciones	Bajas	Amortizaciones del período		Valor residual al 30/06/2017	Valor residual al 31/12/2016
				Meses de vida útil asignados	Importe		
BIENES INTANGIBLES							
Gastos de organización y desarrollo	75.261	11.135	-	60	28.090	58.306	75.261
TOTAL	75.261	11.135	-		28.090	58.306	75.261

Nuestro informe sobre los estados contables intermedios fechado el 11 de agosto de 2017, se extiende en documento aparte
DELOITTE & Co S.A.

MARIA CRISTINA GALANO
Gerente de Administración

JOSE DE LOS SANTOS
Director

JULIAN PABLO LASKI
Por Comisión Fiscalizadora

Carlos A. Lloveras
Socio
Contador Público (UBA).
CPCECABA
T° 107 - F° 195

ESTADOS CONTABLES INTERMEDIOS AL 30 DE JUNIO DE 2017

Presentados en forma comparativa con el ejercicio económico finalizado el 31 de diciembre de 2016

[en miles de pesos]

CONCENTRACIÓN DE LOS DEPÓSITOS

Número de clientes	30/06/2017		31/12/2016	
	Saldo	% sobre la cartera total	Saldo	% sobre la cartera total
10 mayores clientes	1.845.639	19,06	2.524.461	24,17
50 siguientes mayores clientes	2.082.775	21,50	2.546.956	24,38
100 siguientes mayores clientes	709.947	7,33	952.762	9,12
Resto de clientes	5.046.923	52,11	4.422.228	42,33
TOTAL	9.685.284	100,00	10.446.407	100,00

MARIA CRISTINA GALANO
Gerente de Administración

JOSE DE LOS SANTOS
Director

Nuestro informe sobre los estados contables intermedios fechado el 11 de agosto de 2017, se extiende en documento aparte
DELOITTE & Co S.A.

JULIAN PABLO LASKI
Por Comisión Fiscalizadora

Carlos A. Lloveras
Socio
Contador Público (UBA).
CPCECABA
T° 107 - F° 195

ESTADOS CONTABLES INTERMEDIOS AL 30 DE JUNIO DE 2017

[en miles de pesos]

APERTURA POR PLAZOS DE LOS DEPÓSITOS Y OTRAS OBLIGACIONES POR INTERMEDIACIÓN FINANCIERA

Concepto	Plazos que restan para su vencimiento						Total
	1 mes	3 meses	6 meses	12 meses	24 meses	Más de 24 meses	
Depósitos	7.866.164	1.003.675	578.955	236.432	58	-	9.685.284
Otras Obligaciones por Intermediación Financiera	711.963	172.204	168.392	4.074	8.148	4.076	1.068.857
Banco Central de la República Argentina	1.368	-	-	-	-	-	1.368
Bancos y organismos internacionales	28.011	170.846	166.355	-	-	-	365.212
Financiaci3nes recibidas de entidades financieras locales	284.872	1.358	2.037	4.074	8.148	4.076	304.565
Otros	397.712	-	-	-	-	-	397.712
TOTAL	8.578.127	1.175.879	747.347	240.506	8.206	4.076	10.754.141

Nuestro informe sobre los estados contables intermedios fechado el 11 de agosto de 2017, se extiende en documento aparte
DELOITTE & Co S.A.

MARIA CRISTINA GALANO
Gerente de Administración

JOSE DE LOS SANTOS
Director

JULIAN PABLO LASKI
Por Comisión Fiscalizadora

Carlos A. Lloveras
Socio
Contador Público (UBA).
CPCECABA
T° 107 - F° 195

ESTADOS CONTABLES INTERMEDIOS AL 30 DE JUNIO DE 2017

Presentados en forma comparativa con el ejercicio económico finalizado el 31 de diciembre de 2016

[en miles de pesos]

MOVIMIENTO DE PREVISIONES

	Saldos al 31/12/2016	Aumentos	Disminuciones		Saldos al 30/06/2017	Saldos al 31/12/2016		
			Desafectaciones	Aplicaciones				
REGULARIZADORAS DEL ACTIVO								
Préstamos – por riesgo de incobrabilidad	218.497	42.195	[a]	427	40.144	220.121	218.497	
Otros Créditos por intermediación financiera – por riesgo de incobrabilidad	2.556	38	[a]	-	977	1.617	2.556	
Créditos por arrendamientos financieros – por riesgo de incobrabilidad	1.043	121	[a]	-	373	791	1.043	
Créditos diversos – por riesgo de incobrabilidad	17.207	1.050	[b]	5.280	7.212	5.765	17.207	
TOTAL	239.303	43.404		5.707	[c]	48.706	228.294	239.303
DEL PASIVO								
Para compromisos eventuales	63	-		-	63	-	63	
Para sanciones administrativas, disciplinarias y penales	13.500	5.000	[b]	-	-	18.500	13.500	
Otras contingencias	4.051	787	[b]	-	-	4.838	4.051	
TOTAL	17.614	5.787		-	63	23.338	17.614	

[a] En el Estado de Resultados, imputado a Cargo por Incobrabilidad y el remanente a la línea Diferencia de cotización.

[b] En el Estado de Resultados, imputado a las líneas Cargo por incobrabilidad de créditos diversos y por otras provisiones y el remanente en la línea Diferencia de cotización.

[c] En el Estado de Resultados, imputado a la línea Créditos recuperados y provisiones desafectadas.

Nuestro informe sobre los estados contables intermedios fechado el 11 de agosto de 2017, se extiende en documento aparte
DELOITTE & Co S.A.

MARIA CRISTINA GALANO
Gerente de Administración

JOSE DE LOS SANTOS
Director

JULIAN PABLO LASKI
Por Comisión Fiscalizadora

Carlos A. Lloveras
Socio
Contador Público (UBA).
CPCECABA
T° 107 - F° 195

ESTADOS CONTABLES INTERMEDIOS AL 30 DE JUNIO DE 2017

[en miles de pesos]

COMPOSICIÓN DEL CAPITAL SOCIAL

			<u>Capital Social [Nota 9]</u>	
<u>Acciones</u>			<u>Emitido</u>	
<u>Clase</u>	<u>Cantidad</u>	<u>Votos por acción</u>	<u>En circulación</u>	<u>Integrado</u>
Ordinarias – Clase A	155.538.330	1	155.539	155.539
Ordinarias – Clase B	21.481.480	1	21.482	21.482
		TOTAL	177.021	177.021

MARIA CRISTINA GALANO
Gerente de Administración

JOSE DE LOS SANTOS
Director

Nuestro informe sobre los estados contables intermedios fechado el 11 de agosto de 2017, se extiende en documento aparte
DELOITTE & Co S.A.

JULIAN PABLO LASKI
Por Comisión Fiscalizadora

Carlos A. Lloveras
Socio
Contador Público (UBA).
CPCECABA
T° 107 - F° 195

ESTADOS CONTABLES INTERMEDIOS AL 30 DE JUNIO DE 2017

Presentados en forma comparativa con el ejercicio económico finalizado el 31 de diciembre de 2016

[en miles de pesos]

SALDOS EN MONEDA EXTRANJERA

Rubros	30/06/2017								31/12/2016
	Casa matriz y sucursales en el país	Total	Total (por moneda)						Total
			Euro	Dólar	Libra	Franco Suizo	Yen	Otras	
ACTIVO									
Disponibilidades	659.837	659.837	30.347	623.497	1.520	143	3.688	642	1.552.481
Títulos públicos y privados	697.069	697.069	-	697.069	-	-	-	-	1.336.389
Préstamos	2.082.127	2.082.127	9.742	2.072.385	-	-	-	-	1.160.446
Otros créditos por intermediación financiera	241.918	241.918	-	241.918	-	-	-	-	89.808
Participaciones en otras sociedades	9	9	-	-	-	9	-	-	9
Créditos diversos	73.819	73.819	-	73.819	-	-	-	-	154.840
Partidas pendientes de imputación	457	457	-	457	-	-	-	-	233
TOTAL	3.755.236	3.755.236	40.089	3.709.145	1.520	152	3.688	642	4.294.206
PASIVO									
Depósitos	2.139.770	2.139.770	3.559	2.136.211	-	-	-	-	2.726.816
Otras obligaciones por intermediación financiera	618.011	618.011	7.806	610.176	4	25	-	-	337.370
Obligaciones diversas	5.389	5.389	-	5.389	-	-	-	-	1.565
Partidas pendientes de imputación	-	-	-	-	-	-	-	-	95
TOTAL	2.763.170	2.763.170	11.365	2.751.776	4	25	-	-	3.065.846

Nuestro informe sobre los estados contables intermedios fechado el 11 de agosto de 2017, se extiende en documento aparte
DELOITTE & Co S.A.

MARIA CRISTINA GALANO
Gerente de Administración

JOSE DE LOS SANTOS
Director

JULIAN PABLO LASKI
Por Comisión Fiscalizadora

Carlos A. Lloveras
Socio
Contador Público (UBA).
CPCECABA T° 107 - F° 195

ESTADOS CONTABLES INTERMEDIOS AL 30 DE JUNIO DE 2017

Presentados en forma comparativa con el ejercicio económico finalizado el 31 de diciembre de 2016

[en miles de pesos]

SALDOS EN MONEDA EXTRANJERA

Rubros	30/06/2017								31/12/2016
	Casa matriz y sucursales en el país	Total	Total (por moneda)						Total
			Euro	Dólar	Libra	Franco Suizo	Yen	Otras	
CUENTAS DE ORDEN DEUDORAS									
Contingentes	1.621.287	1.621.287	6.210	1.615.077	-	-	-	-	1.127.486
De control	1.484.727	1.484.727	24.534	1.460.193	-	-	-	-	804.531
TOTAL	3.106.014	3.106.014	30.744	3.075.270	-	-	-	-	1.932.017
CUENTAS DE ORDEN ACREEDORAS									
Contingentes	1.621.287	1.621.287	6.210	1.615.077	-	-	-	-	1.127.486
De control	1.484.727	1.484.727	24.534	1.460.193	-	-	-	-	804.531
TOTAL	3.106.014	3.106.014	30.744	3.075.270	-	-	-	-	1.932.017

Nuestro informe sobre los estados contables intermedios fechado el 11 de agosto de 2017, se extiende en documento aparte
DELOITTE & Co S.A.

MARIA CRISTINA GALANO
Gerente de Administración

JOSE DE LOS SANTOS
Director

JULIAN PABLO LASKI
Por Comisión Fiscalizadora

Carlos A. Lloveras
Socio
Contador Público (UBA).
CPCECABA T° 107 - F° 195

ESTADOS CONTABLES INTERMEDIOS AL 30 DE JUNIO DE 2017

Presentados en forma comparativa con el ejercicio económico finalizado el 31 de diciembre de 2016

[en miles de pesos]

ASISTENCIA A VINCULADOS

Concepto	30/06/2017		31/12/2016
	Situación Normal	TOTAL	TOTAL
PRESTAMOS	167.704	167.704	158.000
Adelantos	111.376	111.376	131.420
Con garantías preferidas A	40.431	40.431	97.825
Sin garantías ni contragarantías preferidas	70.945	70.945	33.595
Tarjetas de Crédito	3.132	3.132	1.970
Con garantías preferidas B	477	477	-
Sin garantías ni contragarantías preferidas	2.655	2.655	1.970
Documentos	53.178	53.178	24.579
Sin garantías ni contragarantías preferidas	53.178	53.178	24.579
Personales	18	18	31
Sin garantías ni contragarantías preferidas	18	18	31
OTROS CREDITOS POR INTERMEDIACION FINANCIERA	-	-	272
PARTICIPACIONES EN OTRAS SOCIEDADES Y TÍTULOS PRIVADOS	269.191	269.191	9.705
TOTAL	436.895	436.895	167.977
PREVISIONES [a]	1.677	1.677	1.581

[a] Incluye la previsión correspondiente a la cartera normal [Comunicación "A" 2216 y complementarias].

Nuestro informe sobre los estados contables intermedios fechado el 11 de agosto de 2017, se extiende en documento aparte
DELOITTE & Co S.A.

MARIA CRISTINA GALANO
Gerente de Administración

JOSE DE LOS SANTOS
Director

JULIAN PABLO LASKI
Por Comisión Fiscalizadora

Carlos A. Lloveras
Socio
Contador Público (UBA).
CPCECABA T° 107 - F° 195

ESTADOS CONTABLES INTERMEDIOS AL 30 DE JUNIO DE 2017

[en miles de pesos]

INSTRUMENTOS FINANCIEROS DERIVADOS

30/06/2017								
Tipo de Contrato	Objetivo de las operaciones	Activo Subyacente	Tipo de Liquidación	Ámbito de negociación o contraparte	Plazo promedio ponderado originalmente pactado [meses]	Plazo promedio ponderado residual [meses]	Plazo promedio ponderado de liquidación de diferencias [diaria]	Monto
Forwards	Intermediación cuenta propia	Moneda extranjera	Al vencimiento	OTC – Residentes en el país – Sector No Financiero	1	1	31	50.475
Futuros	Intermediación cuenta propia	Moneda extranjera	Diarias de diferencias	MAE	8	5	1	203.080
Futuros	Intermediación cuenta propia	Moneda extranjera	Diarias de diferencias	ROFEX	1	1	1	649.311

Nuestro informe sobre los estados contables intermedios fechado el 11 de agosto de 2017, se extiende en documento aparte
DELOITTE & Co S.A.

MARIA CRISTINA GALANO
Gerente de Administración

JOSE DE LOS SANTOS
Director

JULIAN PABLO LASKI
Por Comisión Fiscalizadora

Carlos A. Lloveras
Socio
Contador Público (UBA).
CPCECABA T° 107 - F° 195

INFORME DE LA COMISIÓN FISCALIZADORA

A los Señores Directores y Accionistas de
BANCO INDUSTRIAL S.A.

En nuestro carácter de síndicos de Banco Industrial S.A., de acuerdo con lo dispuesto con el inciso 5º del artículo 294 de la Ley General de Sociedades N° 19550, hemos examinado los documentos detallados en el siguiente párrafo I.

I. DOCUMENTOS EXAMINADOS

- a) Estado de situación patrimonial al 30 de Junio de 2017.
- b) Estado de resultados por el período de seis (6) meses finalizado el 30 de Junio de 2017.
- c) Estado de evolución del patrimonio neto por el periodo de seis (6) meses finalizado el 30 de Junio de 2017.
- d) Estado de flujo de efectivo y sus equivalentes por el periodo de seis (6) meses finalizado el 30 de Junio de 2017.
- e) Notas 1 a 20 y anexos A al L, N y O.

Las cifras y otra información correspondientes al ejercicio económico terminado el 31 de diciembre de 2016 y al período de seis (6) meses terminado el 30 de Junio de 2016, son parte integrante de los estados contables mencionados precedentemente y se las presenta con el propósito de que se interpreten exclusivamente en relación con las cifras y con la información del período intermedio actual.

II. RESPONSABILIDAD DE LA DIRECCIÓN EN RELACIÓN CON LOS ESTADOS CONTABLES

La Dirección es responsable de la preparación y presentación razonable de los estados contables intermedios adjuntos, de conformidad con las normas contables aplicadas para las entidades financieras establecidas por el Banco Central de la República Argentina (en adelante B.C.R.A.), y con el control interno que la Dirección considere necesario para permitir la preparación de estados contables libres de incorrecciones significativas.

III. RESPONSABILIDAD DE LA COMISION FISCALIZADORA

Nuestra revisión fue realizada de acuerdo con las normas de sindicatura vigentes contenidas en la Resolución Técnica Nro. 15 con las modificaciones introducidas por la Resolución Técnica N° 45 de la FACPCE. Dichas normas requieren que el examen de los estados contables trimestrales se efectúe de acuerdo con las normas de auditoría vigentes para la revisión limitada de estados contables correspondientes a períodos intermedios, e incluya la verificación de la congruencia de los documentos examinados con la información sobre las decisiones societarias expuestas en actas, y la adecuación de dichas decisiones a la ley y a los estatutos, en lo relativo a sus aspectos formales y documentales.

Para realizar nuestra tarea profesional sobre los documentos detallados en el párrafo I) hemos dispuesto el Informe de Revisión sobre Estados Contables de Períodos Intermedios realizado por el Dr. Carlos A. Lloveras quien emitió su informe con fecha 11 de Agosto de 2017, El profesional mencionado ha llevado a cabo su examen sobre los estados contables adjuntos de conformidad con las normas de auditoría establecidas en la Resolución Técnica N° 37 de la Federación Argentina de Consejos Profesionales de Ciencias Económicas. Dichas normas exigen que cumpla los requerimientos de ética, así como que planifique y ejecute la auditoría con el fin de obtener una seguridad razonable de que los estados contables están libres de incorrecciones significativas.

Las tareas efectuadas por el auditor externo se han llevado a cabo de conformidad con las normas de revisión de estados contables de períodos intermedios establecidas en la sección IV de la Resolución Técnica N° 37 de la Federación Argentina de Consejos Profesionales de Ciencias Económicas y con las normas de auditoría vigentes establecidas por las disposiciones del BCRA,

contenidas en los Anexos II y III de las “Normas Mínimas sobre Auditorías Externas” aplicables para la revisión limitada de estados contables de períodos intermedios de las entidades financieras. Dichas normas exigen que cumplan los requerimientos de ética.

Una revisión de los estados contables de períodos intermedios consiste en realizar indagaciones, principalmente a las personas responsables de los temas financieros y contables, y aplicar procedimientos analíticos y otros procedimientos de revisión. Una revisión tiene un alcance significativamente menor que el de una auditoría y, por consiguiente, no permite obtener seguridad que se tomen conocimiento de todos los temas significativos que podrían identificarse en una auditoría. En consecuencia, el auditor externo no efectuó una opinión de auditoría.

Dado que no es responsabilidad de los miembros de la Comisión Fiscalizadora efectuar un control de gestión, no hemos evaluado la gestión de las funciones de administración y/o prestación de servicios, ni los criterios y decisiones empresarias de las diversas áreas de la Sociedad, cuestiones que son responsabilidad exclusiva del Directorio y de la Asamblea de Accionistas.

III. CONCLUSION.

En nuestra opinión, basada en el examen realizado con el alcance descrito en el párrafo II precedente; los estados contables identificados en el párrafo I de este informe, contemplan todos los hechos y circunstancias relevantes que hemos tomado conocimiento al 30 de Junio de 2017; no teniendo que formular ninguna observación sobre los mismos.

Sin modificar nuestra conclusión, queremos enfatizar las siguientes cuestiones:

- a) En la nota 4 a los estados contables adjuntos, se identificaron las principales diferencias de valuación entre las normas contables establecidas por el B.C.R.A., utilizadas en la preparación de los estados contables adjuntos, y las normas contables profesionales argentinas.
- b) En la nota 18 a los estados contables adjuntos, las partidas y cifras contenidas en la conciliación incluida en la misma, están sujetas a cambios que pudieran producirse como consecuencia de variaciones en las Normas Internacionales de Información Financiera, con el alcance definido en la Com. “A” 6114 y sus posibles modificaciones futuras que finalmente se apliquen, y solo podrán considerarse definitivas cuando se preparen los estados financieros anuales correspondientes al ejercicio económico que finalizará el 31 de diciembre de 2018 (ejercicio en que se aplicará por primera vez dichas normas).

IV. INFORME SOBRE OTROS REQUERIMIENTOS LEGALES Y REGLAMENTARIOS

- a) En virtud de lo requerido por la Resolución General N° 622/13 de la Comisión Nacional de Valores, informamos que no tenemos observaciones que formular sobre la información incluida en la Nota 12 a los estados contables individuales relacionada con las exigencias de Patrimonio Neto Mínimo y contrapartida líquida requeridas por la citada normativa
- b) Las cifras en los estados contables adjuntos surgen de los registros contables auxiliares de la Entidad; que se encuentran pendientes de transcripción en los libros rubricados.

Ciudad Autónoma de Buenos Aires, 11 de Agosto de 2017.

Dr. Julián Pablo Laski
Síndico Titular