

Nota de prensa

Banco Santander Río informa sobre la gestión
comercial y sus resultados a diciembre de 2009

� En el cuarto trimestre de 2009, Santander Río obtuvo un beneficio neto de $429,7
millones, 13% inferior al resultado del trimestre anterior, principalmente debido a
menores resultados por títulos públicos, mayores previsiones por créditos y
aumentos en gastos y amortizaciones.

� En el día de hoy, el Banco ha tomado conocimiento de la resolución del Banco Central
de la República Argentina autorizando la adquisición, por parte de Santander Río, de
los activos y pasivos vinculados al negocio de la banca minorista de BNP Paribas en
la República Argentina.

� Santander Río mantiene su liderazgo como el banco privado con mayor volumen de
crédito al sector privado de Argentina. La cartera de financiaciones al sector privado
alcanzó los $ 14.415 millones, con un incremento de $ 636 millones respecto al
trimestre anterior. El crecimiento del período se concentra en créditos a Pymes e
individuos, que aumentaron 14,7% y 6,6% respectivamente.

� En el trimestre Santander Río relanzó el crédito hipotecario a tasa fija para compra y
refacción de vivienda, y además mejoró las condiciones para el financiamiento de las
Pymes reduciendo las tasas de interés tanto en pesos como en dólares. El Banco
impulsa la actividad del segmento con la preaprobación de líneas por $ 3.200 millones

� Los depósitos crecieron 9% en el trimestre, alcanzando los $19.396 millones.

� La morosidad se sitúa en el 2,1%, desde el 2,0% del trimestre anterior, concentrada en
el segmento de consumo. Las previsiones constituidas cubren el 134% de las
financiaciones en situación irregular.

� El 15 de febrero la oficina ubicada en un Shopping de la Ciudad de Buenos Aires se
transformó en sucursal, por lo tanto la red alcanza a 259 casas. En los últimos tres
años, se inauguraron 41 sucursales. Durante el trimestre Santander Río también
incrementó su red de cajeros automáticos y terminales de autoservicio hasta 835 y 781
unidades respectivamente.

Buenos Aires, 19 de febrero de 2010.- Banco Santander Río informa sus resultados y gestión comercial
correspondiente al cuarto trimestre del ejercicio económico 2009. Se destaca:

EN EL CUARTO TRIMESTRE DEL EJERCICIO ECONÓMICO 2009, BANCO SANTANDER RÍO S.A.
REGISTRÓ UN BENEFICIO NETO DE $ 429,7 MILLONES: Ello representa una disminución del 13%
respecto al trimestre anterior. Si bien el margen de intermediación con el sector privado permaneció
constante, se han reducido los ingresos provenientes de títulos públicos. Además, inciden las mayores
previsiones por créditos y amortizaciones de intangibles.

SANTANDER RÍO FUE AUTORIZADO POR EL BANCO CENTRAL DE LA REPÚBLICA ARGENTINA A
ADQUIRIR EL NEGOCIO MINORISTA DE BNP PARIBAS EN ARGENTINA: En el día de hoy se tomó

conocimiento de esta resolución. Con esta operación Santander Río incorpora 30.000 clientes individuos, 900
empresas y una red de 17 sucursales.

SANTANDER RÍO SOSTIENE SU LIDERAZGO EN EL FINANCIAMIENTO AL SECTOR PRIVADO: Es el
banco privado con mayor volumen de créditos al sector privado, sosteniendo y ampliando su oferta de
productos para atender todas las necesidades financieras de sus clientes. En el cuarto trimestre de 2009 su
cartera de financiaciones al sector privado creció 4,6% o $ 636 millones para alcanzar los $ 14.415 millones.
Este crecimiento se dio en los segmentos de Pymes y consumo que crecieron 14,7% y 6,6%,
respectivamente.

NUEVA LÍNEA DE PRÉSTAMOS HIPOTECARIOS, CREDITOS PARA PYMES Y ACCIONES PARA
IMPULSAR EL CRÉDITO: En los últimos meses el banco ha relanzado el financiamiento para la compra y/o
refacción de vivienda con tasas fijas hasta 5 años de plazo. En el segmento de empresa, mejoró las líneas
crediticias: "Súper Préstamo Plan Sueldos Pyme" y "Financiación y Prefinanciación de Exportaciones" con
nuevas y mejores condiciones. En “Súper Préstamo Plan Sueldos”, un préstamo amortizable de hasta $250
mil destinado a empresas que acrediten sueldos con Santander Río, redujo su tasa fija en pesos del 14% al
12%. En la línea de Financiación y Prefinanciación de Exportaciones, redujo la tasa del 4,75% a 4,50%. Estas
acciones están alineadas con la estrategia del Banco de continuar apoyando el desarrollo de la industria, el
comercio y los servicios. Debido a los procesos de precalificación de empresas, los clientes Pymes disponen
de $ 3.200 millones de líneas crediticias aprobadas y disponibles para su utilización.

EN EL TRIMESTRE LOS DEPÓSITOS CRECIERON 9% PARA ALCANZAR LOS $19.396 MILLONES: Ello
representa un aumento de $ 1.594 millones concentrados en depósitos transaccionales (cuentas corrientes y
cajas de ahorro). Del total de depósitos 79% son en pesos y el 21% restante en moneda extranjera.

INDICADORES DE MOROSIDAD: La morosidad, concentrada en las financiaciones al consumo, exhibe
valores estables en los últimos trimestres. A diciembre de 2009 representa el 2,1% y esta cubierta con
previsiones por el 134% de las financiaciones.

UNA NUEVA SUCURSAL Y MÁS UNIDADES AUTOMATICAS: Debido al crecimiento de la demanda de
servicios, a partir del 15 de febrero la oficina situada en un Shopping de la Ciudad Autónoma de Buenos Aires
incorporó todos los servicios de una filial tradicional. Además, continúan funcionando los puntos de venta de
cuentas, tarjetas y préstamos hasta el horario de cierre del centro comercial. De esta manera la red de
sucursales alcanzó a 259 casas, 41 de las cuales fueron sumadas en los últimos tres años. También, en el
último trimestre de 2009, se han sumado más cajeros automáticos y unidades de autoservicio para alcanzar a
835 y 781 unidades, respectivamente.

Contactos:
Sergio Galvan Guillermo Glattstein
Comunicaciones Externas Planeamiento Estratégico
Tel: (54 11) 4341-1360 Tel: (54 11) 4341-1644
sgalvan@santanderrio.com.ar gglattstein@santanderrio.com.ar

INFORMACIÓN FINANCIERA SELECCIONADA

Resultados trimestrales* (en millones de pesos)

*Con el objeto de facilitar la comprensión de la dinámica de los resultados y la evolución del negocio, en el siguiente cuadro se
han reclasificado algunas partidas contables. Los ingresos por servicios incluyen los resultados por compra-venta de moneda
extranjera en sucursales y por operaciones mayoristas.

La información presente y los datos contables suministrados pueden diferir de los publicados a nivel de
Grupo Santander para Argentina, los cuales se elaboran, para todas las filiales del Grupo, según la
normativa y criterios contables españoles.

 Ejercicio Trimestre Finalizado

 2009 Dec-09 Sep-09 Jun-09 Mar-09 Dec-08

Ingresos Financieros 3.444,1 892,0 984,3 855,9 711,9 604,0

 -Intereses y ajustes 2.837,0 670,9 679,7 723,3 763,2 777,6

 -Resultado por títulos públicos y privados 566,5 221,2 293,1 118,3 (66,1) (197,6)

 -Diferencias de cambio 40,6 (0,1) 11,5 14,4 14,8 24,0

Egresos Financieros (1.200,7) (273,3) (284,2) (286,4) (356,8) (342,1)

-Intereses y ajustes por depósitos y otras
oblig. (1.012,3) (225,8) (238,4) (239,1) (309,0) (301,7)

 -Gtia. de los depósitos e impuestos (188,4) (47,5) (45,7) (47,4) (47,9) (40,5)

Margen financiero 2.243,4 618,8 700,1 569,5 355,0 261,9

Previsiones por créditos (1) (468,5) (96,7) (66,4) (180,7) (124,7) (71,2)

Ingresos por Servicios, netos. 1.406,6 377,7 344,8 350,0 334,1 333,2

Gastos de Administración (1.317,5) (346,8) (337,5) (346,5) (286,7) (316,1)

Amortizaciones y depreciaciones (205,1) (51,2) (32,2) (92,3) (29,3) (29,8)

RESULTADO OPERATIVO 1.658,9 501,8 608,7 299,9 248,5 178,0

 Otros resultados diversos (34,2) 28,2 20,4 (65,0) (17,8) (22,5)

RESULTADO ANTES DEL IMP. A LAS
GANANCIAS 1.624,7 530,0 629,1 234,9 230,7 155,5

Impuesto a las Ganancias (449,1) (100,3) (134,0) (97,5) (117,2) (139,4)

RESULTADO NETO DEL PERIODO 1.175,7 429,7 495,1 137,5 113,4 16,1

(1) Neto de recuperos de cartera.

INDICADORES

 Trimestre finalizado

 Dic-09 Sep-09 Jun-09 Mar-09 Dic-08

Ingresos por Servicios / Gastos 108,91% 102,14% 101,00% 116,56% 105,43%

Gastos / Ingresos Netos 34,80% 32,30% 37,69% 41,59% 53,11%

Activos Públicos(*) / Total de Activos 3,20% 4,43% 3,67% 3,77% 4,49%

Retorno sobre Patrimonio Neto (**) 58,52% 79,58% 23,68% 20,10% 2,98%

Retorno sobre Activos (**) 6,50% 7,88% 2,23% 1,85% 0,28%

Previsiones / Morosidad 133,67% 135,49% 131,69% 116,66% 131,29%

Morosidad / Financiaciones 2,09% 2,03% 2,18% 1,91% 1,41%

Morosidad / Financ. Sector Privado 2,23% 2,16% 2,32% 2,04% 1,50%

Sucursales 258 258 258 255 255

ATM's (Cajeros automáticos) 835 799 796 794 793

Terminales de Autoservicio 781 766 765 765 762

Dotación de personal 5.130 5.137 5.155 5.287 5.346

(*) No incluye instrumentos del BCRA.

(**) Anualizado

Balances trimestrales (en millones de pesos)

 Trimestre finalizado

 Dic-09 Sep-09 Jun-09 Mar-09 Dic-08

Caja y Bancos 4.641,2 3.906,9 3.834,6 3.631,2 3.765,8

Títulos Públicos y privados 5.781,7 5.173,3 4.298,9 3.936,7 2.769,6

Préstamos (neto de previsiones) 13.863,5 13.307,3 13.835,6 13.887,8 14.270,5

 -Sector público 145,9 189,5 176,5 219,9 883,6

 -Sector privado y financiero 13.717,5 13.117,8 13.659,0 13.668,0 13.386,9

Locaciones financieras 173,7 200,9 228,1 260,0 290,3

Otros créditos por interm. financiera 3.540,3 3.528,3 3.236,8 3.261,0 2.376,1

Participación en otras sociedades 61,7 52,0 53,1 48,6 47,1

Bienes de uso 567,8 557,0 575,2 583,5 600,6

Otros activos 537,2 421,2 376,6 417,1 440,0

Total Activos 29.167,0 27.147,0 26.438,9 26.026,0 24.560,1

Depósitos a la vista 13.019,5 11.499,8 11.376,7 10.454,9 10.356,4

Depósitos a plazo 6.376,9 6.302,7 6.327,0 7.086,9 6.605,7
Líneas de crédito y Obligaciones
Negociables 307,8 406,8 430,8 546,9 689,5

Otras obligaciones por interm. fin. y otros 6.378,7 6.283,3 6.145,1 5.825,5 4.910,0

Total Pasivos 26.082,9 24.492,6 24.279,6 23.914,2 22.561,7

Patrimonio Neto 3.084,2 2.654,4 2.159,3 2.111,8 1.998,4

