
 
 
 
 
 
 
 

INFORME DE LOS AUDITORES 
 
 
 
 
Señores Presidente y Directores de 
BANCO RIO DE LA PLATA S.A. 
Bartolomé Mitre 480 
Ciudad Autónoma de Buenos Aires 
 

 
 

1. Identificación de los estados contables objeto del examen 
 
Hemos efectuado un examen de los estados de situación patrimonial de BANCO RIO DE LA 
PLATA S.A. al 31 de diciembre de 2004 y 2003 y de los correspondientes estados de resultados, 
de evolución del patrimonio neto y de origen y aplicación de fondos por los ejercicios económicos 
terminados en esas fechas, con sus notas 1 a 21 y Anexos “A” a “N”.  
 
Asimismo, hemos efectuado un examen de los estados de situación patrimonial consolidados de 
BANCO RIO DE LA PLATA S.A. con sus sociedades controladas (las que se detallan en la nota 
1. a dichos estados consolidados) al 31 de diciembre de 2004 y 2003 y de los correspondientes 
estados de resultados y de origen y aplicación de fondos consolidados por los ejercicios 
económicos terminados en esas fechas, con sus notas 1 a 3 y su anexo I, los que se presentan como 
información complementaria. 
 
La preparación y emisión de dichos estados contables es responsabilidad del Directorio de la 
Entidad, en ejercicio de sus funciones exclusivas. Nuestra responsabilidad consiste en emitir un 
informe sobre dichos estados contables, basados en el examen que efectuamos con el alcance 
mencionado en el capítulo 2. 
 
 
2. Alcance del trabajo realizado 
 
Hemos efectuado nuestro examen de acuerdo con las normas de auditoría vigentes en la Ciudad 
Autónoma de Buenos Aires, incluyendo los procedimientos establecidos por las “Normas Mínimas 
sobre Auditorías Externas emitidas por el Banco Central de la República Argentina (B.C.R.A.)”. 
Estas normas requieren que el auditor planifique y desarrolle la auditoría para formarse una 
opinión acerca de la razonabilidad de la información significativa que contienen los estados 
contables considerados en su conjunto, preparados de acuerdo con normas contables profesionales 
vigentes en la Ciudad Autónoma de Buenos Aires y las establecidas por el B.C.R.A. Una auditoría 
incluye examinar, sobre bases selectivas, los elementos de juicio que respaldan la información 
expuesta en los estados contables e incluye, asimismo, evaluar la aplicación de las normas 
contables utilizadas y, como parte de ellas, la razonabilidad de las estimaciones de significación 
efectuadas por el Directorio de la Entidad. 
 


 - 2 -

 
 
3. Aclaraciones previas 
 

a) Tal como se menciona en las notas 1. y 19. a los estados contables adjuntos, el Directorio 
de la Entidad explica que, durante el último año se ha observado una mejora de la 
situación económica argentina, prolongando el ciclo favorable iniciado en el año 2002, 
observando una evolución positiva en diversas variables macroeconómicas, en el sistema 
financiero argentino en general, y en la Entidad en particular. Entre los aspectos más 
significativos ocurridos con posterioridad al cierre del ejercicio finalizado el 31 de 
diciembre de 2004, el Directorio destaca: 1) la reestructuración de una parte sustancial de 
la deuda pública de la República Argentina en cesación de pagos desde fines del año 2001, 
situación que le permitirá al Gobierno Nacional cumplir con los pagos de la deuda 
reestructurada en esta oportunidad, así como continuar cumpliendo con los pagos 
comprometidos, como hasta la fecha, de la deuda reestructurada durante el año 2002 
(principalmente los Préstamos Garantizados emitidos por dichas autoridades), quedando 
pendiente a la fecha del presente informe la emisión y entrega de los bonos recientemente 
reestructurados por parte del Gobierno Nacional; y 2) la aprobación por parte del B.C.R.A. 
de un aporte de capital en la Entidad por aproximadamente miles de pesos 397.000. Sin 
embargo, respecto de los títulos públicos y la asistencia crediticia otorgada al Sector 
Público, el valor que finalmente la Entidad recupere de dichas tenencias dependerá de la 
evolución de la situación descripta anteriormente y de las decisiones financieras que tome 
su Directorio. Los estados contables adjuntos deben ser leídos teniendo en cuenta estas 
circunstancias. 

 
b) Tal como se expone en las notas 1.1.f) y 1.2.e) a los estados contables mencionados en el 

capítulo 1., al 31 de Diciembre de 2004 y 2003, la Entidad mantiene registrado, tal como 
lo permiten las normas emitidas por el B.C.R.A., un activo neto por miles de pesos 
587.398 y 650.307, respectivamente, en el rubro “Bienes intangibles - Gastos de 
Organización y Desarrollo”, correspondiente a las diferencias entre los montos de los 
amparos por depósitos en dólares pagados en dicha moneda  o en pesos al tipo de cambio 
libre, y el saldo de los depósitos reprogramados (convertidos al tipo de cambio U$S 1 = $ 
1,40 y ajustados por el Coeficiente de Estabilización de Referencia). Si bien la Entidad 
estima que existen probabilidades de compensación o recuperación de los perjuicios 
patrimoniales ocasionados por esta cuestión, a la fecha no es posible anticipar su 
resolución final. Por lo tanto, los estados contables al 31 de diciembre de 2004 y 2003 
adjuntos, no incluyen ningún ajuste que pudiera resultar de esta cuestión, y deben ser 
leídos teniendo en cuenta lo expuesto previamente. 

 
c) En la nota 6. a los estados contables mencionados en el capítulo 1. se exponen las 

diferencias entre las normas contables del B.C.R.A. aplicadas para la preparación de 
dichos estados y las normas contables profesionales vigentes en la Ciudad Autónoma de 
Buenos Aires. Excepto en los casos expresamente indicados en dicha nota, el efecto sobre 
los estados contables que surge de los distintos criterios de valuación no ha sido 
cuantificado por la Entidad. 

 
d) Nuestro informe del auditor de fecha 19 de febrero de 2004, al cual nos remitimos, sobre 

los estados contables de BANCO RIO DE LA PLATA S.A al 31 de diciembre de 2003, 
que se presentan con propósitos comparativos, incluyó una abstención de opinión debido 
al efecto muy significativo que sobre dichos estados tuvieron las incertidumbres existentes 
a esa fecha, las que se relacionan con: a) los aspectos detallados en el apartado b) de este 
capítulo; b) la recuperabilidad de los valores de libros de sus tenencias de títulos públicos 
y de la asistencia crediticia otorgada al sector público no financiero; c) la determinación 
 


 - 3 -

 
 

del monto final de la compensación generada por la devaluación y la conversión a pesos 
de ciertos activos y pasivos, establecida por los artículos 28 y 29 del Decreto 905/02 del 
Poder Ejecutivo Nacional mencionada en la nota 1.2.a). a los estados contables adjuntos; y 
d) la determinación, recuperabilidad e imputación contable del crédito registrado 
correspondiente a la diferencia que surge de comparar los ajustes devengados sobre ciertos 
préstamos, considerando el Coeficiente de Variación de Salarios y el Coeficiente de 
Estabilización de Referencia mencionado en la nota 1.2.c) a los estados contables 
adjuntos. A la fecha de emisión del presente informe, las incertidumbres mencionadas en 
los ítems b), c) y d) han sido resueltas. Consecuentemente, nuestra opinión sobre los 
estados contables al 31 de diciembre de 2003 difiere de la incluida en nuestro informe de 
fecha 19 de febrero de 2004. 

 
 
4. Dictamen 
 
En nuestra opinión, sujeto al efecto de los ajustes, si los hubiera, que pudieran derivarse de la 
situación de incertidumbre mencionada en el apartado b) del capítulo 3., los estados contables 
mencionados en el capítulo 1. de este informe presentan razonablemente, en todos sus aspectos 
significativos, la situación patrimonial individual de BANCO RIO DE LA PLATA S.A. y 
consolidada con sus sociedades controladas al 31 de diciembre de 2004 y 2003, los resultados de 
sus operaciones, las variaciones de su patrimonio neto y sus orígenes y aplicaciones de fondos 
individuales y consolidados, según corresponda, por los ejercicios económicos finalizados en esas 
fechas, de acuerdo con las normas establecidas por el Banco Central de la República Argentina. 
Adicionalmente, lo mencionado en el apartado c) del capítulo 3. de este informe, implica 
apartamientos significativos a las normas contables profesionales vigentes en la Ciudad Autónoma 
de Buenos Aires. 
 

 
5. Información especial requerida por disposiciones vigentes (sobre los  estados contables  

al 31 de diciembre de 2004) 
 

a) Las cifras de los estados contables individuales de BANCO RIO DE LA PLATA S.A. 
mencionados en el capítulo 1. de este informe, concuerdan con los registros contables de la 
Entidad los que, en sus aspectos formales, han sido llevados de conformidad con las 
disposiciones legales vigentes y las normas reglamentarias del B.C.R.A. 

 
b) Los estados contables mencionados en el capítulo 1., se encuentran asentados en el libro 

Inventarios y Balances. 
 
c) Según surge de los registros contables de la Entidad, el pasivo devengado al 31 de diciembre 

de 2004 a favor del Régimen Nacional de la Seguridad Social en concepto de aportes y 
contribuciones previsionales, ascendía a $ 5.204.696, y no era exigible a esa fecha. 

 
d) En cumplimiento del artículo 18 de la Resolución General N° 400 de la Comisión Nacional de 

Valores, informamos las siguientes relaciones porcentuales correspondientes a los honorarios 
facturados directa o indirectamente por nuestra sociedad profesional: 
 
1) cociente entre el total de honorarios por servicios de auditoría de estados contables y otros 

servicios de auditoría prestados a la emisora, y el total facturado a la emisora por todo 
concepto, incluídos los servicios de auditoría: 100% 


 - 4 -

 
 
2) cociente entre el total de honorarios por servicios de auditoría de estados contables y otros 

servicios de auditoría prestados a la emisora, y el total de servicios de auditoría facturados 
a la emisora y a las controladas y vinculadas: 85% 

 
3) cociente entre el total de servicios de auditoría de estados contables y otros servicios de 

auditoría prestados a la emisora, y el total facturado a la emisora y sus controladas y 
vinculadas por todo concepto, incluídos los servicios de auditoría: 85 % 

 
 

Ciudad Autónoma de Buenos Aires, 4 de marzo de 2005 
 
 
 

 
 
 
 
 
 
 
 
 
 

 

DELOITTE & Co. S.R.L. 
(Registro de Sociedades Comerciales 
C.P.C.E.C.A.B.A. Tomo 1, Folio 3) 

 
 

OMAR R. ROLOTTI 
Socio 

Contador Público U. de C. 
C.P.C.E.C.A.B.A. Tomo 129, Folio 6 


Denominación de la Entidad: BANCO RIO DE LA PLATA S.A. - BARTOLOME MITRE 480 - BUENOS AIRES - 1 -
Fecha en que se cumple el plazo de duración de la sociedad: 31 de julio de 2107
Auditor firmante: Omar Raúl Rolotti
Asociación profesional: DELOITTE  & Co. S.R.L.
Informe correspondiente al ejercicio terminado el 31 de diciembre de 2004 - Tipo de informe: 07

2004 2003

A.      DISPONIBILIDADES 1.201.350              1.133.871              
      - Efectivo 365.913                 292.194                 
      - Bancos y corresponsales 831.529                 841.677                 
      - Otras 3.908                     -                         

B.      TITULOS PUBLICOS Y PRIVADOS (Anexo A) 3.711.752              3.656.178              
      - Tenencias en cuentas de inversión 1.717.904              1.712.110              
      - Tenencias para operaciones de compra - venta o intermediación 50.390                   136.610                 
      - Títulos públicos sin cotización 1.381.623              1.766.574              
      - Instrumentos emitidos por el B.C.R.A. 548.076                 36.826                   
      - Inversiones en títulos privados con cotización 13.759                   4.058                     

C.      PRESTAMOS (Anexos B, C y D) 5.443.313              4.699.790              
      - Al sector público no financiero (Nota 4.a)) 2.890.338              2.776.198              
      - Al sector financiero 19.259                   11.302                   
      - Al sector privado no financiero y residentes en el exterior: 2.741.442              2.347.109              
             - Adelantos 640.449                 643.703                 
             - Documentos 465.807                 441.878                 
             - Hipotecarios 695.542                 660.751                 
             - Prendarios 94.527                   45.646                   
             - Personales 116.416                 70.227                   
             - Tarjetas de crédito 418.997                 271.345                 
             - Otros 161.420                 81.651                   
             - Intereses, ajustes y diferencias de cotización devengados a cobrar 158.215                 153.309                 
             - Cobros no aplicados (2.902)                    (8.387)                    
             - Intereses documentados (7.029)                    (13.014)                  
         Menos: Previsiones (Anexo J) (207.726)                (434.819)                

D.      OTROS CREDITOS POR INTERMEDIACION FINANCIERA 3.047.636              3.156.060              
      - Banco Central de la República Argentina 189.104                 159.220                 
      - Montos a cobrar por ventas contado a liquidar y a término 439.136                 51.491                   
      - Especies a recibir por compras contado a liquidar y a término 585.979                 549.962                 
      - Primas por opciones tomadas 333                        120                        
      - Obligaciones negociables sin cotización (Anexos B, C y D) 35.618                   587.164                 
      - Saldos Pendientes de Liquidación de Operaciones a Término Sin entrega del Activo Subyacente 435                        -                         
      - Otros no comprendidos en las Normas de Clasificación de Deudores (Nota 7.a) ) 1.798.626              2.133.522              
      - Otros comprendidos en las Normas de Clasificación de Deudores (Anexos B, C y D) 8.241                     5.384                     
      - Intereses y ajustes devengados a cobrar comprendidos en las
         Normas de Clasificación de Deudores (Anexos B, C y D) 12                          12                          
         Menos: Previsiones (Anexo J) (9.848)                    (330.815)                

E.      BIENES DADOS EN LOCACION FINANCIERA 65.352                   34.821                   
      - Bienes dados en locación financiera (Anexos B, C y D) 66.354                   36.588                   
         Menos: Previsiones (Anexo J) (1.002)                    (1.767)                    

F.      PARTICIPACIONES EN OTRAS SOCIEDADES 64.558                   67.256                   
      - En entidades financieras (Anexo E) 873                        861                        
      - Otras (Anexo E) 63.705                   66.636                   
         Menos: Previsiones (Anexo J) (20)                         (241)                       

G.      CREDITOS DIVERSOS 127.775                 123.177                 
      - Deudores por venta de bienes (Anexos B, C y D) -                         88                          
      - Otros (Nota 7.b) ) 259.797                 222.169                 
      - Otros intereses y ajustes devengados a cobrar 690                        564                        
         Menos: Previsiones (Anexo J) (132.712)                (99.644)                  

H.      BIENES DE USO (Anexo F) 522.406                 530.283                 

I.      BIENES DIVERSOS (Anexo F) 40.860                   74.306                   

J.      BIENES INTANGIBLES (Anexo G) 600.347                 670.193                 
      - Gastos de organización y desarrollo 600.347                 670.193                 

K.      PARTIDAS PENDIENTES DE IMPUTACION 2.306                     6.064                     

14.827.655            14.151.999            

ESTADOS DE SITUACION PATRIMONIAL
AL 31/12/2004 y 31/12/2003

( Cifras expresadas en miles de pesos )

ACTIVO

TOTAL DEL ACTIVO


Denominación de la Entidad: BANCO RIO DE LA PLATA S.A. - BARTOLOME MITRE 480 - BUENOS AIRES - 2 -
Fecha en que se cumple el plazo de duración de la sociedad: 31 de julio de 2107

                                                                                        PASIVO 2004 2003

L.      DEPOSITOS (Anexos H e I) 7.355.065 6.689.734
     - Sector público no financiero 3.646 15.132
     - Sector financiero 61.421 31.359
     - Sector privado no financiero y residentes en el exterior 7.289.998 6.643.243
               - Cuentas corrientes 1.931.070 1.858.269
               - Cajas de ahorro 1.654.140 1.011.171
               - Plazos fijos 3.131.499 2.764.900
               - Cuentas de inversiones 136.265 30.648
               - Otros (Nota 7.c) ) 328.683 742.520
               - Intereses, ajustes y diferencias de cotización devengados a pagar 108.341 235.735

M.      OTRAS OBLIGACIONES POR INTERMEDIACION FINANCIERA 6.361.748 6.035.124
     - Banco Central de la República Argentina - Otras (Nota 7.d) y Anexo I) 1.643.718 1.613.293
     - Bancos y organismos internacionales (Nota 7.e) y Anexo I) 1.594.985 1.821.950
     - Obligaciones negociables no subordinadas (Nota 5. y Anexo I) 1.758.225 1.883.268
     - Montos a pagar por compras contado a liquidar y a término 266.119 232.290
     - Especies a entregar por ventas contado a liquidar y a término 534.502 104.423
     - Primas por opciones lanzadas 322 -                         
     - Financiaciones recibidas de entidades financieras locales (Anexo I) 26.200 14.933
     - Saldos Pendientes de Liquidación de Operaciones a Término Sin entrega del Activo Subyacente 157 -                         
     - Otras (Anexo I) 512.763 332.188
     - Intereses, ajustes y diferencias de cotización devengados a pagar (Anexo I) 24.757 32.779

N.      OBLIGACIONES DIVERSAS 171.850 150.559
     - Dividendos a pagar 1.488 1.488
     - Otras (Nota 7.f) ) 170.362 149.071

O.      PREVISIONES (Anexo J) 110.935 489.051

P.      PARTIDAS PENDIENTES DE IMPUTACION 3.950 2.090

                                                                           TOTAL DEL PASIVO 14.003.548 13.366.558
  

     PATRIMONIO NETO (según estado respectivo) 824.107 785.441

14.827.655 14.151.999

Firmado a efectos de su identificación
ENRIQUE CRISTOFANI NORBERTO RODRIGUEZ con nuestro informe de fecha 04-03-2005

Presidente y  Gerente General Gerente de Administración DELOITTE &  Co. S.R.L.
y Control de Gestión ( Registro de Sociedades Comerciales

Firmado a efectos de su identificación C.P.C.E.C.A.B.A.  - Tomo 1,  Folio 3 )
con nuestro informe de fecha 04-03-2005

Por Comisión Fiscalizadora

ROXANA FIASCHE ARNALDO L. GOMEZ YICHE OMAR R. ROLOTTI
Síndico Contador General Socio

Contadora Pública  U.B.A. Contador Público  U. de C.
C.P.C.E.C.A.B.A. - Tomo 274,  Folio 40 C.P.C.E.C.A.B.A. - Tomo 129,  Folio 6

TOTAL DEL PASIVO MAS PATRIMONIO NETO


Denominación de la Entidad: BANCO RIO DE LA PLATA S.A. - BARTOLOME MITRE 480 - BUENOS AIRES  - 3 -
Fecha en que se cumple el plazo de duración de la sociedad: 31 de julio de 2107

2004 2003

     DEUDORAS 58.328.618 42.846.897

     CONTINGENTES 5.848.699 5.694.391
     - Garantías recibidas 3.799.863 3.586.247
     - Otras no comprendidas en las Normas de Clasificación de Deudores 802.926 791.910
     - Cuentas contingentes deudoras por contra 1.245.910 1.316.234

     DE CONTROL 52.213.010 37.010.694
     - Créditos clasificados irrecuperables 436.261 660.820
     - Otras (Nota 7.g) ) 51.528.582 36.163.652
     - Cuentas de control deudoras por contra 248.167 186.222

     DE DERIVADOS (Nota 13.) 183.626 56.789
     - Valor "nocional" de opciones de venta tomadas 2.456 2.422
     - Valor "nocional" de opciones a término sin entrega del activo subyacente 68.843 -                         
     - Otras (Nota 7.h)) 57.410 50.341
     - Cuentas de derivados deudoras por contra 54.917 4.026

     DE ACTIVIDAD FIDUCIARIA 83.283 85.023
     - Fondos en fideicomiso 83.283 85.023

     ACREEDORAS 58.328.618 42.846.897

     CONTINGENTES 5.848.699 5.694.391
     - Créditos acordados (saldos no utilizados) comprendidos
       en las Normas de Clasificación de Deudores (Anexos B, C y D) 426.555 328.820
     - Garantías otorgadas al B.C.R.A. 509.427 524.961
     - Otras garantías comprendidas en las Normas de Clasificación de Deudores (Anexos B, C y D) 227.035 197.041
     - Otras comprendidas en las Normas de Clasificación de Deudores (Anexos B, C y D) 82.893 265.412
     - Cuentas contingentes acreedoras por contra 4.602.789 4.378.157

     DE CONTROL 52.213.010 37.010.694
     - Valores por acreditar 245.750 183.598
     - Otras 2.417 2.624
     - Cuentas de control acreedoras por contra 51.964.843 36.824.472

     DE DERIVADOS (Nota 13.) 183.626 56.789
     - Valor "nocional" de opciones de compra lanzadas 4.065 2.422
     - Valor "nocional" de opciones a término sin entrega del activo subyacente 50.852 -                         
     - Otras - 1.604
     - Cuentas de derivados acreedoras por contra 128.709 52.763

     DE ACTIVIDAD FIDUCIARIA 83.283 85.023
     - Cuentas de actividad fiduciaria acreedoras por contra 83.283 85.023

Firmado a efectos de su identificación
ENRIQUE CRISTOFANI NORBERTO RODRIGUEZ con nuestro informe de fecha 04-03-2005

Presidente y  Gerente General Gerente de Administración DELOITTE &  Co. S.R.L.
y Control de Gestión ( Registro de Sociedades Comerciales

Firmado a efectos de su identificación C.P.C.E.C.A.B.A.  - Tomo 1,  Folio 3 )
con nuestro informe de fecha 04-03-2005

Por Comisión Fiscalizadora

ROXANA FIASCHE ARNALDO L. GOMEZ YICHE OMAR R. ROLOTTI
Síndico Contador General Socio

Contadora Pública  U.B.A. Contador Público  U. de C.
C.P.C.E.C.A.B.A. - Tomo 274,  Folio 40 C.P.C.E.C.A.B.A. - Tomo 129,  Folio 6

Las notas 1 a 21 y los Anexos A a N a los Estados Contables Individuales y los Estados Contables Consolidados con sus notas y anexo que se acompañan, son parte
integrante de estos estados.

CUENTAS DE ORDEN


Denominación de la Entidad: BANCO RIO DE LA PLATA S.A. - BARTOLOME MITRE 480 - BUENOS AIRES - 4 -
Fecha en que se cumple el plazo de duración de la sociedad: 31 de julio de 2107

2004 2003

A.      INGRESOS FINANCIEROS 834.321                 752.669                 
     - Intereses por disponibilidades 9.264                     9.578                     
     - Intereses por préstamos al sector financiero 1.264                     1.068                     
     - Intereses por adelantos 88.169                   82.146                   
     - Intereses por documentos 43.934                   53.433                   
     - Intereses por préstamos hipotecarios 85.017                   93.222                   
     - Intereses por préstamos prendarios 6.976                     3.451                     
     - Intereses por préstamos de tarjetas de crédito 19.345                   30.242                   
     - Intereses por otros préstamos 20.230                   18.218                   
     - Intereses por otros créditos por intermediación financiera 877                        10.303                   
     - Resultado neto de títulos públicos y privados 121.789                 53.679                   
     - Resultado por préstamos garantizados - Decreto 1387/01 78.814                   92.657                   
     - Ajustes por Cláusula C.E.R. 228.331                 175.610                 
     - Ajustes por Cláusula C.V.S. 59.103                   75.200                   
     - Resultado neto por opciones -                         392                        
     - Otros 71.208                   53.470                   

B.      EGRESOS FINANCIEROS (497.733)                (726.514)                
     - Intereses por depósitos en cuenta corriente (10.125)                  (22.557)                  
     - Intereses por depósitos en cajas de ahorro (13.457)                  (9.696)                    
     - Intereses por depósitos a plazo fijo (91.737)                  (343.659)                
     - Intereses por financiaciones del sector financiero (978)                       (2.140)                    
     - Intereses por otras obligaciones por intermediación financiera (118.808)                (131.257)                
     - Otros intereses (47.144)                  (76.885)                  
     - Resultado neto por opciones (261)                       -                         
     - Ajustes por Cláusula C.E.R. (134.262)                (96.065)                  
     - Otros (80.961)                  (44.255)                  

     MARGEN BRUTO DE INTERMEDIACION 336.588                 26.155                   
 

C.      CARGO POR INCOBRABILIDAD (25.628)                  (192.432)                
 

D.      INGRESOS POR SERVICIOS 383.807                 298.696                 
     - Vinculados con operaciones activas 59.708                   38.432                   
     - Vinculados con operaciones pasivas 144.121                 118.086                 
     - Otras comisiones 24.725                   18.391                   
     - Otros (Nota 7.i) ) 155.253                 123.787                 
 

E.      EGRESOS POR SERVICIOS (66.309)                  (52.992)                  
     - Comisiones (48.009)                  (35.749)                  
     - Otros (Nota 7.j) ) (18.300)                  (17.243)                  

F.      RESULTADO MONETARIO POR INTERMEDIACION FINANCIERA -                         3.171                     

G.      GASTOS DE ADMINISTRACION (510.577)                (486.677)                
     - Gastos en personal (270.445)                (219.898)                
     - Honorarios a directores y síndicos (93)                         (90)                         
     - Otros honorarios (22.648)                  (20.744)                  
     - Propaganda y publicidad (31.129)                  (42.877)                  
     - Impuestos (20.432)                  (19.171)                  
     - Otros gastos operativos (Nota 7.k) ) (126.657)                (147.288)                
     - Otros (39.173)                  (36.609)                  

H.      RESULTADO MONETARIO POR EGRESOS OPERATIVOS -                         150                        

     RESULTADO NETO POR INTERMEDIACION FINANCIERA 117.881                 (403.929)                
 

I.      UTILIDADES DIVERSAS 320.576                 98.880                   
     - Resultado por participaciones permanentes 17.242                   -                         
     - Intereses punitorios 975                        1.501                     
     - Créditos recuperados y previsiones desafectadas 289.516                 86.517                   
     - Ajustes por Cláusula C.E.R. 1.653                     377                        
     - Otras (Nota 7.l) ) 11.190                   10.485                   

J.      PERDIDAS DIVERSAS (400.709)                (311.376)                
     - Resultado por participaciones permanentes -                         (15.531)                  
     - Intereses punitorios y cargos a favor del B.C.R.A. (197)                       (1.726)                    
     - Cargo por incobrabilidad de créditos diversos y por otras previsiones (226.926)                (159.790)                
     - Amortización de diferencias por resoluciones judiciales (161.214)                (105.278)                
     - Otras (Nota 7.m) ) (12.372)                  (29.051)                  

K.      RESULTADO MONETARIO POR OTRAS OPERACIONES -                         (7.053)                    

     RESULTADO NETO ANTES DEL IMPUESTO A LAS GANANCIAS 37.748                   (623.478)                

L.      IMPUESTO A LAS GANANCIAS -                         -                         

37.748                   (623.478)                

ESTADO DE RESULTADOS
CORRESPONDIENTE AL EJERCICIO TERMINADO EL 31/12/2004

COMPARATIVO CON EL EJERCICIO ANTERIOR
( Cifras expresadas en miles de pesos )

     RESULTADO NETO DEL EJERCICIO - GANANCIA / (PERDIDA)

Las notas 1 a 21 y los Anexos A a N a los Estados Contables Individuales y los Estados Contables Consolidados con sus notas y anexo que se acompañan, son parte
integrante de estos estados.


Denominación de la Entidad: BANCO RIO DE LA PLATA S.A. - BARTOLOME MITRE 480 - BUENOS AIRES  - 5 -
Fecha en que se cumple el plazo de duración de la sociedad: 31 de julio de 2107

2003

APORTES NO AJUSTES RESULTADOS
MOVIMIENTOS CAPITAL CAPITALIZADOS AL NO

SOCIAL PRIMAS DE PATRIMONIO ASIGNADOS TOTAL TOTAL
EMISION LEGAL OTRAS

  

1.  Saldos al comienzo del ejercicio  (A) 439.870 807.462 717.407 736.598 188.875 (1.956.171)        934.041 1.236.407

2. Ajuste de ejercicios anteriores  (Nota 18.) (148.600)           (148.600)               (323.327)                  

3. Subtotal 439.870 807.462 717.407 736.598 188.875 (2.104.771)        785.441 913.080

4.  Capitalización de deuda subordinada, aprobada mediante Resolución de B.C.R.A.
      de fecha 19 de diciembre de 2003.  (Nota 2.b)).  --  --  --  --  --  --  -- 480.762

5.  Fusión por absorsión de Orígenes Vivienda y Consumo Compañía Financiera S.A.
      aprobada mediante Resolución N° 503 del B.C.R.A. de fecha 19 de diciembre de 
      2003. (Nota 2.d)).  --  --  --  --  --  --  -- 15.077

6.  Suscripción acciones de Banco Río de la Plata S.A. de fecha
     22 de enero de 2004 (Nota 2.b) 304 614  --  --  --  -- 918                        --

7.  Absorción parcial de resultados no asignados negativos al 31 de diciembre de 2003
     aprobada por la Asamblea de Accionistas celebrada el 30 de abril de 2004.  --  -- (717.407)               (736.598)             (188.875)            1.642.880 -                         --

8.  Resultado neto del Ejercicio - Ganancia / (Pérdida)  --  --  --  --  -- 37.748               37.748                  (623.478)                  

9.  Saldos al cierre del Ejercício. 440.174 808.076  --  --  -- (424.143)           824.107 785.441
(1) (2)

(A) Los saldos al inicio de los ejercicios, han sido aprobados por las Asambleas Generales Ordinarias y Extraordinarias de Accionistas celebradas el 30 de abril de 2004 y 2003, respectivamente.

(1)  Ajustes al Patrimonio al inicio del ejercicio (2) Reservas de utilidades - otras al inicio del ejercicio

Fondo de Ajuste Patrimonial - Revalúo Técnico 98.273     Normativas 3.495
                             Ajuste del capital 619.134      Facultativas 185.380

717.407 188.875

 Las notas 1 a 21 y los Anexos A a N a los Estados Contables Individuales y los Estados Contables Consolidados con sus notas y anexo que se acompañan, son parte integrante de estos estados.

ENRIQUE CRISTOFANI Firmado a efectos de su identificación
Presidente y  Gerente General NORBERTO RODRIGUEZ con nuestro informe de fecha 04-03-2005

Gerente de Administración DELOITTE &  Co. S.R.L.
Firmado a efectos de su identificación y Control de Gestión ( Registro de Sociedades Comerciales

con nuestro informe de fecha 04-03-2005 C.P.C.E.C.A.B.A.  - Tomo 1,  Folio 3 )
Por Comisión Fiscalizadora

ROXANA FIASCHE OMAR R. ROLOTTI
Síndico ARNALDO L. GOMEZ YICHE Socio

Contadora Pública  U.B.A. Contador General Contador Público  U. de C.
C.P.C.E.C.A.B.A. - Tomo 274,  Folio 40 C.P.C.E.C.A.B.A. - Tomo 129,  Folio 6

ESTADO DE EVOLUCION DEL PATRIMONIO NETO
CORRESPONDIENTE AL EJERCICIO TERMINADO EL 31/12/2004

COMPARATIVO CON EL EJERCICIO ANTERIOR
( Cifras expresadas en miles de pesos )

2004

RESERVAS DE

UTILIDADES


Denominación de la Entidad: BANCO RIO DE LA PLATA S.A. - BARTOLOME MITRE 480 - BUENOS AIRES  - 6 -
Fecha en que se cumple el plazo de duración de la sociedad: 31 de julio de 2107

2004 2003

     DISPONIBILIDADES AL INICIO DEL EJERCICIO 1.133.871           1.118.275           

     Aumento de los fondos 67.479                15.596                

     DISPONIBILIDADES AL CIERRE DEL EJERCICIO 1.201.350           1.133.871           

     Ingresos financieros cobrados 510.103              747.885              
     Ingresos por servicios cobrados 384.204              299.039              

     Menos:
     Egresos financieros pagados (524.933)             (953.193)             
     Egresos por servicios pagados (65.687)               (55.459)               
     Gastos administrativos pagados (489.578)             (406.760)             

(185.891)             (368.488)             

         Otras causas de origen de fondos:
          - Aumento neto de depósitos 792.723              985.743              
          - Aumento neto de otras obligaciones por intermediación financiera. 225.810              
          - Aumento neto de otros pasivos -                      61.574                
          - Disminución neta de titulos públicos y privados 66.215                -                      
          - Disminución neta de préstamos -                      1.161.075           
          - Disminución neta de otros créditos por intermediación financiera 104.184              -                      
          - Disminución neta de otros activos 177.651              117.343              
          - Suscripción de acciones 918                     -                      
          - Otros orígenes de fondos 141.721              93.795                

     OTROS ORIGENES DE FONDOS 1.509.222           2.419.530           

         Otras causas de aplicación de fondos:
          - Aumento neto de títulos públicos y privados -                      249.364              
          - Aumento neto de otros créditos por intermediación financiera -                      650.567              
          - Aumento neto de préstamos 562.879              -                      
          - Disminución neta de otras obligaciones por intermediación financiera -                      1.122.292           
          - Disminución neta de otros pasivos 691.285              -                      
          - Otras aplicaciones de fondos 1.688                  3.851                  

     TOTAL DE APLICACIONES DE FONDOS 1.255.852           2.026.074           

-                      (9.372)                 

67.479                15.596                

ENRIQUE CRISTOFANI NORBERTO RODRIGUEZ Firmado a efectos de su identificación
Presidente y  Gerente General Gerente de Administración con nuestro informe de fecha 04-03-2005

y Control de Gestión DELOITTE &  Co. S.R.L.
( Registro de Sociedades Comerciales

Firmado a efectos de su identificación C.P.C.E.C.A.B.A.  - Tomo 1,  Folio 3 )
con nuestro informe de fecha 04-03-2005

Por Comisión Fiscalizadora

ROXANA FIASCHE ARNALDO L. GOMEZ YICHE OMAR R. ROLOTTI
Síndico Contador General Socio

Contadora Pública  U.B.A. Contador Público  U. de C.
C.P.C.E.C.A.B.A. - Tomo 274,  Folio 40 C.P.C.E.C.A.B.A. - Tomo 129,  Folio 6

ESTADO DE ORIGEN Y APLICACION DE FONDOS
CORRESPONDIENTE AL EJERCICIO TERMINADO EL 31/12/2004

COMPARATIVO CON EL EJERCICIO ANTERIOR
( Cifras expresadas en miles de pesos )

VARIACION DE FONDOS

CAUSAS DE VARIACION DE LOS FONDOS

     FONDOS CONSUMIDOS  POR LAS OPERACIONES ORDINARIAS

     RESULTADO MONETARIO GENERADO POR DISPONIBILIDADES

AUMENTO DE LOS FONDOS

Las notas 1 a 21 y los Anexos A a N a los Estados Contables Individuales y los Estados Contables Consolidados con sus notas y anexo que se
acompañan, son parte integrante de estos estados.


 

Denominación de la Entidad: BANCO RIO DE LA PLATA S.A. – BARTOLOME MITRE 480 – BUENOS AIRES                              - 7 - 

Fecha en que se cumple el plazo de duración de la sociedad: 31 de julio de 2107 

 

    Firmado a efectos de su identificación 
ENRIQUE CRISTOFANI  NORBERTO RODRIGUEZ  con nuestro informe de fecha 04-03-2005 

Presidente y Gerente General  Gerente de Administración  DELOITTE & Co. S.R.L. 
  y Control de Gestión  (Registro de Sociedades Comerciales 
 

Firmado a efectos de su identificación 
con nuestro informe de fecha 04-03-2005 

   C.P.C.E.C.A.B.A. - Tomo 1, Folio 3) 

Por Comisión Fiscalizadora     
     
     
     

ROXANA FIASCHE  ARNALDO L. GOMEZ YICHE  OMAR R. ROLOTTI 
Síndico  Contador General  Socio 

Contadora Pública U.B.A.    Contador Público U. de C. 
C.P.C.E.C.A.B.A. - Tomo 274,  Folio 40    C.P.C.E.C.A.B.A. -  Tomo 129, Folio 6 

 

 
 

NOTAS A LOS ESTADOS CONTABLES 
 

AL 31 DE DICIEMBRE DE 2004 Y 2003 
 

(Cifras expresadas en miles de pesos – Ver nota 3.4.) 
 
 
 
 
1. SITUACION MACROECONOMICA ARGENTINA Y SU IMPACTO SOBRE LA SITUACION ECONOMICA Y 

FINANCIERA DE LA ENTIDAD 
 
 

1.1. ASPECTOS GENERALES 
 

Durante el último año se ha observado una mejora de la situación económica argentina, prolongando el 
ciclo favorable iniciado en el 2002. En tal sentido, cabe destacar los siguientes indicadores: i) incremento 
del superávit primario del tesoro y la concreción de un acuerdo de corto plazo con el Fondo Monetario 
Internacional, cumpliéndose con las metas fiscales pautadas con dicho organismo; ii) descenso de la 
paridad cambiaria, como consecuencia de un significativo superávit comercial; iii) incremento del 
Producto Bruto Interno en el orden del  8%; iv) desaceleración de la inflación mayorista y minorista, y v) 
un contexto financiero más calmo con crecimiento en los depósitos del sistema financiero. 

 
Adicionalmente, el 25 de febrero de 2005, culminó el proceso de reestructuración de la deuda pública 
vencida del Estado Nacional, el que contempla una importante quita en los capitales adeudados como así 
también reducción de las tasas de interés y extensión de los plazos de pago. Con fecha 3 de marzo de 
2005 el Gobierno Nacional anunció los resultados del mencionado canje, verificándose una adhesión al 
mismo de, aproximadamente, el 76% del monto total de deuda vencida.  
 
No obstante, a pesar de los progresos realizados, todavía subsiste un marco que tiene como indicadores 
altos niveles de desempleo y endeudamiento externo (tanto público como privado) y un nivel de riesgo 
país superior a los niveles promedio habituales de los países en vías de desarrollo. 
 
La evolución futura de la situación podría requerir que el Gobierno Nacional tome medidas adicionales o 
emita nuevas regulaciones. 

 
A continuación, se enumeran las principales medidas adoptadas por el Gobierno Nacional que están en 
vigencia a la fecha de presentación de los presentes estados contables: 


 

Denominación de la Entidad: BANCO RIO DE LA PLATA S.A. – BARTOLOME MITRE 480 – BUENOS AIRES                            - 8 - 

Fecha en que se cumple el plazo de duración de la sociedad: 31 de julio de 2107 
 
 

    Firmado a efectos de su identificación 
ENRIQUE CRISTOFANI  NORBERTO RODRIGUEZ  con nuestro informe de fecha 04-03-2005 

Presidente y Gerente General  Gerente de Administración  DELOITTE & Co. S.R.L. 
  y Control de Gestión  (Registro de Sociedades Comerciales 
 

Firmado a efectos de su identificación 
con nuestro informe de fecha 04-03-2005 

   C.P.C.E.C.A.B.A. - Tomo 1, Folio 3) 

Por Comisión Fiscalizadora     
     
     
     

ROXANA FIASCHE  ARNALDO L. GOMEZ YICHE  OMAR R. ROLOTTI 
Síndico  Contador General  Socio 

Contadora Pública U.B.A.    Contador Público U. de C. 
C.P.C.E.C.A.B.A. - Tomo 274,  Folio 40    C.P.C.E.C.A.B.A. -  Tomo 129, Folio 6 

 

 
a) Conversión de créditos y obligaciones a pesos (pesificación) 

 
El sistema de pesificación establecido por el Gobierno Nacional a través de la Ley N° 25.561,  
Decretos N° 214/02, 320/02, 410/02, 494/02 y demás normas complementarias, comprendió, 
básicamente, las siguientes disposiciones: 

 
a) La conversión a pesos de todas las obligaciones de dar sumas de dinero, de cualquier causa 

u origen expresadas en dólares estadounidenses u otras monedas extranjeras (al tipo de 
cambio de 1 ó 1,40 pesos por cada dólar estadounidense o su equivalente en otras monedas, 
según corresponda), existentes a la fecha de la sanción de la Ley N° 25.561, con excepción, 
principalmente, de las financiaciones vinculadas al comercio exterior otorgadas por las 
Entidades Financieras, y las obligaciones del Sector Público y Privado de dar sumas de 
dinero en moneda extranjera para cuyo cumplimiento resulte aplicable la ley extranjera.  

 
b) La actualización de los créditos y deudas con el sistema financiero mediante la aplicación de 

un “Coeficiente de Estabilización de Referencia” (C.E.R.), que es publicado por el Banco 
Central de la República Argentina (B.C.R.A.) y, adicionalmente, la aplicación de una tasa de 
interés mínima para los depósitos y máxima para los préstamos. El C.E.R. se aplica a partir 
de la publicación del Decreto N° 214/02. Se exceptúa de la aplicación del C.E.R., a todos 
aquellos préstamos otorgados por parte de las Entidades Financieras a personas físicas que 
tengan como garantía hipotecaria la vivienda única, familiar y de ocupación permanente, a los 
préstamos personales originariamente convenidos hasta la suma de U$S 12.000 o su 
equivalente en otra moneda extranjera, y a los préstamos personales con garantía prendaria, 
originariamente convenidos hasta la suma de U$S 30.000 o su equivalente en otra moneda 
extranjera. Dichos préstamos serán ajustados mediante la aplicación del “Coeficiente de 
Variación de Salarios” (C.V.S.), manteniéndose la tasa de interés originalmente pactada. Las 
obligaciones de cualquier naturaleza u origen que se generen con posterioridad a la sanción 
de la Ley N° 25.561, no podrán contener ni ser alcanzadas por cláusulas de ajuste. 

 
c) La emisión de Bonos Compensatorios con cargo a los fondos del Tesoro Nacional para 

solventar el desequilibrio del sistema financiero, resultante de la diferencia de cambio 
originada en la conversión asimétrica a pesos de los depósitos y las deudas con el sistema 
financiero. 

 
b) Compensación a las Entidades Financieras por los efectos de la devaluación y conversión a 

pesos de ciertos activos y pasivos 
 

De acuerdo con las disposiciones de la Ley N° 25.561 y los Decretos N° 214/02, N° 494/02, N° 
905/02 y N° 2167/02 el Gobierno Nacional estableció el mecanismo de compensación para las 
Entidades Financieras por los efectos patrimoniales negativos generados por la conversión a pesos 
de los créditos y obligaciones denominados en moneda extranjera, a diferentes tipos de cambio, así 
como la posición neta negativa en moneda extranjera resultante de su conversión a pesos.  
 
El B.C.R.A. mediante las Comunicaciones “A” 3650, “A” 3716, y complementarias determinó el 
procedimiento de compensación, considerando como referencia el balance de la Entidad Financiera 
 


 

Denominación de la Entidad: BANCO RIO DE LA PLATA S.A. – BARTOLOME MITRE 480 – BUENOS AIRES                            - 9 - 

Fecha en que se cumple el plazo de duración de la sociedad: 31 de julio de 2107 
 
 

    Firmado a efectos de su identificación 
ENRIQUE CRISTOFANI  NORBERTO RODRIGUEZ  con nuestro informe de fecha 04-03-2005 

Presidente y Gerente General  Gerente de Administración  DELOITTE & Co. S.R.L. 
  y Control de Gestión  (Registro de Sociedades Comerciales 
 

Firmado a efectos de su identificación 
con nuestro informe de fecha 04-03-2005 

   C.P.C.E.C.A.B.A. - Tomo 1, Folio 3) 

Por Comisión Fiscalizadora     
     
     
     

ROXANA FIASCHE  ARNALDO L. GOMEZ YICHE  OMAR R. ROLOTTI 
Síndico  Contador General  Socio 

Contadora Pública U.B.A.    Contador Público U. de C. 
C.P.C.E.C.A.B.A. - Tomo 274,  Folio 40    C.P.C.E.C.A.B.A. -  Tomo 129, Folio 6 

 

 
al 31 de diciembre de 2001, incluyendo, adicionalmente como activo, los préstamos garantizados del 
Gobierno Nacional mencionados en la nota 1.2.b). El patrimonio neto resultante se ajustó aplicando 
respecto de la posición neta en moneda extranjera el tipo de cambio de pesos uno con cuarenta 
centavos ($1,40) por cada dólar estadounidense o su equivalente en otras monedas extranjeras. 

 
El monto a compensar es el que resulta de la diferencia positiva entre el patrimonio neto ajustado 
determinado según lo expuesto precedentemente, y el patrimonio neto resultante de convertir a 
pesos, determinados activos y pasivos en moneda extranjera a los tipos de cambio definidos por las 
normas. 

 
La compensación a cada Entidad Financiera, determinada en pesos, sería pagada mediante la 
entrega de los “Bonos del Gobierno Nacional en pesos 2% 2007”. No obstante, por hasta el importe 
de la posición neta negativa en moneda extranjera, resultante de la conversión a pesos de activos y 
pasivos registrados en el balance al 31 de diciembre de 2001, las Entidades Financieras podían 
solicitar el canje de dichos Bonos en pesos por “Bonos del Gobierno Nacional en dólares 
estadounidenses LIBOR 2012”, a razón de pesos uno con cuarenta centavos ($1,40), por cada dólar 
estadounidense. 

 
El Gobierno Nacional, a través del Ministerio de Economía, emitió bonos adicionales en dólares 
estadounidenses, destinados a su suscripción por parte de las Entidades Financieras, hasta el 
importe de la posición neta negativa en moneda extranjera de cada Entidad Financiera, luego de 
aplicar la totalidad de sus tenencias de Bonos en pesos recibidos en compensación. El precio de 
suscripción de estos Bonos era en pesos, a razón de pesos ciento cuarenta por cada 100 dólares 
estadounidenses de valor nominal. A los efectos de financiar la suscripción de estos Bonos, el 
B.C.R.A. podía otorgar adelantos a las Entidades Financieras. 

 
Posteriormente, el Gobierno Nacional y el B.C.R.A. emitieron diversas normas modificatorias 
(Decretos N° 2167/02 y N° 53/03, y Comunicaciones “A” 3825 y “B” 7564, entre otras) que originaron 
cambios en los montos a recibir en compensación, motivando la presentación de tres regímenes 
informativos diferentes al respecto por parte de las Entidades Financieras. El B.C.R.A. ha finalizado 
las inspecciones a las Entidades Financieras con el objeto de validar las cifras de la compensación, y 
ha emitido los informes correspondientes. 

 
Por otra parte, el B.C.R.A. emitió las Comunicaciones “A” 4043 y 4122 que establecieron ciertas 
modificaciones para la determinación del monto a compensar. 
 
Adicionalmente, con fecha 14 de julio de 2004, el B.C.R.A. emitió la Comunicación “A” 4165 
requiriendo la presentación de un nuevo régimen informativo relacionado con los importes de la 
compensación a las Entidades Financieras. 
 
Banco Río de la Plata S.A. ha cumplimentado dichos regímenes y ha acordado los montos de la 
compensación, tal como se expone en la nota 1.2.a). 


 

Denominación de la Entidad: BANCO RIO DE LA PLATA S.A. – BARTOLOME MITRE 480 – BUENOS AIRES                            - 10 - 

Fecha en que se cumple el plazo de duración de la sociedad: 31 de julio de 2107 
 
 

    Firmado a efectos de su identificación 
ENRIQUE CRISTOFANI  NORBERTO RODRIGUEZ  con nuestro informe de fecha 04-03-2005 

Presidente y Gerente General  Gerente de Administración  DELOITTE & Co. S.R.L. 
  y Control de Gestión  (Registro de Sociedades Comerciales 
 

Firmado a efectos de su identificación 
con nuestro informe de fecha 04-03-2005 

   C.P.C.E.C.A.B.A. - Tomo 1, Folio 3) 

Por Comisión Fiscalizadora     
     
     
     

ROXANA FIASCHE  ARNALDO L. GOMEZ YICHE  OMAR R. ROLOTTI 
Síndico  Contador General  Socio 

Contadora Pública U.B.A.    Contador Público U. de C. 
C.P.C.E.C.A.B.A. - Tomo 274,  Folio 40    C.P.C.E.C.A.B.A. -  Tomo 129, Folio 6 

 

 
c) Ejecuciones hipotecarias y suspensión de acciones de recupero. Concursos y Quiebras 

 
En materia de ejecuciones hipotecarias, luego de diversas medidas adoptadas por el Estado 
Nacional, a partir de la crisis económica de diciembre de 2001, que incluyeron una serie de 
suspensiones obligatorias a las subastas de inmuebles destinados a la vivienda única y familiar, el 6 
de noviembre de 2003, se promulgó la Ley N° 25.798 que crea el “Sistema de Refinanciación 
Hipotecaria”, por el cual se implementa un mecanismo de refinanciación de mutuos hipotecarios 
inferiores a $ 100.000 de personas físicas o sucesiones indivisas, cuyo destino haya sido la 
adquisición, mejora, construcción y/o ampliación de la vivienda única y familiar del deudor y/o para la 
cancelación de mutuos constituidos originalmente para cualquiera de dichos destinos. 
 
Este sistema contempla diferencias en caso que el acreedor sea una entidad financiera o no. En el 
primero de los supuestos, la opción de ingresar al mismo recae exclusivamente en el acreedor y, en 
su caso, el pago del capital en mora se realizará a través de la entrega de dos bonos (uno a 2,5 años 
de plazo y otro a 10 años, en una proporción de 60% y 40%, respectivamente), que serán emitidos 
por un fiduciario. 
 
El Sistema fue reglamentado por el Decreto 1284/03 y el plazo original para ejercer la opción de 
ingresar al mismo vencía a los 60 días hábiles contados desde el día posterior al 22 de diciembre de 
2003 (fecha de publicación del citado Decreto). Mediante el Decreto 352/04, se prorrogó por 60 días 
hábiles el plazo establecido en el Decreto 1284/03. Transcurrida la referida prórroga, la Entidad ha 
decidido no adherirse al “Sistema de Refinanciación Hipotecaria” mediante nota de fecha 22 de 
marzo de 2004 dirigida al B.C.R.A. 
 
A nivel provincial, las jurisdicciones de Buenos Aires, Salta, Córdoba, Tucumán, Mendoza, Entre 
Ríos, Río Negro y San Luis han dictado normas de suspensión de las ejecuciones hipotecarias de 
viviendas únicas. Entre ellas, cabe mencionar la Ley N° 13.302 dictada en la Provincia de Buenos 
Aires, la cual suspende por 180 días hábiles las ejecuciones hipotecarias de inmuebles que tengan 
por objeto la vivienda única y familiar del deudor, cuando el monto de la valuación fiscal actual no 
supere la suma de 90. A su vez, agrega que el plazo de 180 días hábiles se extenderá por un año en 
aquellas ejecuciones que tengan por objeto a la vivienda única, sea cual fuere el origen de la 
obligación, para aquellos deudores que se encontraran en situación de desocupados a la fecha de la 
sanción de esta Ley. 
 
 

d) Aplicación del Coeficiente de Estabilización y Referencia (C.E.R.) y del Coeficiente de 
Variación de Salarios (C.V.S.) 

 
Los créditos y obligaciones expresados en moneda extranjera a la fecha de sanción de la Ley N° 
25.561 fueron convertidos a pesos, a los tipos de cambio de U$S1 = $1 ó U$S1 = $1,40, según 
corresponda. Dichos créditos y obligaciones son actualizados mediante la aplicación del C.E.R. 

 
En el caso de los depósitos convertidos a pesos y reprogramados en sus vencimientos, se actualizan 
desde el 3 de febrero de 2002 por el C.E.R. publicado por el B.C.R.A., más una tasa de interés 
mínima, establecida por el B.C.R.A. 


 

Denominación de la Entidad: BANCO RIO DE LA PLATA S.A. – BARTOLOME MITRE 480 – BUENOS AIRES                            - 11 - 

Fecha en que se cumple el plazo de duración de la sociedad: 31 de julio de 2107 
 
 

    Firmado a efectos de su identificación 
ENRIQUE CRISTOFANI  NORBERTO RODRIGUEZ  con nuestro informe de fecha 04-03-2005 

Presidente y Gerente General  Gerente de Administración  DELOITTE & Co. S.R.L. 
  y Control de Gestión  (Registro de Sociedades Comerciales 
 

Firmado a efectos de su identificación 
con nuestro informe de fecha 04-03-2005 

   C.P.C.E.C.A.B.A. - Tomo 1, Folio 3) 

Por Comisión Fiscalizadora     
     
     
     

ROXANA FIASCHE  ARNALDO L. GOMEZ YICHE  OMAR R. ROLOTTI 
Síndico  Contador General  Socio 

Contadora Pública U.B.A.    Contador Público U. de C. 
C.P.C.E.C.A.B.A. - Tomo 274,  Folio 40    C.P.C.E.C.A.B.A. -  Tomo 129, Folio 6 

 

 
Por otra parte, la Ley N° 25.713 promulgada parcialmente el 8 de enero de 2003, estableció la 
metodología de cálculo del indicador diario del C.E.R. y, adicionalmente, incorporó ciertas 
excepciones a la aplicación del C.E.R. sobre determinados créditos otorgados por Entidades 
Financieras. Los mencionados créditos se actualizaron, entre el 1° de octubre de 2002 y el 31 de 
marzo de 2004, en función de la aplicación del Coeficiente de Variación de Salarios (C.V.S.) 
confeccionado por el I.N.D.E.C. 

 
Adicionalmente, mediante la Ley N° 25.796 promulgada en noviembre de 2003, se faculta al Poder 
Ejecutivo Nacional a emitir “Bonos del Gobierno Nacional en pesos a tasa variable 2013” por un 
monto de hasta $ 2.800 millones, a los fines de compensar a las entidades financieras, de manera 
total, única y definitiva, los efectos generados por la aplicación, sobre algunos de sus activos, del 
C.V.S. y, sobre algunos de sus pasivos, del C.E.R. Dicha ley establece que el B.C.R.A. determinará 
el procedimiento para compensar a cada entidad financiera individual. 

 
En tal sentido, con fecha 26 de enero de 2004 se publicó el Decreto N° 117/04 por el cual se 
aprueban las reglamentaciones de las Leyes N° 25.713 y 25.796. 
 
Posteriormente, mediante la Comunicación “A” 4114, el B.C.R.A. estableció el procedimiento para 
que las entidades financieras pudieran adherirse al régimen de compensación mencionado y los 
lineamientos del monto a compensar, cuyo vencimiento operó el 30 de abril de 2004. 
 
Por su parte, la Resolución 302/04 del Ministerio de Economía y Producción publicada el 3 de mayo 
de 2004, aprobó la metodología de cálculo a ser utilizada por la Secretaría de Finanzas para la 
determinación del monto a compensar a cada entidad que se adhiera al régimen de compensación 
mencionado. 
 
Adicionalmente, mediante la Comunicación “A” 4158, el B.C.R.A. estableció las instrucciones 
operativas para la presentación de la información relacionada a dicho régimen de compensación, 
cuyo vencimiento operó el 5 de julio de 2004. 

 
e) Depósitos y Obligaciones del Sector Público y Privado 

 
e. 1) Reprogramación de saldos 

 
Tal como se menciona en párrafos precedentes, el Poder Ejecutivo Nacional, mediante el 
Decreto N° 1570/01 y la Ley N° 25.561 estableció una severa restricción para los retiros de 
dinero en efectivo de las Entidades Financieras. Posteriormente se emitieron una serie de 
normas que establecieron un cronograma de vencimientos reprogramados de los depósitos 
existentes en el Sistema Financiero. El B.C.R.A. estableció las fechas para el cronograma de 
devolución de los depósitos en función a la moneda y el monto de las imposiciones. 
 
Adicionalmente, el Poder Ejecutivo Nacional emitió una serie de Decretos tendientes a 
establecer las condiciones generales y el procedimiento a través de los cuales los titulares de 
depósitos en pesos y en moneda extranjera pudieron ejercer opciones de recibir en dación en 
 


 

Denominación de la Entidad: BANCO RIO DE LA PLATA S.A. – BARTOLOME MITRE 480 – BUENOS AIRES                            - 12 - 

Fecha en que se cumple el plazo de duración de la sociedad: 31 de julio de 2107 
 
 

    Firmado a efectos de su identificación 
ENRIQUE CRISTOFANI  NORBERTO RODRIGUEZ  con nuestro informe de fecha 04-03-2005 

Presidente y Gerente General  Gerente de Administración  DELOITTE & Co. S.R.L. 
  y Control de Gestión  (Registro de Sociedades Comerciales 
 

Firmado a efectos de su identificación 
con nuestro informe de fecha 04-03-2005 

   C.P.C.E.C.A.B.A. - Tomo 1, Folio 3) 

Por Comisión Fiscalizadora     
     
     
     

ROXANA FIASCHE  ARNALDO L. GOMEZ YICHE  OMAR R. ROLOTTI 
Síndico  Contador General  Socio 

Contadora Pública U.B.A.    Contador Público U. de C. 
C.P.C.E.C.A.B.A. - Tomo 274,  Folio 40    C.P.C.E.C.A.B.A. -  Tomo 129, Folio 6 

 

 
pago de sus imposiciones, Bonos del Gobierno Nacional, como así también solicitar la 
cancelación anticipada de dichas imposiciones. Las mencionadas opciones se detallan en los 
siguientes apartados: 

 
e. 2) CANJE I 

 
Los Decretos N° 494/02, 620/02 y 905/02 establecieron las condiciones generales y el 
procedimiento a través de los cuales los titulares de depósitos en pesos y en moneda 
extranjera pudieron ejercer la opción de recibir en dación en pago de sus imposiciones, Bonos 
del Gobierno Nacional. Las distintas opciones fueron establecidas en función de las 
características de la imposición y del depositante, y consistieron en la recepción de “Bonos 
del Gobierno Nacional en Dólares Estadounidenses LIBOR 2012”, “Bonos del Gobierno 
Nacional en Dólares Estadounidenses LIBOR 2005” y “Bonos del Gobierno Nacional en 
Pesos 2% 2007”. Dicha opción venció en el mes de julio de 2002. 
 

e. 3) CANJE II 
 
Mediante los Decretos N° 1836/02 y 2167/02 el Gobierno Nacional estableció las bases del 
CANJE II de depósitos del Sistema Financiero, sobre las cuales pudieron optar los titulares de 
dichos depósitos hasta el 24 de julio de 2003. Dichas opciones consistieron en la recepción 
de “Bonos del Gobierno Nacional en dólares estadounidenses 2013”, o “Letras de Plazo Fijo 
en pesos” emitidas por cada entidad conjuntamente con una opción de conversión a moneda 
de origen emitidas por el Estado Nacional. 
 

e. 4) Cancelación anticipada de depósitos reprogramados 
 
El Decreto N° 739/03 del Poder Ejecutivo Nacional de fecha 28 de marzo de 2003 y la 
Comunicación “A” 3919 del B.C.R.A., habilitaron la posibilidad, hasta el 23 de mayo de 2003, 
para los tenedores de Certificados de Depósitos Reprogramados (CEDROS), que no 
ejercieran la opción de CANJE II de depósitos del sistema financiero, de solicitar en forma 
anticipada la cancelación total o parcial de dicho depósito o certificado, otorgando al 
depositante el valor en pesos correspondiente a los CEDROS más un Bono del Gobierno 
Nacional equivalente a la diferencia entre el valor técnico de dichos CEDROS y el dólar libre a 
la fecha de solicitud de la mencionada cancelación.  
 

f) Acciones de amparos 
 

Durante el presente ejercicio, las Entidades Financieras continuaron recibiendo acciones de amparos 
iniciadas por depositantes que cuestionaron las restricciones, reprogramación y pesificación de los 
depósitos dispuestos por el Decreto 1570/01, la Ley N° 25.561, el Decreto 214/02 y demás normas 
complementarias y reglamentarias. En muchos de esos casos, y tal como viene ocurriendo desde el 
año 2002, tales acciones han sido acompañadas de medidas cautelares que ordenaron a los Bancos 
la restitución de los depósitos en la moneda de origen o en pesos al tipo de cambio libre. Ello, no 
 


 

Denominación de la Entidad: BANCO RIO DE LA PLATA S.A. – BARTOLOME MITRE 480 – BUENOS AIRES                            - 13 - 

Fecha en que se cumple el plazo de duración de la sociedad: 31 de julio de 2107 
 
 

    Firmado a efectos de su identificación 
ENRIQUE CRISTOFANI  NORBERTO RODRIGUEZ  con nuestro informe de fecha 04-03-2005 

Presidente y Gerente General  Gerente de Administración  DELOITTE & Co. S.R.L. 
  y Control de Gestión  (Registro de Sociedades Comerciales 
 

Firmado a efectos de su identificación 
con nuestro informe de fecha 04-03-2005 

   C.P.C.E.C.A.B.A. - Tomo 1, Folio 3) 

Por Comisión Fiscalizadora     
     
     
     

ROXANA FIASCHE  ARNALDO L. GOMEZ YICHE  OMAR R. ROLOTTI 
Síndico  Contador General  Socio 

Contadora Pública U.B.A.    Contador Público U. de C. 
C.P.C.E.C.A.B.A. - Tomo 274,  Folio 40    C.P.C.E.C.A.B.A. -  Tomo 129, Folio 6 

 

 
obstante el dictado de distintas normas por parte de los poderes del Estado Nacional con miras a 
prevenir ese tipo de medidas cautelares, que -en general- han sido reputadas como 
inconstitucionales por la Justicia. En la gran mayoría de los casos, una vez otorgadas las medidas 
cautelares, el trámite de la cuestión de fondo suele tener una marcha mucho más lenta, contándose 
muy pocas sentencias definitivas en comparación con las acciones iniciadas. Otro dato para destacar 
es que se han registrado reclamos por depositantes que habiendo optado en su momento 
voluntariamente por la pesificación, se han presentado con posterioridad a la Justicia a través de 
amparos, solicitando el pago por la diferencia entre $1,40 y el tipo de cambio libre. El B.C.R.A. ha 
dispuesto por medio de la Com. “A” 4089 un régimen informativo por estos amparos que rige a partir 
del 20 febrero de 2004. 
 
Con relación a este tema, cabe referir a la sentencia dictada por la Corte Suprema de Justicia de la 
Nación del 5 de marzo de 2003, en autos “San Luis, Provincia de c/ Estado Nacional s/acción de 
amparo”, donde el Alto Tribunal, siguiendo las líneas expresadas en el caso Smith, se expidió, por 
mayoría de votos, por la inconstitucional de los artículos 2 y 12 del Decreto 214/01, del Decreto 
1570/01 y del Decreto 320/02, en cuanto dispusieron la pesificación de los depósitos a la relación $ 
1,40 por cada dólar estadounidense o el equivalente en otras monedas. En dicha decisión, se ordenó 
al Banco de la Nación Argentina que reintegre a la Provincia de San Luis las sumas depositadas en 
dólares estadounidenses o su equivalente, fijando un plazo de 60 días corridos para que las partes 
convengan la forma y plazos de devolución, bajo apercibimiento de establecerlo el Tribunal  a  pedido 
de cualquiera de las partes. Por otra parte, el voto de la mayoría acoge la doctrina de los “actos 
propios”, por medio de la cual aquéllos que en su momento aceptaron sin reservas la normativa de 
emergencia, no pueden con posterioridad venir contra sus propios actos pretendiendo cuestionar ese 
régimen. 
 
La doctrina de los “actos propios” fue confirmada por la Corte Suprema de Justicia de la Nación con 
fecha 13 de julio de 2004, en autos “Cabrera Jerónimo Rafael y otro c/P.E.N. Ley 25.561 – Decretos 
1570/01 y 214/02 s/amparo sobre Ley 25.561”, donde el Tribunal, siguiendo los lineamientos 
expresados en el caso San Luis, se expidió, por mayoría de votos, por el rechazo de la acción de 
amparo, por cuanto, en el caso, el actor había optado voluntariamente por desafectar de la 
reprogramación la totalidad de los fondos pesificados. En dicha línea de razonamiento el fallo señaló 
que, “según jurisprudencia de esta Corte, el voluntario sometimiento a un régimen jurídico obsta a su 
impugnación con base constitucional”. El precedente Cabrera ha tenido una recepción importante por 
parte de las instancias inferiores. 

 
El 26 de octubre de 2004, la Corte Suprema de Justicia de la Nación, con una nueva integración, 
volvió a expedirse sobre la normativa de emergencia y pesificación en autos “Bustos, Alberto Roque 
y otros c/ E.N. y otros s/ amparo”. Esta vez, por mayoría, se pronunció a favor de la 
constitucionalidad de dicha normativa en un caso donde se discutía su aplicación a un depósito 
bancario. De esta manera, quedó reversado el antecedente “dolarizador” San Luis, antes referido. Si 
bien la Corte convalidó la constitucionalidad de la normativa de emergencia en el caso, en 
coincidencia con la postura del Procurador General, el voto particular de uno de los ministros que 
integró la mayoría señaló excepciones a la convalidación de la pesificación, a saber: i) no 
 


 

Denominación de la Entidad: BANCO RIO DE LA PLATA S.A. – BARTOLOME MITRE 480 – BUENOS AIRES                            - 14 - 

Fecha en que se cumple el plazo de duración de la sociedad: 31 de julio de 2107 
 
 

    Firmado a efectos de su identificación 
ENRIQUE CRISTOFANI  NORBERTO RODRIGUEZ  con nuestro informe de fecha 04-03-2005 

Presidente y Gerente General  Gerente de Administración  DELOITTE & Co. S.R.L. 
  y Control de Gestión  (Registro de Sociedades Comerciales 
 

Firmado a efectos de su identificación 
con nuestro informe de fecha 04-03-2005 

   C.P.C.E.C.A.B.A. - Tomo 1, Folio 3) 

Por Comisión Fiscalizadora     
     
     
     

ROXANA FIASCHE  ARNALDO L. GOMEZ YICHE  OMAR R. ROLOTTI 
Síndico  Contador General  Socio 

Contadora Pública U.B.A.    Contador Público U. de C. 
C.P.C.E.C.A.B.A. - Tomo 274,  Folio 40    C.P.C.E.C.A.B.A. -  Tomo 129, Folio 6 

 

 
corresponde convalidar la pesificación de los amparos correspondientes a depósitos menores a 
U$S70.000, correspondiendo en este caso respetar la moneda de origen; y respecto de los depósitos 
entre U$S 70.000 y U$S140.000, corresponde aquí abonar U$S70.000 en moneda de origen y el 
saldo de acuerdo a la normativa de pesificación ($1,40 + CER); ii) también este ministro dejó abierta 
la posibilidad de no convalidar la pesificación para casos de "excepción", es decir, donde hubiera 
razones de enfermedad o ancianidad; y iii) además, menciona –sin mayores precisiones- que no se 
podría solicitar la restitución de fondos a aquéllos que ya los hubieren percibido a través de medidas 
cautelares. Con posterioridad al fallo Bustos, la Corte no se ha vuelto a expedir sobre la materia al 
cierre de este ejercicio.  

 
En otro orden, el B.C.R.A. mediante la Com. “A” 3916 resolvió admitir la activación en el rubro de 
“Bienes Intangibles – Gastos de Organización y Desarrollo” las diferencias resultantes del 
cumplimiento de medidas judiciales originadas en la devolución de los depósitos del sistema 
financiero. El activo mencionado podrá ser amortizado en 60 cuotas mensuales, iguales y 
consecutivas a partir de abril de 2003, no computándose a los efectos del cálculo de la relación para 
los activos inmovilizados hasta el 31 de diciembre de 2005, según lo determinado por la Com. “A” 
4254 del B.C.R.A. 
 
Por su parte, el Poder Ejecutivo elevó el 28 de marzo de 2003 un proyecto de Ley al Congreso de la 
Nación destinado a compensar a los Bancos por las pérdidas patrimoniales acaecidas por el pago de 
los amparos y la indexación de ciertos créditos por el índice C.V.S. Mientras que como se informa en 
el punto e) de la presente nota, la última cuestión culminó en la sanción de la Ley N° 25.713, la 
iniciativa correspondiente al pago de los amparos nunca tuvo tratamiento. 
 
Ante la ausencia de definiciones sobre esta problemática, y cuando habían trascurrido dos años de la 
promulgación del Decreto 214/02 que dispuso la pesificación de los depósitos, la Asociación de 
Bancos Argentinos (ABA), el 3 de febrero de 2004, en nombre y representación de los Bancos 
asociados, interpuso  una presentación ante el Ministerio de Economía y Producción, con el objeto de 
solicitar la indemnización por los pagos realizados (y los que deba efectuar en el futuro) por los 
Bancos asociados con motivo de los amparos (tanto en concepto de medidas cautelares como 
sentencias de fondo), y a todo evento, suspender el posible curso de la prescripción, reservándose 
derechos para accionar judicialmente o arbitralmente en ámbitos internacionales en el marco de los 
tratados de protección de inversiones. Las asociaciones que nuclean a los bancos privados de capital 
nacional y a los bancos públicos, habían adoptado cursos de acción similares. Hasta la fecha de 
emisión de los presentes estados contables, no existía ninguna notificación sobre el trámite del 
referido reclamo. 
 
El Directorio de la Entidad espera que el Estado Nacional recomponga el profundo defasaje que el 
cumplimiento de las medidas cautelares por amparos y acciones autosatisfactivas significan, debido, 
especialmente, al impacto de las diferencias de cambio registradas entre lo dispuesto en las 
mencionadas demandas judiciales y lo establecido por las normas legales en cuanto a la pesificación 
de los depósitos. 
 


 

Denominación de la Entidad: BANCO RIO DE LA PLATA S.A. – BARTOLOME MITRE 480 – BUENOS AIRES                            - 15 - 

Fecha en que se cumple el plazo de duración de la sociedad: 31 de julio de 2107 
 
 

    Firmado a efectos de su identificación 
ENRIQUE CRISTOFANI  NORBERTO RODRIGUEZ  con nuestro informe de fecha 04-03-2005 

Presidente y Gerente General  Gerente de Administración  DELOITTE & Co. S.R.L. 
  y Control de Gestión  (Registro de Sociedades Comerciales 
 

Firmado a efectos de su identificación 
con nuestro informe de fecha 04-03-2005 

   C.P.C.E.C.A.B.A. - Tomo 1, Folio 3) 

Por Comisión Fiscalizadora     
     
     
     

ROXANA FIASCHE  ARNALDO L. GOMEZ YICHE  OMAR R. ROLOTTI 
Síndico  Contador General  Socio 

Contadora Pública U.B.A.    Contador Público U. de C. 
C.P.C.E.C.A.B.A. - Tomo 274,  Folio 40    C.P.C.E.C.A.B.A. -  Tomo 129, Folio 6 

 

 
g) Reestructuración deuda pública vencida – Decreto N° 1735/04 
 

El Poder Ejecutivo Nacional (P.E.N.), mediante el Decreto N° 1735/04 de fecha 10 de diciembre de 
2004, estableció los términos y condiciones del proceso de reestructuración de deuda del Estado 
Nacional en cesación de pagos mediante el canje por nuevos títulos cuyas principales características 
se detallan a continuación: 
 
• Bono Par con vencimiento en diciembre de 2038: serán emitidos en dólares estadounidenses, 

euros, yenes y pesos argentinos ajustables por CER, los cuales serán regidos por las leyes de 
Nueva York, Inglaterra y Argentina, respectivamente. El canje de los mencionados bonos se 
efectuará a una relación del 100% respecto de aquellos bonos en cesación de pagos elegibles 
para el canje, con 25 años de gracia para el inicio de la amortización, y devengarán un interés 
creciente a lo largo de la vida del bono. La oferta inicial de estos bonos estará dirigida, con 
derecho de preferencia, a los tenedores de títulos elegibles para el canje de hasta U$S 50.000.  

 
• Bono Discount con vencimiento en diciembre de 2033: serán emitidos en dólares 

estadounidenses, euros, yenes y pesos argentinos ajustables por CER, los cuales serán regidos 
por las leyes de Nueva York, Inglaterra y Argentina, respectivamente. El canje de  los 
mencionados bonos se efectuará a una relación del 33,7% respecto de aquellos bonos en 
cesación de pagos elegibles para el canje, con 20 años de gracia y devengarán un interés 
constante a lo largo de la vida del bono. 

 
• Bono Cuasipar con vencimiento en diciembre de 2045: serán emitidos en pesos argentinos y se 

regirán por la ley argentina. El canje de los mencionados bonos se efectuará a una relación del 
69,9% respecto de aquellos bonos en cesación de pagos elegibles para el canje, con 32 años de 
gracia y devengarán un interés constante a lo largo de la vida del bono y serán ajustados por 
inflación en base al CER. Los bonos Cuasipar no podrán ser transferidos durante el año 
posterior a la fecha de liquidación establecida en el prospecto de oferta de canje. 

 
Adicionalmente, como parte de la oferta de canje, los bonos antes descriptos tendrán adjuntos los 
“Valores Negociables Vinculados al PBI” que estarán denominados en las mismas monedas que los 
nuevos bonos ofrecidos y su pago estará sujeto a la evolución del PBI de la Argentina. 
 
El plazo para la adhesión al Canje de Deuda se inició el 14 de enero, culminó el 25 de febrero de 
2005 y la liquidación está prevista para el 1 de abril de 2005. 
 
De acuerdo con las primeras estimaciones disponibles, la deuda vencida presentada al canje 
ascendió, aproximadamente, al 76% del monto total. 
 

1.2. ASPECTOS PARTICULARES 
 

A continuación se detallan las medidas adoptadas por el Gobierno Nacional que están en vigencia a la 
fecha de presentación de los presentes estados contables y que han afectado o podrían afectar la 
situación patrimonial y financiera de la Entidad. 


 

Denominación de la Entidad: BANCO RIO DE LA PLATA S.A. – BARTOLOME MITRE 480 – BUENOS AIRES                            - 16 - 

Fecha en que se cumple el plazo de duración de la sociedad: 31 de julio de 2107 
 
 

    Firmado a efectos de su identificación 
ENRIQUE CRISTOFANI  NORBERTO RODRIGUEZ  con nuestro informe de fecha 04-03-2005 

Presidente y Gerente General  Gerente de Administración  DELOITTE & Co. S.R.L. 
  y Control de Gestión  (Registro de Sociedades Comerciales 
 

Firmado a efectos de su identificación 
con nuestro informe de fecha 04-03-2005 

   C.P.C.E.C.A.B.A. - Tomo 1, Folio 3) 

Por Comisión Fiscalizadora     
     
     
     

ROXANA FIASCHE  ARNALDO L. GOMEZ YICHE  OMAR R. ROLOTTI 
Síndico  Contador General  Socio 

Contadora Pública U.B.A.    Contador Público U. de C. 
C.P.C.E.C.A.B.A. - Tomo 274,  Folio 40    C.P.C.E.C.A.B.A. -  Tomo 129, Folio 6 

 

 

a) Compensación a las Entidades Financieras por los efectos de la devaluación y conversión a 
pesos de ciertos activos y pasivos 
 
Con fecha 20 de abril de 2004, a requerimiento del B.C.R.A., la Entidad solicitó la entrega de los 
Bonos del Gobierno Nacional (BODEN) en Dólares Estadounidenses pendientes de recibir a dicha 
fecha, que le corresponden en virtud de lo dispuesto en los artículos 28, 29 y concordantes del 
Decreto N° 905 del 31 de mayo de 2002, por los conceptos sobre los que no mediaron 
observaciones por parte de la Superintendencia de Entidades Financieras y Cambiarias o se 
practicaron los ajustes por ella ordenados. Cabe aclarar que el monto de BODEN en pesos pedido 
asciende a V.N. 11.370.900, mientras que el monto de BODEN en dólares solicitado asciende a 
V.N. 1.304.492.100, considerando tanto los correspondientes a Banco Río como los pertenecientes 
a Orígenes Vivienda y Consumo Compañía Financiera, entidad absorbida por el Banco en 
diciembre de 2003. 
 
Adicionalmente, con fecha 29 de diciembre de 2004 y 5 de enero de 2005, el B.C.R.A. ha remitido 
sendas cartas referentes a la entrega de los Bonos del Gobierno Nacional en Pesos y Dólares 
(BODEN) prevista en los artículos 28 y 29 del Decreto N° 905/02 correspondientes a Orígenes 
Vivienda y Consumo Compañía Financiera S.A. y Banco Río de la Plata S.A. respectivamente, a fin 
de que el B.C.R.A. informe al Ministerio de Economía y Producción las cantidades de BODEN que 
corresponden a cada entidad. 
 
En tal sentido, el 7 de enero de 2005, Banco Río ha dado conformidad respecto de la liquidación 
efectuada por la Superintendencia de Entidades Financieras y Cambiarias, como así también 
dispuso que con la acreditación y entrega efectiva de dichas cantidades se resarce de manera 
total, única y definitiva en los términos del artículo 28 y 29 del mencionado Decreto. Asimismo, la 
Entidad conforma el desistimiento del recurso y reclamo administrativo presentado respecto de 
ciertos ajustes relativos a los conceptos “Adelantos en Cuentas Corrientes”, “Tarjetas de Crédito” y 
“Documentos comprados”, que dieran lugar a la presentación con recurso de reconsideración y 
jerárquico en subsidio interpuesto por Banco Río de la Plata S.A., el 14 de enero de 2004. Hasta la 
fecha de emisión de los presentes estados contables, el Banco no ha recibido los títulos 
pendientes de acreditación. 
 
Por otra parte, al 31 de diciembre de 2004 y 2003, la Entidad mantiene registrados en el rubro 
“Títulos públicos y privados - Tenencias en cuentas de inversión”, los Bonos del Gobierno Nacional 
BODEN 2012 recibidos por 1.708.545 y 1.699.037, respectivamente, y los BODEN 2007 recibidos 
por 9.359 y 13.073, respectivamente; en el rubro “Otros créditos por intermediación financiera – 
Otros no comprendidos en las normas de clasificación de deudores” los BODEN 2012 a recibir 
(valor nominal residual e intereses devengados a cobrar) por 1.709.453 y 1.992.365, 
respectivamente y los BODEN 2007 a recibir por 2.702 y 2.576, respectivamente, y al 31 de 
diciembre de 2004, 551.560 afectados a operaciones de pase. 
 
Por último, al 31 de diciembre de 2004 y 2003, el pasivo registrado contablemente por Banco Río 
de la Plata S.A. como contrapartida de la adquisición de Bonos del Gobierno Nacional 2012 por 
 


 

Denominación de la Entidad: BANCO RIO DE LA PLATA S.A. – BARTOLOME MITRE 480 – BUENOS AIRES                            - 17 - 

Fecha en que se cumple el plazo de duración de la sociedad: 31 de julio de 2107 
 
 

    Firmado a efectos de su identificación 
ENRIQUE CRISTOFANI  NORBERTO RODRIGUEZ  con nuestro informe de fecha 04-03-2005 

Presidente y Gerente General  Gerente de Administración  DELOITTE & Co. S.R.L. 
  y Control de Gestión  (Registro de Sociedades Comerciales 
 

Firmado a efectos de su identificación 
con nuestro informe de fecha 04-03-2005 

   C.P.C.E.C.A.B.A. - Tomo 1, Folio 3) 

Por Comisión Fiscalizadora     
     
     
     

ROXANA FIASCHE  ARNALDO L. GOMEZ YICHE  OMAR R. ROLOTTI 
Síndico  Contador General  Socio 

Contadora Pública U.B.A.    Contador Público U. de C. 
C.P.C.E.C.A.B.A. - Tomo 274,  Folio 40    C.P.C.E.C.A.B.A. -  Tomo 129, Folio 6 

 

 
1.239.724 y 1.060.139, respectivamente, en concepto de capital, intereses y CER, se encuentra 
registrado en el rubro “Otras obligaciones por intermediación financiera – Banco Central de la 
República Argentina – Otras”.  
 

b) Préstamos y Bonos Garantizados – Decreto N° 1387/01  
 

 En el marco de lo dispuesto por los Decretos N° 1387/01 y 1646/01, la Entidad canjeó parte de su 
tenencia  de  títulos  públicos  nacionales y/o  préstamos del Sector  Público Nacional  vigentes al 6 
de noviembre de 2001 por un valor nominal de U$S 963.165.619, recibiendo en contrapartida 
Préstamos Garantizados por U$S 981.298.000, aceptando las modificaciones a las condiciones de 
emisión originales, establecidas por el Decreto N° 644/02. 

 
Por otra parte, la Entidad presentó ante el Banco de la Nación Argentina, en su carácter de agente 
fiduciario del Fondo Fiduciario para el Desarrollo Provincial, títulos públicos provinciales y 
préstamos otorgados al Sector Público Provincial por un valor nominal de U$S 589.568.264 para 
proceder al canje dispuesto por el Decreto N° 1387/01. En tal sentido Banco Río de la Plata S.A. 
canjeó la totalidad de la deuda provincial, recibiendo VN 837.554.260 de Bonos Garantizados 
Ajustables por CER (BOGAR). 
 
Los préstamos y bonos garantizados se encuentran registrados de acuerdo con lo dispuesto por la 
Comunicación “A” 3911 y complementarias del B.C.R.A., tal como se describe en la nota 3.5. 
incisos b) y c).  
 

c) Aplicación del Coeficiente de Estabilización de Referencia (C.E.R) y del Coeficiente de 
Variación de Salarios (C.V.S) 
 
De acuerdo con lo establecido en las normas vigentes, la Entidad actualizó sus préstamos 
convertidos a pesos por el C.E.R. o C.V.S., según corresponda, y los depósitos convertidos a 
pesos y reprogramados en sus vencimientos, por el C.E.R. Dichas actualizaciones se encuentran 
registradas en el estado de resultados en  los rubros “Ingresos financieros – Ajustes por cláusula 
C.E.R. o Ajustes por cláusula C.V.S.” y “Egresos financieros – Ajustes por cláusula C.E.R.”, 
respectivamente.  
 
Por otra parte, y tal como se menciona en el apartado 1.1.d) la Ley N° 25.796 facultó al Gobierno 
Nacional a compensar a las entidades financieras, por los efectos generados por la aplicación del 
C.V.S. y C.E.R. en ciertos préstamos y depósitos. El Poder Ejecutivo y el B.C.R.A. dictaron 
diversas normas reglamentarias que en opinión de diversas comisiones técnicas que trataron esta 
temática en la Asociación de Bancos de la Argentina, adolecían de insuficiencias significativas que 
hacían inconveniente la adhesión al sistema de compensación. Ello, sumado a que el 6 de mayo 
de 2004, en opinión de los asesores legales de A.B.A. operaba un plazo de prescripción para 
reclamar la compensación al Estado Nacional, motivó la decisión de las Entidades nucleadas en 
A.B.A., incluida Banco Río, de presentar un reclamo administrativo con el objeto de solicitar un 
 


 

Denominación de la Entidad: BANCO RIO DE LA PLATA S.A. – BARTOLOME MITRE 480 – BUENOS AIRES                            - 18 - 

Fecha en que se cumple el plazo de duración de la sociedad: 31 de julio de 2107 
 
 

    Firmado a efectos de su identificación 
ENRIQUE CRISTOFANI  NORBERTO RODRIGUEZ  con nuestro informe de fecha 04-03-2005 

Presidente y Gerente General  Gerente de Administración  DELOITTE & Co. S.R.L. 
  y Control de Gestión  (Registro de Sociedades Comerciales 
 

Firmado a efectos de su identificación 
con nuestro informe de fecha 04-03-2005 

   C.P.C.E.C.A.B.A. - Tomo 1, Folio 3) 

Por Comisión Fiscalizadora     
     
     
     

ROXANA FIASCHE  ARNALDO L. GOMEZ YICHE  OMAR R. ROLOTTI 
Síndico  Contador General  Socio 

Contadora Pública U.B.A.    Contador Público U. de C. 
C.P.C.E.C.A.B.A. - Tomo 274,  Folio 40    C.P.C.E.C.A.B.A. -  Tomo 129, Folio 6 

 

 
resarcimiento por los perjuicios provocados por esta situación y hacer reserva de derechos ante 
una eventual prescripción, solicitando suspensión del recurso hasta tanto el órgano de aplicación 
aclarara ciertas cuestiones sobre la metodología del cálculo del sistema de compensación de la 
Ley N° 25.796. Este reclamo administrativo fue presentado al Ministerio de Economía de la Nación 
por A.B.A. en representación de sus bancos asociados, incluido Banco Río, el 6 de mayo de 2004. 
 
Cabe señalar que el reclamo administrativo antes referido solicita un resarcimiento integral, 
independientemente de la registración contable de la compensación, que en nada perjudica esa 
pretensión de resarcimiento integral, formulando el Banco una reserva de derechos sobre este 
particular. 
 
Mediante nota de fecha 18 de mayo de 2004 dirigida al B.C.R.A., la Entidad notificó que la falta de 
presentación de la nota de adhesión al régimen de compensación dispuesto por la Comunicación 
“A” 4114 no podrá en ningún caso ser interpretada en el sentido de que Banco Río de la Plata S.A. 
ha desistido de obtener resarcimiento del Estado Nacional por los perjuicios derivados de la 
vigencia de normas en virtud de las cuales se aplicaron diferentes índices de indexación a algunos 
de sus activos (Coeficiente de Variación de Salarios – C.V.S.) que a sus pasivos (Coeficiente de 
Estabilización de Referencia – C.E.R.), derecho que por el presente se reservan. 
 
Por otra parte, con fecha 5 de julio de 2004 Banco Río informó al B.C.R.A. la no presentación del 
requerimiento de información dispuesto por la comunicación “A” 4139, debido a que la Entidad no 
se ha adherido al esquema de compensación mencionado precedentemente.  
 

d) Depósitos. Reprogramación de saldos. Sustitución por Bonos del Gobierno (CANJES I y II) y 
cancelación anticipada de depósitos reprogramados 
 
- CANJE I: 
 
Durante el ejercicio económico finalizado el 31 de diciembre de 2002, la Entidad canjeó depósitos 
reprogramados por 392.184, en el marco de lo dispuesto por el Decreto N° 905/02. 
 
Durante el mes de mayo de 2004, la Entidad procedió a la cancelación de los adelantos para la 
adquisición de BODEN mediante la entrega de Bonos Garantizados (BOGAR). 
 
- CANJE II: 
 
La Entidad ha solicitado al Ministerio de Economía, de acuerdo con el artículo 1 del Decreto 
1836/02, la  suscripción de  los Bonos, mediante el canje de los mismos por BOGAR. 
 
Con fecha 9 de agosto de 2004, la Entidad ha recibido la autorización para dicha suscripción 
mediante nota ONCP N° 127/04, y procedió a la cancelación de los adelantos para adquisición de 
BODEN mediante la entrega de los mencionados títulos. 


 

Denominación de la Entidad: BANCO RIO DE LA PLATA S.A. – BARTOLOME MITRE 480 – BUENOS AIRES                            - 19 - 

Fecha en que se cumple el plazo de duración de la sociedad: 31 de julio de 2107 
 
 

    Firmado a efectos de su identificación 
ENRIQUE CRISTOFANI  NORBERTO RODRIGUEZ  con nuestro informe de fecha 04-03-2005 

Presidente y Gerente General  Gerente de Administración  DELOITTE & Co. S.R.L. 
  y Control de Gestión  (Registro de Sociedades Comerciales 
 

Firmado a efectos de su identificación 
con nuestro informe de fecha 04-03-2005 

   C.P.C.E.C.A.B.A. - Tomo 1, Folio 3) 

Por Comisión Fiscalizadora     
     
     
     

ROXANA FIASCHE  ARNALDO L. GOMEZ YICHE  OMAR R. ROLOTTI 
Síndico  Contador General  Socio 

Contadora Pública U.B.A.    Contador Público U. de C. 
C.P.C.E.C.A.B.A. - Tomo 274,  Folio 40    C.P.C.E.C.A.B.A. -  Tomo 129, Folio 6 

 

 
- Cancelación anticipada de depósitos reprogramados: 
 
Al cierre del ejercicio anterior, se completó el período para ejercer esta opción, y la Entidad recibió 
solicitudes de cancelación anticipada de depósitos reprogramados, en el marco de lo dispuesto por 
el Decreto N° 739/03, por aproximadamente 683 millones. 
 

e) Acciones de amparos  
 
Al 31 de diciembre de 2004, los importes pagados por medidas cautelares ascienden 
aproximadamente a 1.860.214 y existen en la Entidad aproximadamente 26.341 causas 
registradas. De lo anterior resulta que el monto abonado en exceso por el Banco es de 853.890 
Ese monto con más los accesorios, es el que corresponde sea compensado por el Estado 
Nacional a la Entidad, conforme quedó planteado en la presentación de ABA al Ministerio de 
Economía y Producción (ver nota 1.1.f). 
 
La Entidad ha venido cumpliendo las amortizaciones dispuestas por la Com. “A” 3916. En tal 
sentido, Banco Río, al 31 de diciembre de 2004 y 2003, imputó en el rubro “Bienes Intangibles – 
Gastos de Organización y Desarrollo”, los importes pagados a dichas fechas que ascienden a 
853.890 y 755.585, respectivamente, y cuyo valor residual es 587.398 y 650.307, respectivamente. 
El Directorio entiende que el régimen de amortizaciones previsto en la Com. “A” 3916, en nada 
perjudica los derechos del Banco a solicitar una compensación al Estado Nacional, dejando 
constancia de ello en estas notas, con  el efecto de una reserva de derechos. Es por tal motivo que 
Banco Río, conjuntamente con otros bancos asociados, participó en la  conformación de  la  
voluntad  social que resolvió  la presentación de ABA del 3 de febrero de 2004 ante el Ministerio de 
Economía, reclamando por la compensación de los perjuicios sufridos por este tema (Ver nota 
1.1.f). 
 

f) Situación de Liquidez 

 
� Con la finalidad de cubrir la disminución de los depósitos, la Entidad obtuvo del B.C.R.A., 

durante el mes de julio de 2002, adelantos en cuenta por situaciones de iliquidez transitoria, 
los cuales al 31 de diciembre de 2004 y 2003 ascienden a 401.830 y 422.796 (capital más 
ajustes e intereses devengados a pagar), respectivamente. Como garantía por dichas 
asistencias, la Entidad constituyó a favor del B.C.R.A., un derecho real de prenda en primer 
grado sobre la porción de los derechos crediticios que le corresponden a la Entidad 
provenientes del Contrato de Préstamo Garantizado suscrito con fecha 7 de diciembre de 
2001. Al 31 de diciembre de 2004 el importe de las garantías otorgadas al B.C.R.A. asciende 
a 509.427 y surge de aplicar el aforo del 25% al adelanto por iliquidez transitoria 
efectivamente recibido de dicho organismo de contralor. 

 
Adicionalmente, la Entidad se ha adherido al procedimiento de cancelación de adelantos por 
iliquidez otorgados por el  B.C.R.A., establecido  por el Capítulo II del Decreto N° 739/03 del 
 


 

Denominación de la Entidad: BANCO RIO DE LA PLATA S.A. – BARTOLOME MITRE 480 – BUENOS AIRES                            - 20 - 

Fecha en que se cumple el plazo de duración de la sociedad: 31 de julio de 2107 
 
 

    Firmado a efectos de su identificación 
ENRIQUE CRISTOFANI  NORBERTO RODRIGUEZ  con nuestro informe de fecha 04-03-2005 

Presidente y Gerente General  Gerente de Administración  DELOITTE & Co. S.R.L. 
  y Control de Gestión  (Registro de Sociedades Comerciales 
 

Firmado a efectos de su identificación 
con nuestro informe de fecha 04-03-2005 

   C.P.C.E.C.A.B.A. - Tomo 1, Folio 3) 

Por Comisión Fiscalizadora     
     
     
     

ROXANA FIASCHE  ARNALDO L. GOMEZ YICHE  OMAR R. ROLOTTI 
Síndico  Contador General  Socio 

Contadora Pública U.B.A.    Contador Público U. de C. 
C.P.C.E.C.A.B.A. - Tomo 274,  Folio 40    C.P.C.E.C.A.B.A. -  Tomo 129, Folio 6 

 

 
Poder Ejecutivo Nacional (P.E.N.) y reglamentado por el B.C.R.A a través de la Comunicación 
“A” 3941 del B.C.R.A. A través de este procedimiento, afectará en garantía de esta obligación, 
tenencia de Préstamos Garantizados y amortizará dichos adelantos de iliquidez con el 
producido del cobro de dichos activos. En diciembre de 2003, el B.C.R.A. aprobó la solicitud 
de adhesión al régimen de cancelación mencionado precedentemente, y el cronograma de 
amortización presentado oportunamente por Banco Río de la Plata S.A. 

 
 Posteriormente, durante los meses de febrero y marzo de 2005, Banco Río de la Plata S.A. 
canceló totalmente el saldo existente al 31 de diciembre de 2004 del adelanto por iliquidez 
otorgado oportunamente por el B.C.R.A. (ver nota 19.b)). 

 
� Por otra parte, la Entidad ha concluido durante el año 2003 el proceso de renegociación de 

los pasivos financieros, instrumentados mediante obligaciones negociables y títulos de deuda, 
por U$S 728,5 millones, con vencimientos originales entre mayo y diciembre de 2003. Esta 
reestructuración permitió extender el plazo promedio de dichos pasivos en aproximadamente 
4 años, generando, adicionalmente, una sustancial reducción de tasas de interés. 

 
� Adicionalmente, durante el año 2003 Banco Río de la Plata S.A. finalizó la reestructuración de 

sus pasivos con el Grupo Santander Central Hispano por U$S 354,2 millones, con 
vencimientos a partir del tercer trimestre de 2007 y hasta el cuarto trimestre de 2009.  

 
� Por otra parte, tal como se menciona en la nota 2. b) de los presentes estados contables, en 

diciembre de 2003 se capitalizaron las obligaciones subordinadas con el grupo SCH por U$S 
161,5 millones, existentes a dicha fecha. 

 
� Por último, y tal como se menciona en la nota 19.c) a los presentes estados contables, el 

accionista de Banco Río de la Plata S.A., Administración de Bancos Latinoamericanos 
Santander S.L., acordó capitalizar los créditos que tenía con la Entidad, decisión que fue 
aprobada por el B.C.R.A. en la suma de U$S 137 millones. 

 

g) Régimen Informativo y Relaciones Técnicas 

 
• A la fecha de emisión de estos estados contables, el B.C.R.A. mantiene suspendido el 

régimen informativo relacionado con la Posición de Liquidez. 
 
• Mediante la Comunicación “A” 3959 y complementarias, el B.C.R.A. introdujo considerables 

modificaciones a las normas sobre capitales mínimos para las entidades financieras, acerca 
de la determinación de las exigencias por riesgo de crédito, tasa de interés y mercado. 

 
Los principales cambios dispuestos se detallan a continuación: 
 
a) La reducción de la exigencia sobre los activos de riesgo del 11,5% al 8%, asimilándose 

al estándar internacional fijado por el Comité de Basilea; 


 

Denominación de la Entidad: BANCO RIO DE LA PLATA S.A. – BARTOLOME MITRE 480 – BUENOS AIRES                            - 21 - 

Fecha en que se cumple el plazo de duración de la sociedad: 31 de julio de 2107 
 
 

    Firmado a efectos de su identificación 
ENRIQUE CRISTOFANI  NORBERTO RODRIGUEZ  con nuestro informe de fecha 04-03-2005 

Presidente y Gerente General  Gerente de Administración  DELOITTE & Co. S.R.L. 
  y Control de Gestión  (Registro de Sociedades Comerciales 
 

Firmado a efectos de su identificación 
con nuestro informe de fecha 04-03-2005 

   C.P.C.E.C.A.B.A. - Tomo 1, Folio 3) 

Por Comisión Fiscalizadora     
     
     
     

ROXANA FIASCHE  ARNALDO L. GOMEZ YICHE  OMAR R. ROLOTTI 
Síndico  Contador General  Socio 

Contadora Pública U.B.A.    Contador Público U. de C. 
C.P.C.E.C.A.B.A. - Tomo 274,  Folio 40    C.P.C.E.C.A.B.A. -  Tomo 129, Folio 6 

 

 
b) Teniendo en cuenta la importancia relativa que poseen los activos del sector público 

respecto de los activos totales de las entidades financieras, y considerando el default y 
el proceso de pesificación de los mismos, la nueva norma dispone que los títulos 
públicos contabilizados como tenencias en cuenta de inversión y  la totalidad de los 
préstamos otorgados al sector público, son considerados como activos de riesgo y, 
consecuentemente, se ponderan al 100%; 

 
c) La incorporación del dólar dentro de las exigencias por riesgo de mercado y tasa de 

interés, así  como de las actualizaciones por CER  y CVS (esta última ha sido eliminada 
por la Comunicación “A” 4180); 

 
d) La derogación de la aplicación de las tablas de indicadores de riesgo en función de la 

tasa de interés de las financiaciones; 
 

e) La suspensión hasta junio de 2004 de la aplicación del factor correctivo de la exigencia 
de capitales mínimos en función de la calificación CAMEL, asignada a cada entidad por 
la Superintendencia de Entidades Financieras y Cambiarias, y 

 
f) La aplicación de un coeficiente “alfa” que reducirá transitoriamente la exigencia por 

riesgo de crédito y de tasa de interés en forma gradual, debiendo cumplimentar el 100% 
de la exigencia a partir de enero de 2009. 

 
Las entidades financieras debieron presentar este nuevo régimen de capitales mínimos a 
partir de la información correspondiente a mayo de 2003. No obstante, la Comunicación “A” 
3986 dispuso que el cumplimiento de las nuevas normas sobre capitales mínimos debía 
verificarse a partir de enero de 2004. 

 
• De acuerdo con lo dispuesto por la Comunicación “A” 4194, el limite máximo de la Posición 

General de Cambios (PGC) de las Entidades Financieras, se recalculará mensualmente y 
será igual al 10 % del equivalente en dólares estadounidenses de la Responsabilidad 
Patrimonial Computable (R.P.C.) del mes inmediato anterior a la correspondiente fecha de 
presentación ante el B.C.R.A., con un mínimo equivalente a U$S 1.500.000. Dicho importe 
será aumentado en un monto equivalente en dólares estadounidenses al 5% de la suma de lo 
operado por la Entidad en la compra y venta de cambio con clientes del mes previo al 
inmediato anterior, y en un 2% del total de depósitos a la vista y a plazo constituidos y 
pagaderos localmente en billetes en moneda extranjera, excluyendo los depósitos en custodia 
registrados al cierre del mes previo al inmediato anterior.  
 
La PGC se compone de disponibilidades en oro, divisas y billetes en moneda extranjera en el 
país y en el exterior, tenencias de depósitos e inversiones a todo plazo en bancos del exterior, 
inversiones en bonos públicos y privados externos, otras inversiones líquidas en el exterior y 
los saldos deudores y acreedores de corresponsalía. También se incluyen las compras y 
ventas de estos activos que estén concertados y pendientes de liquidación por compras y 
ventas de cambio con clientes en un plazo no mayor a 48 horas hábiles. 


 

Denominación de la Entidad: BANCO RIO DE LA PLATA S.A. – BARTOLOME MITRE 480 – BUENOS AIRES                            - 22 - 

Fecha en que se cumple el plazo de duración de la sociedad: 31 de julio de 2107 
 
 

    Firmado a efectos de su identificación 
ENRIQUE CRISTOFANI  NORBERTO RODRIGUEZ  con nuestro informe de fecha 04-03-2005 

Presidente y Gerente General  Gerente de Administración  DELOITTE & Co. S.R.L. 
  y Control de Gestión  (Registro de Sociedades Comerciales 
 

Firmado a efectos de su identificación 
con nuestro informe de fecha 04-03-2005 

   C.P.C.E.C.A.B.A. - Tomo 1, Folio 3) 

Por Comisión Fiscalizadora     
     
     
     

ROXANA FIASCHE  ARNALDO L. GOMEZ YICHE  OMAR R. ROLOTTI 
Síndico  Contador General  Socio 

Contadora Pública U.B.A.    Contador Público U. de C. 
C.P.C.E.C.A.B.A. - Tomo 274,  Folio 40    C.P.C.E.C.A.B.A. -  Tomo 129, Folio 6 

 

 
• A través de la Comunicación “A” 4111, el B.C.R.A. dispuso la presentación de la información 

correspondiente al plan de negocios y proyecciones de las Entidades Financieras, 
correspondiente al período 2004 / 2006, en el marco de la normalización del Sistema 
Financiero y de la adecuación de las entidades al Régimen de Capitales Mínimos. La Entidad 
ha cumplimentado este requerimiento a la fecha de emisión de los presentes estados 
contables. 

 
• Mediante la Comunicación “A” 4135, el B.C.R.A. introdujo modificaciones a las normas sobre 

la Posición Global Neta de Moneda Extranjera con efectos a partir del 1 de julio de 2004, 
estableciendo que el valor absoluto de la misma no podrá superar el 30% ó el porcentaje que 
oportunamente se establezca, aplicado sobre la R.P.C. del mes anterior al que corresponda. 
Por otra parte dispone que para la determinación de dicha posición sólo se considerarán los 
títulos que se encuentran registrados contablemente al valor de mercado, sin perjuicio del 
cómputo en la posición de los servicios cuyo vencimiento opere dentro de los 180 días. 

 

h) Evolución futura de la situación económica y su impacto en la Entidad 
 
En el ámbito de la favorable evolución de las variables económicas mencionadas en la nota 1., y 
como resultado de las acciones llevadas a cabo por Banco Río de la Plata S.A., han permitido a la 
Entidad mejorar sus principales indicadores. 
 
En tal sentido, durante el ejercicio 2004 se observa un importante crecimiento de la asistencia 
crediticia otorgada al sector privado, así como también se produjo un significativo crecimiento en la 
captación de depósitos.  
 
El incremento de volúmenes le permitió a la Entidad mejorar el margen bruto de intermediación. 
 
Excepto por situaciones ajenas a su control, el Directorio de la Entidad estima mantener el 
equilibrio alcanzado. 
 
No obstante lo comentado, a la fecha de presentación de los presentes estados contables, existen 
todavía problemas estructurales de la economía de la República Argentina que se encuentran 
pendientes de solución, entre los cuales podemos mencionar la conclusión del proceso de 
compensación a las entidades financieras.  
 
Cabe aclarar que en la carta de intención de fecha 16 de enero de 2003 enviada al Fondo 
Monetario Internacional, el Gobierno de la Nación incluye dentro de sus compromisos, la creación 
de mecanismos para compensar a los bancos por el cumplimiento de medidas judiciales, tanto 
cautelares, autosatisfactivas y sentencias de primera instancia (amparos), que ordenan el pago 
anticipado de depósitos a plazos fijos reprogramados. A la fecha de emisión de los presentes 
estados contables, estas decisiones aún no han sido implementadas. 


 

Denominación de la Entidad: BANCO RIO DE LA PLATA S.A. – BARTOLOME MITRE 480 – BUENOS AIRES                            - 23 - 

Fecha en que se cumple el plazo de duración de la sociedad: 31 de julio de 2107 
 
 

    Firmado a efectos de su identificación 
ENRIQUE CRISTOFANI  NORBERTO RODRIGUEZ  con nuestro informe de fecha 04-03-2005 

Presidente y Gerente General  Gerente de Administración  DELOITTE & Co. S.R.L. 
  y Control de Gestión  (Registro de Sociedades Comerciales 
 

Firmado a efectos de su identificación 
con nuestro informe de fecha 04-03-2005 

   C.P.C.E.C.A.B.A. - Tomo 1, Folio 3) 

Por Comisión Fiscalizadora     
     
     
     

ROXANA FIASCHE  ARNALDO L. GOMEZ YICHE  OMAR R. ROLOTTI 
Síndico  Contador General  Socio 

Contadora Pública U.B.A.    Contador Público U. de C. 
C.P.C.E.C.A.B.A. - Tomo 274,  Folio 40    C.P.C.E.C.A.B.A. -  Tomo 129, Folio 6 

 

 
El Directorio de la Entidad espera que el Estado Nacional recomponga el profundo defasaje que el 
cumplimiento de las medidas cautelares por amparos y acciones autosatisfactivas significan, 
debido, especialmente, al impacto de las diferencias de cambio registradas entre lo dispuesto en 
las mencionadas demandas judiciales y lo establecido por las normas legales en cuanto a la 
pesificación de los depósitos. En tal sentido, la Entidad ha puesto en conocimiento de las 
autoridades estos perjuicios formulando reserva de derechos. 
 
Los impactos generados por estas cuestiones sobre la situación patrimonial y financiera de la 
Entidad al 31 de diciembre de 2004 y 2003 se reconocieron de acuerdo con las normas 
establecidas por el B.C.R.A. y con las mejores estimaciones realizadas por el Directorio de la 
Entidad en aquellos casos no regulados específicamente a la fecha de emisión de los presentes 
estados contables, no siendo posible prever la evolución futura de estas variables y su potencial 
efecto en la Entidad. 
 

 
 
2. SITUACION SOCIETARIA DE LA ENTIDAD, AUMENTO DEL CAPITAL SOCIAL POR CAPITALIZACION 

DE DEUDA SUBORDINADA Y FUSION CON ORIGENES VIVIENDA Y CONSUMO COMPAÑIA 
FINANCIERA S.A.  
 
 

a) Situación societaria de la Entidad 
 

A la fecha, considerando los aumentos de capital mencionados en los apartados b) y d) siguientes, el 
Grupo SCH posee, directamente y a través de Administración  de Bancos  Latinoamericanos  Santander 
S.L. y otras sociedades del Grupo SCH, acciones clases “A” y “B” de Banco Río de la Plata S.A., 
representativas del 99,03 % del capital social equivalentes al 99,32 % de los votos. 
 
Desde 1997 la Entidad realiza oferta pública de sus acciones en la Bolsa de Comercio de Buenos Aires 
(B.C.B.A.), y desde 1999, en la Bolsa de Valores Latinoamericanos en EUROS (Latibex) en el Reino de 
España. Adicionalmente, desde 1997 y hasta diciembre de 2001, la Entidad realizó oferta pública de 
sus acciones en la Bolsa de Valores de New York – New York Stock Exchange (NYSE). 
 
En 1997, al momento de perfeccionarse la transferencia de las acciones del Banco a los actuales 
accionistas controlantes, se suscribió un contrato de gerenciamiento con el Grupo SCH, que tiene una 
duración de 10 años con una retribución anual equivalente al 10% de los resultados netos de Banco Río 
de la Plata S.A. de cada ejercicio, antes de deducir el impuesto a las ganancias. 
 

b) Aumento del capital social de Banco Río de la Plata S.A. Capitalización de deuda subordinada 
 

Con fecha 12 de marzo de 2003, el Directorio de Banco Río de la Plata S.A. recibió una notificación de 
Banco Santander Central Hispano por la cual informaba que la Comisión Directiva de dicha Entidad  
había acordado capitalizar los créditos subordinados que diversas Entidades del Grupo Santander 
 


 

Denominación de la Entidad: BANCO RIO DE LA PLATA S.A. – BARTOLOME MITRE 480 – BUENOS AIRES                            - 24 - 

Fecha en que se cumple el plazo de duración de la sociedad: 31 de julio de 2107 
 
 

    Firmado a efectos de su identificación 
ENRIQUE CRISTOFANI  NORBERTO RODRIGUEZ  con nuestro informe de fecha 04-03-2005 

Presidente y Gerente General  Gerente de Administración  DELOITTE & Co. S.R.L. 
  y Control de Gestión  (Registro de Sociedades Comerciales 
 

Firmado a efectos de su identificación 
con nuestro informe de fecha 04-03-2005 

   C.P.C.E.C.A.B.A. - Tomo 1, Folio 3) 

Por Comisión Fiscalizadora     
     
     
     

ROXANA FIASCHE  ARNALDO L. GOMEZ YICHE  OMAR R. ROLOTTI 
Síndico  Contador General  Socio 

Contadora Pública U.B.A.    Contador Público U. de C. 
C.P.C.E.C.A.B.A. - Tomo 274,  Folio 40    C.P.C.E.C.A.B.A. -  Tomo 129, Folio 6 

 

 
Central Hispano tenían contra Banco Río de la Plata S.A., por U$S 161,5 millones equivalentes a 
480.762. En mayo de 2003, la Entidad solicitó al B.C.R.A. la autorización para concretar la mencionada 
capitalización, la que fue otorgada con fecha 19 de diciembre de 2003 por el Directorio del B.C.R.A. a 
través de la Resolución N° 502. 
 
Por su parte, con fecha 30 de septiembre de 2003, la Asamblea General Extraordinaria de Accionistas 
aprobó el aumento de capital social por suscripción pública por la suma de hasta $ 100.000.000 (pesos 
cien millones) mediante la emisión de hasta 100.000.000 de acciones escriturales clase “B” de $1 valor 
nominal cada una y un voto por acción, con derecho a dividendos en igualdad de condiciones que las 
acciones actualmente en circulación al momento de emisión. Dichas acciones podían ser suscriptas en 
efectivo o mediante la capitalización de deuda subordinada por alguna entidad del Grupo Santander 
Central Hispano, según lo determine la Asamblea, y, adicionalmente, mediante el aporte en efectivo por 
parte de los accionistas minoritarios. 
 
En tal sentido, el Directorio de Banco Río de la Plata S.A. dispuso el valor de capitalización de dichas 
obligaciones subordinadas, a partir de las valuaciones de las mismas obtenidas de consultores 
independientes, con el fin de contar con un valor de referencia para su registración contable. 
 
Consecuentemente, al 31 de diciembre de 2003, Banco Río de la Plata S.A. registró la suscripción de 
acciones efectuadas por SCH Overseas Bank, Inc. equivalente a 88.900.158 acciones Clase “B” de un 
voto por acción, proveniente de la capitalización de las obligaciones subordinadas, imputando 391.862 
como prima de emisión equivalente a la diferencia entre el monto de las obligaciones subordinadas al 
momento de la capitalización y el importe considerado como capital, en función al criterio definido por el 
Directorio, a partir de los informes de valuación mencionados precedentemente. 
 
En enero de 2004, y durante el plazo definido para la suscripción de acciones, los accionistas 
minoritarios de la Entidad suscribieron 304.198 acciones clase “B” adicionales, equivalentes a un 
aumento de capital de 304, registrando, consecuentemente una prima de emisión por 614. 
 
Por resolución del Directorio, con fecha 2 de febrero de 2004, se decidió proceder a la cancelación del 
remanente de 10.795.644 nuevas acciones, no suscriptas y aquéllas que habiendo sido suscriptas, no 
fueran integradas, solicitando en consecuencia, la cancelación de las autorizaciones de oferta pública y 
cotización correspondientes a dichas acciones remanentes. 

 
 

c) Aporte irrevocable de capital 
 

Tal como se menciona en la nota 19.c) a los presentes estados contables, el accionista de Banco Río 
de la Plata S.A., Administración de Bancos Latinoamericanos Santander S.L. (ABLASA), acordó 
capitalizar los créditos que tenía con la Entidad, situación que fue aprobada por el B.C.R.A. con fecha 
24 de febrero de 2005, por la suma de U$S 137 millones. 

 


 

Denominación de la Entidad: BANCO RIO DE LA PLATA S.A. – BARTOLOME MITRE 480 – BUENOS AIRES                            - 25 - 

Fecha en que se cumple el plazo de duración de la sociedad: 31 de julio de 2107 
 
 

    Firmado a efectos de su identificación 
ENRIQUE CRISTOFANI  NORBERTO RODRIGUEZ  con nuestro informe de fecha 04-03-2005 

Presidente y Gerente General  Gerente de Administración  DELOITTE & Co. S.R.L. 
  y Control de Gestión  (Registro de Sociedades Comerciales 
 

Firmado a efectos de su identificación 
con nuestro informe de fecha 04-03-2005 

   C.P.C.E.C.A.B.A. - Tomo 1, Folio 3) 

Por Comisión Fiscalizadora     
     
     
     

ROXANA FIASCHE  ARNALDO L. GOMEZ YICHE  OMAR R. ROLOTTI 
Síndico  Contador General  Socio 

Contadora Pública U.B.A.    Contador Público U. de C. 
C.P.C.E.C.A.B.A. - Tomo 274,  Folio 40    C.P.C.E.C.A.B.A. -  Tomo 129, Folio 6 

 

 
d) Fusión con Orígenes Vivienda y Consumo Compañía Financiera S.A.  

 
Con fecha 3 de enero de 2002, los accionistas controlantes de Banco Río de la Plata S.A. y Orígenes 
Vivienda y Consumo Compañía Financiera S.A., Entidad indirectamente controlada en un 100% por el 
Grupo SCH suscribieron un acuerdo para fusionar ambas Entidades, incorporando en Banco Río de la 
Plata S.A. (Entidad absorbente) la totalidad de las operaciones de Orígenes Vivienda y Consumo 
Compañía Financiera S.A. (Entidad absorbida). Dicha fusión tuvo efecto legal retroactivo al 1° de enero 
de 2003, una vez que la misma fue aprobada por los organismos de control respectivos. 
 
Con fecha 18 de marzo de 2003, los Directorios de Banco Río de la Plata S.A. y Orígenes Vivienda y 
Consumo Compañía Financiera S.A. aprobaron la fusión por absorción de ambas Entidades. 
 
Las Asambleas Generales Ordinarias y Extraordinarias de Accionistas de ambas Entidades, realizadas 
el 30 de abril de 2003, aprobaron la mencionada fusión, los documentos relativos a la misma y el 
correspondiente aumento de capital social de Banco Río de la Plata S.A. de la suma de $346.741.665 a 
la suma de $350.969.891, estando compuesto dicho aumento por 4.228.226 acciones ordinarias Clase 
“B” escriturales, de $ 1 valor nominal cada una, de un voto por acción y con derecho a dividendos a 
partir del inicio del ejercicio 2003. 
 
El B.C.R.A., mediante la Resolución N° 503 del 19 de diciembre de 2003, autorizó la fusión por 
absorción de Orígenes Vivienda y Consumo Compañía  Financiera S.A. en Banco Río de la Plata S.A., 
con efectos a partir del 1° de enero de 2003. Adicionalmente, dicha fusión fue autorizada por la Bolsa 
de Comercio de Buenos Aires con fecha 13 de junio de 2003, y por la Comisión Nacional de Valores 
mediante la Resolución N° 14.709 del 30 de diciembre de 2003. 
 
Con fecha 31 de diciembre de 2003, se efectivizó la fusión por absorción de Orígenes Vivienda y 
Consumo Compañía Financiera S.A. en Banco Río de la Plata S.A. con efectos a partir del 1° de enero 
de 2003, transfiriéndose la totalidad de los negocios vigentes en Orígenes Vivienda y Consumo 
Compañía Financiera S.A. a dicha fecha, siguiendo el procedimiento descripto en la nota 3.2. Asimismo, 
la operatoria de Orígenes Vivienda y Consumo Compañía Financiera S.A. fue totalmente discontinuada 
quedando inscripta con fecha 17 de febrero de 2004, en la Inspección General de Justicia, la fusión por 
absorción de Orígenes Vivienda y Consumo Compañía Financiera S.A. en Banco Río de la Plata S.A. y 
su correspondiente disolución. 
 
 
 

3. BASES DE PRESENTACION DE LOS ESTADOS CONTABLES 
 
3.1.  Información comparativa 

 
De acuerdo con lo requerido por las normas del B.C.R.A., los estados contables del ejercicio finalizado 
el 31 de diciembre de 2004 se presentan en forma comparativa con los del ejercicio anterior, sobre los 
cuales se ha dado efecto a los ajustes de ejercicios anteriores mencionados en la nota 18. 


 

Denominación de la Entidad: BANCO RIO DE LA PLATA S.A. – BARTOLOME MITRE 480 – BUENOS AIRES                            - 26 - 

Fecha en que se cumple el plazo de duración de la sociedad: 31 de julio de 2107 
 
 

    Firmado a efectos de su identificación 
ENRIQUE CRISTOFANI  NORBERTO RODRIGUEZ  con nuestro informe de fecha 04-03-2005 

Presidente y Gerente General  Gerente de Administración  DELOITTE & Co. S.R.L. 
  y Control de Gestión  (Registro de Sociedades Comerciales 
 

Firmado a efectos de su identificación 
con nuestro informe de fecha 04-03-2005 

   C.P.C.E.C.A.B.A. - Tomo 1, Folio 3) 

Por Comisión Fiscalizadora     
     
     
     

ROXANA FIASCHE  ARNALDO L. GOMEZ YICHE  OMAR R. ROLOTTI 
Síndico  Contador General  Socio 

Contadora Pública U.B.A.    Contador Público U. de C. 
C.P.C.E.C.A.B.A. - Tomo 274,  Folio 40    C.P.C.E.C.A.B.A. -  Tomo 129, Folio 6 

 

 
Asimismo, los estados contables por el ejercicio finalizado el 31 de diciembre de 2003, fueron 
reclasificados al solo efecto de su comparación con los correspondientes al 31 de diciembre de 2004. 

 
3.2. Procedimiento de incorporación de los saldos de Orígenes Vivienda y Consumo Compañía 

Financiera S.A. 
 
El procedimiento seguido para la incorporación de las cuentas de Orígenes Vivienda y Consumo 
Compañía Financiera S.A. a los estados contables de Banco Río de la Plata S.A. al 31 de diciembre de 
2003 fue el siguiente: 
 
a) Estado de Situación Patrimonial: 
 

Los activos y pasivos de Orígenes Vivienda y Consumo Compañía Financiera S.A. existentes al 31 
de diciembre de 2003, fueron incorporados línea por línea a los de Banco Río de la Plata S.A., los 
cuales ascendieron a 109.138 y 108.133, respectivamente. 

 
Adicionalmente, se procedió a aumentar el capital social en 4.228, y a constituir una prima por 
fusión por 20.161 como consecuencia del correspondiente canje de acciones entre los accionistas 
de ambas entidades explicado en la nota 2.d). 

 
b) Estado de Resultados: 
 

Los resultados de Orígenes Vivienda y Consumo Compañía Financiera S.A. generados desde el 1 
de diciembre de 2003 fueron imputados línea por línea junto a los de Banco Río de la Plata S.A. 

 
c) Operaciones entre Orígenes Vivienda y Consumo Compañía Financiera S.A. y Banco Río de 

la Plata S.A.: 
 

Los saldos patrimoniales y las operaciones efectuadas entre ambas entidades hasta la fecha de 
fusión, fueron eliminados en su totalidad. 
 

d) Estado de Origen y  Aplicación de Fondos: 
 

En función a lo expuesto en b), los resultados del ejercicio terminado el 31 de diciembre de 2003 
incluyen los ingresos, egresos y gastos de Orígenes Vivienda y Consumo Compañía Financiera 
S.A. desde el 1 de diciembre de 2003. 
 
Adicionalmente, las variaciones de los saldos patrimoniales se encuentran incididas por la 
incorporación de los activos y pasivos de Orígenes Vivienda y Consumo Compañía Financiera 
S.A., según se explica en a). 


 

Denominación de la Entidad: BANCO RIO DE LA PLATA S.A. – BARTOLOME MITRE 480 – BUENOS AIRES                            - 27 - 

Fecha en que se cumple el plazo de duración de la sociedad: 31 de julio de 2107 
 
 

    Firmado a efectos de su identificación 
ENRIQUE CRISTOFANI  NORBERTO RODRIGUEZ  con nuestro informe de fecha 04-03-2005 

Presidente y Gerente General  Gerente de Administración  DELOITTE & Co. S.R.L. 
  y Control de Gestión  (Registro de Sociedades Comerciales 
 

Firmado a efectos de su identificación 
con nuestro informe de fecha 04-03-2005 

   C.P.C.E.C.A.B.A. - Tomo 1, Folio 3) 

Por Comisión Fiscalizadora     
     
     
     

ROXANA FIASCHE  ARNALDO L. GOMEZ YICHE  OMAR R. ROLOTTI 
Síndico  Contador General  Socio 

Contadora Pública U.B.A.    Contador Público U. de C. 
C.P.C.E.C.A.B.A. - Tomo 274,  Folio 40    C.P.C.E.C.A.B.A. -  Tomo 129, Folio 6 

 

 
3.3. Procedimiento de incorporación de la gestión de la filial Grand Cayman 

 
Los estados contables al 31 de diciembre de 2004 y 2003 incluyen las cifras de la gestión del Banco en 
Argentina y de su filial en Grand Cayman. 
 
El procedimiento seguido para la incorporación de las cuentas de la filial en el exterior a los estados 
contables fue el siguiente: 

 
a) Los estados contables de la filial en el exterior fueron adaptados a las normas contables 

profesionales vigentes en el país y a las normas del B.C.R.A. Dichos estados contables expresados 
originalmente en dólares estadounidenses, fueron convertidos a pesos siguiendo los procedimientos 
que se indican a continuación: 

- Los activos y pasivos fueron convertidos de acuerdo con el criterio descripto en 3.5.a). 

- El capital asignado se computó por los importes remitidos por la Casa Matriz convertidos a 
pesos y contabilizados por ésta en sus libros. 

- Los resultados acumulados se determinaron por diferencia entre el activo, el pasivo y el capital 
asignado, convertidos a pesos según lo indicado precedentemente. 

- Los saldos de los rubros del estado de resultados se convirtieron a pesos de acuerdo con el 
criterio descripto en 3.5.a). La diferencia entre la sumatoria de los importes así obtenidos y el 
resultado global de cada ejercicio (diferencia entre los resultados acumulados al inicio y los 
resultados acumulados al cierre del ejercicio) se imputó en la cuenta “Diferencia de cotización – 
Inversión en filiales en el exterior”. 

 
b) Se eliminaron las partidas del estado de situación patrimonial y del estado de resultados que se 

originaron en transacciones efectuadas entre la filial Grand Cayman y la Casa Matriz. 
 

3.4. Bases de reexpresión a moneda constante de los estados contables correspondientes a la Casa 
Matriz y Filiales en el país 

 
Los estados contables surgen de los libros de contabilidad de la Entidad, y han sido preparados de 
conformidad con las normas dictadas por el B.C.R.A. 

 
De acuerdo con lo dispuesto por el Decreto del Poder Ejecutivo Nacional N° 664/03, la Resolución 
General de la C.N.V. N° 441 y la Comunicación “A” 3921 del B.C.R.A., se suspendió desde el 1° de 
marzo de 2003 la preparación de los estados contables en moneda homogénea, definiéndose en las 
referidas normas que el último índice aplicable sería el correspondiente al mes de febrero de 2003. Por 
su parte y desde el punto de vista de las normas contables profesionales, la expresión de estados 
contables en moneda homogénea siguió vigente hasta el 30 de septiembre de 2003 según lo dispuesto 
por la Resolución MD N° 41/03 del Consejo Profesional de Ciencias Económicas de la Ciudad 
 


 

Denominación de la Entidad: BANCO RIO DE LA PLATA S.A. – BARTOLOME MITRE 480 – BUENOS AIRES                            - 28 - 

Fecha en que se cumple el plazo de duración de la sociedad: 31 de julio de 2107 
 
 

    Firmado a efectos de su identificación 
ENRIQUE CRISTOFANI  NORBERTO RODRIGUEZ  con nuestro informe de fecha 04-03-2005 

Presidente y Gerente General  Gerente de Administración  DELOITTE & Co. S.R.L. 
  y Control de Gestión  (Registro de Sociedades Comerciales 
 

Firmado a efectos de su identificación 
con nuestro informe de fecha 04-03-2005 

   C.P.C.E.C.A.B.A. - Tomo 1, Folio 3) 

Por Comisión Fiscalizadora     
     
     
     

ROXANA FIASCHE  ARNALDO L. GOMEZ YICHE  OMAR R. ROLOTTI 
Síndico  Contador General  Socio 

Contadora Pública U.B.A.    Contador Público U. de C. 
C.P.C.E.C.A.B.A. - Tomo 274,  Folio 40    C.P.C.E.C.A.B.A. -  Tomo 129, Folio 6 

 

 
Autónoma de Buenos Aires. Por lo tanto, en el caso particular del ejercicio cerrado el 31 de diciembre 
de 2003, desde el punto de vista del Organismo de control se debió aplicar dicha reexpresión hasta el 
mes de febrero de 2003, en tanto que correspondía la reexpresión hasta septiembre de 2003 por 
aplicación de las normas contables profesionales. 
 
Dado el escaso nivel de significatividad de las tasas de inflación medidas según las variaciones en el 
índice de precios internos al por mayor (I.P.I.M.), que es el establecido para la expresión de estados 
contables en moneda homogénea, durante el lapso marzo a septiembre de 2003, la Sociedad no aplicó 
ninguna reexpresión durante dicho período. Cabe aclarar que la variación del I.P.I.M. durante dicho 
período fue de 2,10% (negativa). 
 
Hasta el 28 de febrero de 2003, y en cumplimiento de lo dispuesto por el Decreto del Poder Ejecutivo 
Nacional N° 1269/02, los estados contables se preparaban de acuerdo con normas contables de 
exposición y valuación que incluían la expresión en moneda homogénea establecida por la Resolución 
Técnica N° 6 de la Federación Argentina de Consejos Profesionales de Ciencias Económicas (según el 
texto actualmente vigente por la Resolución CD N° 87/03 del Consejo Profesional de Ciencias 
Económicas de la Ciudad Autónoma de Buenos Aires). 

 
3.5. Principales criterios de valuación utilizados 

 
Los principales criterios de valuación utilizados para la preparación de los estados contables son los 
siguientes: 
 
a) Activos y pasivos en moneda extranjera:  

 
Al 31 de diciembre de 2004 y 2003, los saldos en dólares estadounidenses fueron convertidos al tipo 
de cambio  de  referencia ($ 2,9738 y 2,933, respectivamente)  determinado  por el B.C.R.A.; los 
saldos en otras monedas extranjeras, se convirtieron al tipo de cambio vendedor del Banco de la 
Nación Argentina, vigente para cada moneda al cierre de las operaciones del último día de cada 
ejercicio. Las diferencias de cambio fueron imputadas a los resultados de cada ejercicio. 
 

b) Títulos públicos y privados: 
 

- Títulos públicos con cotización: 
 

• Tenencias en cuentas de inversión: 
 

- Bono Compensación Bancaria (BODEN 2012): De acuerdo con lo establecido por la 
Comunicación “A” 3785 del B.C.R.A., fueron valuados a su valor de incorporación, 
calculado según lo expuesto en la nota 1.1.b) más los intereses devengados al cierre de 
cada ejercicio.  


 

Denominación de la Entidad: BANCO RIO DE LA PLATA S.A. – BARTOLOME MITRE 480 – BUENOS AIRES                            - 29 - 

Fecha en que se cumple el plazo de duración de la sociedad: 31 de julio de 2107 
 
 

    Firmado a efectos de su identificación 
ENRIQUE CRISTOFANI  NORBERTO RODRIGUEZ  con nuestro informe de fecha 04-03-2005 

Presidente y Gerente General  Gerente de Administración  DELOITTE & Co. S.R.L. 
  y Control de Gestión  (Registro de Sociedades Comerciales 
 

Firmado a efectos de su identificación 
con nuestro informe de fecha 04-03-2005 

   C.P.C.E.C.A.B.A. - Tomo 1, Folio 3) 

Por Comisión Fiscalizadora     
     
     
     

ROXANA FIASCHE  ARNALDO L. GOMEZ YICHE  OMAR R. ROLOTTI 
Síndico  Contador General  Socio 

Contadora Pública U.B.A.    Contador Público U. de C. 
C.P.C.E.C.A.B.A. - Tomo 274,  Folio 40    C.P.C.E.C.A.B.A. -  Tomo 129, Folio 6 

 

 
- Bono de Compensación Bancaria (BODEN 2007): De acuerdo con lo establecido por la 

Comunicación “A” 3785 del B.C.R.A., fueron valuados a su valor de incorporación, 
calculado según lo expuesto en la nota 1.1.b), neto de amortizaciones, más los intereses 
devengados al cierre de cada ejercicio. 

 
Adicionalmente, la Comunicación “A” 3785 determinó que los Bonos del Gobierno 
Nacional a recibir por la compensación mencionada podrán registrarse por su valor 
técnico, limitándose la distribución de dividendos en efectivo a los resultados que 
superen la diferencia entre el valor de libros y el de cotización de esos bonos. 
 

Las diferencias existentes entre los valores de incorporación y los que surgen de lo 
expresado en párrafos anteriores fueron imputadas a los resultados de cada ejercicio. 

 
• Tenencias para operaciones de compra-venta o intermediación: Se valuaron de acuerdo 

con las cotizaciones vigentes para cada título al cierre de cada ejercicio. Las diferencias de 
cotización fueron imputadas a los resultados de cada ejercicio. 

 
- Títulos públicos sin cotización: 

 
Se valuaron al menor valor entre el “valor presente” y el “valor técnico”, el menor, y el “valor 
teórico” de acuerdo con lo dispuesto por las Comunicaciones “A” 3911, 4084 y 
complementarias del B.C.R.A., según corresponda. 

 
Las diferencias positivas entre el menor valor determinado para cada instrumento comprendido 
y el “valor teórico” se reflejarán en una cuenta regularizadora del activo. Las pérdidas que se 
originen por resultar menor el “valor presente” que el “valor técnico”, no se reflejarán en 
resultados en tanto alguna cuenta regularizadora del activo tenga saldo. 
 

- Instrumentos emitidos por el B.C.R.A.: Se valuaron de acuerdo con las cotizaciones vigentes 
para cada título al cierre de cada ejercicio. Las diferencias de cotización fueron imputadas a los 
resultados de cada ejercicio. 
 

- Inversiones en títulos privados con cotización - Representativos de deuda y representativos de 
capital: Se valuaron de acuerdo con las cotizaciones vigentes al cierre de cada ejercicio, netas 
de los gastos estimados necesarios para su venta. Las diferencias de cotización fueron 
imputadas a los resultados de cada ejercicio.  

 
c) Préstamos Garantizados – Decreto N° 1387/01: 

 
Los Préstamos Garantizados se encuentran valuados de acuerdo con los criterios dispuestos por 
la Comunicación “A” 3911 y complementarias del B.C.R.A., al menor entre el “valor presente” y el 
“valor técnico”, el menor, y el “valor teórico”. 


 

Denominación de la Entidad: BANCO RIO DE LA PLATA S.A. – BARTOLOME MITRE 480 – BUENOS AIRES                            - 30 - 

Fecha en que se cumple el plazo de duración de la sociedad: 31 de julio de 2107 
 
 

    Firmado a efectos de su identificación 
ENRIQUE CRISTOFANI  NORBERTO RODRIGUEZ  con nuestro informe de fecha 04-03-2005 

Presidente y Gerente General  Gerente de Administración  DELOITTE & Co. S.R.L. 
  y Control de Gestión  (Registro de Sociedades Comerciales 
 

Firmado a efectos de su identificación 
con nuestro informe de fecha 04-03-2005 

   C.P.C.E.C.A.B.A. - Tomo 1, Folio 3) 

Por Comisión Fiscalizadora     
     
     
     

ROXANA FIASCHE  ARNALDO L. GOMEZ YICHE  OMAR R. ROLOTTI 
Síndico  Contador General  Socio 

Contadora Pública U.B.A.    Contador Público U. de C. 
C.P.C.E.C.A.B.A. - Tomo 274,  Folio 40    C.P.C.E.C.A.B.A. -  Tomo 129, Folio 6 

 

 
Dichos Préstamos Garantizados se encuentran registrados al 31 de diciembre de 2004 y 2003, en 
los estados contables en el rubro “Préstamos al sector público no financiero” por un total de 
2.074.149  y 1.970.349, respectivamente. 

 
d) Devengamiento de intereses: 

 
Fueron devengados sobre la base de su distribución lineal en los períodos en que han sido 
generados, excepto los correspondientes a las operaciones de moneda o cuyo lapso total de 
vigencia es superior a 92 días, los cuales se devengaron sobre la base de su distribución 
exponencial. 

 
e) Devengamiento del Coeficiente de Estabilización de Referencia (C.E.R.): 

 
Los préstamos convertidos a pesos se actualizan por el C.E.R. más una tasa de interés máxima 
establecida por el B.C.R.A., excepto cuando se trate de (i) préstamos otorgados a personas físicas 
que tengan como garantía hipotecaria la vivienda única, familiar y de ocupación permanente, 
originariamente convertidos hasta la suma de 250.000 dólares estadounidenses o su equivalente 
en otras monedas, (ii) préstamos personales, con o sin garantía hipotecaria, originariamente 
convenidos hasta la suma de 12.000 dólares estadounidenses o su equivalente en otras monedas, 
y (iii) préstamos personales, con garantía prendaria, originariamente convenidos hasta la suma de 
30.000 dólares estadounidenses o su equivalente en otras monedas, los que se actualizan, desde 
el 1º de octubre de 2002 y hasta el 31 de marzo de 2004, por un “Coeficiente de Variación de 
Salarios” (C.V.S.). 
 
En el caso de los depósitos convertidos a pesos y reprogramados en sus vencimientos, se 
actualizan desde el 3 de febrero de 2002 por el C.E.R. publicado por el B.C.R.A. 

 
f) Especies a recibir y a entregar por operaciones contado a liquidar y a término: 

 
-  De moneda extranjera: Las operaciones en dólares estadounidenses  se valuaron de acuerdo 

con el tipo de cambio de referencia determinado por el B.C.R.A. y las operaciones en otras 
monedas extranjeras se valuaron al tipo de cambio vendedor del Banco de la Nación Argentina, 
vigente para cada moneda al cierre de las operaciones del último día de cada ejercicio. Las 
diferencias de cambio fueron imputadas a los resultados de cada ejercicio. 

 
-  De títulos valores: se valuaron de acuerdo con las cotizaciones vigentes para cada título al cierre 

de cada ejercicio. Las diferencias de cotización fueron imputadas a los resultados de cada 
ejercicio. 

 
-  De títulos públicos vinculados con operaciones de pase – con tenencias en cuentas de inversión: 

al 31 de diciembre de 2004, cada especie se valuó al costo de incorporación, más los intereses 
 


 

Denominación de la Entidad: BANCO RIO DE LA PLATA S.A. – BARTOLOME MITRE 480 – BUENOS AIRES                            - 31 - 

Fecha en que se cumple el plazo de duración de la sociedad: 31 de julio de 2107 
 
 

    Firmado a efectos de su identificación 
ENRIQUE CRISTOFANI  NORBERTO RODRIGUEZ  con nuestro informe de fecha 04-03-2005 

Presidente y Gerente General  Gerente de Administración  DELOITTE & Co. S.R.L. 
  y Control de Gestión  (Registro de Sociedades Comerciales 
 

Firmado a efectos de su identificación 
con nuestro informe de fecha 04-03-2005 

   C.P.C.E.C.A.B.A. - Tomo 1, Folio 3) 

Por Comisión Fiscalizadora     
     
     
     

ROXANA FIASCHE  ARNALDO L. GOMEZ YICHE  OMAR R. ROLOTTI 
Síndico  Contador General  Socio 

Contadora Pública U.B.A.    Contador Público U. de C. 
C.P.C.E.C.A.B.A. - Tomo 274,  Folio 40    C.P.C.E.C.A.B.A. -  Tomo 129, Folio 6 

 

 
devengados al cierre del ejercicio.   

 
g) Montos a cobrar y a pagar por operaciones contado a liquidar y a término: 

 
Se valuaron de acuerdo con los precios concertados para cada operación, más las 
correspondientes primas devengadas al cierre de cada ejercicio. 

 
h) Obligaciones negociables - Sin cotización: 
 

Se valuaron al costo de adquisición más la renta devengada pendiente de cobro al cierre de cada 
ejercicio. 

 
i) Compensación a recibir en Bonos del Gobierno Nacional: 

 
Tal como se menciona en la nota 1.2.a), la Entidad determinó el monto de la compensación a 
recibir por el efecto patrimonial negativo derivado de la conversión a pesos de los créditos y 
obligaciones denominados en moneda extranjera, de acuerdo con la metodología mencionada en 
la nota 1.1.b).  
 
Al 31 de diciembre de 2004 y 2003, la Compensación pendiente de recibir por la Entidad, por parte 
del Gobierno Nacional en bonos emitidos en pesos y en dólares estadounidenses, se encuentra 
contabilizada en “Otros créditos por intermediación financiera – Otros no comprendidos en las 
normas de clasificación de deudores”, y se valuó a su valor nominal residual más los intereses 
devengados según las condiciones de emisión, convertidos a pesos de acuerdo con el criterio 
descripto en nota 3.5.a).  
 
Adicionalmente, la Comunicación “A” 3785 determinó que los Bonos del Gobierno Nacional a 
recibir por la  compensación  mencionada  podrán  registrarse por su valor técnico, limitándose la 
distribución de dividendos en efectivo a los resultados que superen la diferencia entre el valor de 
libros y el de cotización de esos bonos.  

 
 
j) Certificados de participación en fideicomisos financieros - Sin cotización: 

Se valuaron al valor nominal más la renta devengada pendiente de cobro al cierre de cada ejercicio.  

 
k) Bienes dados en locación financiera: 

 
Se contabilizaron por el valor actual de las sumas no devengadas (las cuotas periódicas y el valor 
residual previamente establecido) calculado según las condiciones pactadas en los contratos 
respectivos aplicando la tasa de interés implícita en ellos. 


 

Denominación de la Entidad: BANCO RIO DE LA PLATA S.A. – BARTOLOME MITRE 480 – BUENOS AIRES                            - 32 - 

Fecha en que se cumple el plazo de duración de la sociedad: 31 de julio de 2107 
 
 

    Firmado a efectos de su identificación 
ENRIQUE CRISTOFANI  NORBERTO RODRIGUEZ  con nuestro informe de fecha 04-03-2005 

Presidente y Gerente General  Gerente de Administración  DELOITTE & Co. S.R.L. 
  y Control de Gestión  (Registro de Sociedades Comerciales 
 

Firmado a efectos de su identificación 
con nuestro informe de fecha 04-03-2005 

   C.P.C.E.C.A.B.A. - Tomo 1, Folio 3) 

Por Comisión Fiscalizadora     
     
     
     

ROXANA FIASCHE  ARNALDO L. GOMEZ YICHE  OMAR R. ROLOTTI 
Síndico  Contador General  Socio 

Contadora Pública U.B.A.    Contador Público U. de C. 
C.P.C.E.C.A.B.A. - Tomo 274,  Folio 40    C.P.C.E.C.A.B.A. -  Tomo 129, Folio 6 

 

 
l) Participaciones en otras sociedades: 

 
- En Entidades Financieras, actividades complementarias y autorizadas: se valuaron de acuerdo 

con los siguientes criterios: 
 

• Controladas – Del país:  
Santander Sociedad de Bolsa S.A., Santander Investment Gerente de Fondos Comunes de  
Inversión S.A. y Gire S.A., se valuaron de acuerdo con el método del valor patrimonial 
proporcional. 
 

• No controladas – Del exterior: 
Bladex S.A. se valuó al costo de adquisición en moneda extranjera, más el valor nominal de 
los dividendos en acciones recibidos, convertidos a pesos de acuerdo con el criterio 
descripto en 3.5.a). 
 

- En otras sociedades: 
 

• No controladas – Del país: 
 

- Banelco S.A.: Se valuó de acuerdo con el método del valor patrimonial proporcional. 
 
- Visa Argentina S.A. e Interbanking S.A.: Al 31 de diciembre de 2004, se valuaron al 

costo de adquisición, con el límite del valor patrimonial proporcional calculado sobre el 
patrimonio neto de las sociedades emisoras, resultante de sus últimos estados 
contables disponibles. Al 31 de diciembre de 2003, se valuaron de acuerdo con el 
método del valor patrimonial proporcional. 

 
-    Río Compañía de Seguros S.A.: Al 31 de diciembre de 2004, se valuó de acuerdo con el 

método del valor patrimonial proporcional. Al 31 de diciembre de 2003, se valuó al costo 
de adquisición, con el límite del valor patrimonial proporcional calculado sobre el 
patrimonio neto de la Sociedad emisora, resultante de sus últimos estados contables 
disponibles. 

 
- Otras: Se valuaron al costo de adquisición. Adicionalmente, se han constituido  

previsiones por riesgo de desvalorización por el monto en que se estima que los valores 
de las participaciones en otras sociedades no controladas sin cotización, exceden del 
valor patrimonial proporcional calculado sobre el patrimonio neto de las sociedades 
emisoras,  resultantes de sus últimos estados contables disponibles. 

 
• No controladas - Del exterior: Se valuaron al costo de adquisición y fueron convertidas a 

pesos de acuerdo con el criterio descripto en la nota 3.5.a). 


 

Denominación de la Entidad: BANCO RIO DE LA PLATA S.A. – BARTOLOME MITRE 480 – BUENOS AIRES                            - 33 - 

Fecha en que se cumple el plazo de duración de la sociedad: 31 de julio de 2107 
 
 

    Firmado a efectos de su identificación 
ENRIQUE CRISTOFANI  NORBERTO RODRIGUEZ  con nuestro informe de fecha 04-03-2005 

Presidente y Gerente General  Gerente de Administración  DELOITTE & Co. S.R.L. 
  y Control de Gestión  (Registro de Sociedades Comerciales 
 

Firmado a efectos de su identificación 
con nuestro informe de fecha 04-03-2005 

   C.P.C.E.C.A.B.A. - Tomo 1, Folio 3) 

Por Comisión Fiscalizadora     
     
     
     

ROXANA FIASCHE  ARNALDO L. GOMEZ YICHE  OMAR R. ROLOTTI 
Síndico  Contador General  Socio 

Contadora Pública U.B.A.    Contador Público U. de C. 
C.P.C.E.C.A.B.A. - Tomo 274,  Folio 40    C.P.C.E.C.A.B.A. -  Tomo 129, Folio 6 

 

 
A partir de la vigencia de la Ley N° 25.063, los dividendos, en dinero o en especie, que la Entidad 
reciba por sus inversiones en otras sociedades en exceso de las utilidades acumuladas impositivas 
que éstas mantengan al momento de su distribución, estarán sujetos a una retención del 35% en 
concepto de impuesto a las ganancias con carácter de pago único y definitivo. 
 
La Entidad no ha efectuado cargo alguno por este impuesto por estimar que los dividendos 
provenientes de utilidades registradas mediante la aplicación del método del valor patrimonial 
proporcional no estarán sujetos a dicho impuesto. 

 
m) Bienes de uso y bienes diversos: 

 
Se valuaron a su costo de adquisición más el mayor valor por revalúos técnicos practicados en 
ejercicios anteriores, reexpresados según se explica en la nota 3.4., menos las correspondientes 
depreciaciones acumuladas, calculadas proporcionalmente a los meses de vida útil estimados. El 
valor residual de estos bienes en su conjunto, no supera su valor de utilización económica. 
 

n) Bienes intangibles: 
 

Se valuaron a su costo de adquisición reexpresado según se explica en la nota 3.4., menos las 
correspondientes amortizaciones acumuladas, calculadas proporcionalmente a los meses de vida 
útil estimados. 

 
o) Opciones (Ver nota 13.): 

 
• Opciones de compra lanzadas: 

 
Se valuaron de acuerdo con las cotizaciones vigentes de los activos subyacentes al cierre de 
cada ejercicio. Las diferencias de cotización fueron imputadas a los resultados de cada 
ejercicio. 
 

• Opciones de venta tomadas: 
  
 Se valuaron al precio de ejercicio. 

 
p) Operaciones de plazo fijo con retribución variable - Comunicación “A” 2482 y 

complementarias. Opciones de cobertura (Ver nota 14.): 
 
El devengamiento de la retribución variable y la cobertura de estas inversiones, las cuales se 
conciertan a plazos superiores a 180 días, se efectuó en función a la variación del precio de 
activos financieros o de índices de activos financieros, con cotización habitual en los mercados 
nacionales o internacionales. Las primas abonadas por la suscripción de contratos de instrumentos 
 


 

Denominación de la Entidad: BANCO RIO DE LA PLATA S.A. – BARTOLOME MITRE 480 – BUENOS AIRES                            - 34 - 

Fecha en que se cumple el plazo de duración de la sociedad: 31 de julio de 2107 
 
 

    Firmado a efectos de su identificación 
ENRIQUE CRISTOFANI  NORBERTO RODRIGUEZ  con nuestro informe de fecha 04-03-2005 

Presidente y Gerente General  Gerente de Administración  DELOITTE & Co. S.R.L. 
  y Control de Gestión  (Registro de Sociedades Comerciales 
 

Firmado a efectos de su identificación 
con nuestro informe de fecha 04-03-2005 

   C.P.C.E.C.A.B.A. - Tomo 1, Folio 3) 

Por Comisión Fiscalizadora     
     
     
     

ROXANA FIASCHE  ARNALDO L. GOMEZ YICHE  OMAR R. ROLOTTI 
Síndico  Contador General  Socio 

Contadora Pública U.B.A.    Contador Público U. de C. 
C.P.C.E.C.A.B.A. - Tomo 274,  Folio 40    C.P.C.E.C.A.B.A. -  Tomo 129, Folio 6 

 

 
financieros por la cobertura de la retribución de los certificados fueron devengados en función al 
plazo de vigencia de los mismos. 
 

q) Depósitos de títulos públicos: 
 

Se valuaron de acuerdo con las cotizaciones vigentes para cada título al cierre de cada ejercicio, 
más los correspondientes intereses devengados. Las diferencias de cotización fueron imputadas a 
los resultados de cada ejercicio. 

 
r) Previsión por riesgo de incobrabilidad y por compromisos eventuales: 

 
Se constituyó sobre la base del riesgo de incobrabilidad estimado de la asistencia crediticia de la 
Entidad, el cual resulta de la evaluación del grado de cumplimiento de los deudores y de las 
garantías que respaldan las respectivas operaciones, de acuerdo con las disposiciones 
establecidas por el B.C.R.A. 
 

s) Indemnizaciones por despido: 
 

La Entidad carga directamente a gastos las indemnizaciones abonadas. 
 

t) Cuentas del patrimonio neto: 
 

Se encuentran reexpresadas según se explica en la nota 3.4., excepto el rubro "Capital Social", el 
cual se ha mantenido por su valor de origen. El ajuste derivado de su reexpresión se incluye dentro 
de "Ajustes al Patrimonio - Ajuste de Capital". De acuerdo con lo dispuesto por la Asamblea de 
Accionistas celebrada al 30 de abril de 2004, el saldo existente en la cuenta Ajustes de Capital al 
31 de diciembre de 2003, fue utilizado para absorber parcialmente los resultados no asignados 
negativos existentes a dicha fecha. 

 
u) Cuentas del estado de resultados: 
 

- Las cuentas que acumulan operaciones monetarias (ingresos y egresos financieros, ingresos y 
egresos  por servicios, cargo por incobrabilidad, gastos de administración, etc.) se computaron 
sobre la base de su devengamiento mensual a sus importes históricos. Los resultados 
devengados durante el mes de enero de 2003 se reexpresaron de acuerdo con el criterio 
descripto en la nota 3.4. 

 
- Las cuentas que reflejan el efecto en resultados por la venta, baja o consumo de activos no 

monetarios se computaron sobre la base de los valores de dichos activos, de acuerdo con lo 
mencionado en la nota 3.4. 


 

Denominación de la Entidad: BANCO RIO DE LA PLATA S.A. – BARTOLOME MITRE 480 – BUENOS AIRES                            - 35 - 

Fecha en que se cumple el plazo de duración de la sociedad: 31 de julio de 2107 
 
 

    Firmado a efectos de su identificación 
ENRIQUE CRISTOFANI  NORBERTO RODRIGUEZ  con nuestro informe de fecha 04-03-2005 

Presidente y Gerente General  Gerente de Administración  DELOITTE & Co. S.R.L. 
  y Control de Gestión  (Registro de Sociedades Comerciales 
 

Firmado a efectos de su identificación 
con nuestro informe de fecha 04-03-2005 

   C.P.C.E.C.A.B.A. - Tomo 1, Folio 3) 

Por Comisión Fiscalizadora     
     
     
     

ROXANA FIASCHE  ARNALDO L. GOMEZ YICHE  OMAR R. ROLOTTI 
Síndico  Contador General  Socio 

Contadora Pública U.B.A.    Contador Público U. de C. 
C.P.C.E.C.A.B.A. - Tomo 274,  Folio 40    C.P.C.E.C.A.B.A. -  Tomo 129, Folio 6 

 

 
- Los resultados generados por participaciones en entidades controladas se computaron sobre la 

base de los resultados de dichas sociedades, los cuales fueron ajustados de acuerdo con lo 
mencionado en la nota 3.4. 

 
- El efecto derivado de la inflación al 28 de febrero de 2003, por el mantenimiento de activos y 

pasivos monetarios se ha registrado en tres cuentas denominadas "Resultado monetario por 
intermediación financiera", "Resultado monetario por egresos operativos" y "Resultado monetario 
por otras operaciones". 

 
 
 

4. ASISTENCIA CREDITICIA 
 

a) Asistencia crediticia al Sector Público no Financiero 
 
Al 31 de diciembre de 2004 y 2003, la Entidad mantiene los siguientes saldos con el Sector Público no 
Financiero: 

 
- Títulos públicos del Gobierno Nacional, Provincial y Municipal e Instrumentos financieros emitidos por 

el B.C.R.A. por un importe de 3.816.801 y 4.168.585, respectivamente. El detalle de dicha cartera se 
expone a continuación: 

 
 

Concepto 
 Importes 

al 31-12-2004  
 Importes 

al 31-12-2003  
    
Bonos del Gobierno Nacional en U$S Libor 2012 (BODEN)  2.260.446     2.243.157 
Bonos Garantizados 2% 2018 (BOGAR)  846.412 1.134.662 
Letras externas de la República Argentina en U$S  488.040 558.410 
Certificados de Crédito Fiscal  47.568 73.647 
Letras del Banco Central de la República Argentina en $ - 2004                   -      95.008 
Letras del Banco Central de la República Argentina en $ -2005  29.794      36.826 
Letras de Banco Central de la República Argentina en $ - Vto.      
2006 

  
8.031 

           
                 - 

Notas de Banco Central de la República Argentina en $ - Vto. 
2006 

  
15.107 

  
                    -  

Bonos del Gobierno Nacional en $ 2007 (BODEN)  9.359               13.073 
Notas del Banco Central de la República Arg. En $ - Vto. 2007  59.436                 - 
Bonos del Gobierno Nacional en $ 2008   9.292                     - 
Bonos de Consolidación de deudas provisionales   23.446               10.258 
Bonos del Gobierno Nacional en U$S Libor 2005  3.513 3.014 
Otros  16.357 9.361 

  -------------- -------------- 
TOTAL  3.816.801 4.177.416 

         ========      ======== 
 


 

Denominación de la Entidad: BANCO RIO DE LA PLATA S.A. – BARTOLOME MITRE 480 – BUENOS AIRES                            - 36 - 

Fecha en que se cumple el plazo de duración de la sociedad: 31 de julio de 2107 
 
 

    Firmado a efectos de su identificación 
ENRIQUE CRISTOFANI  NORBERTO RODRIGUEZ  con nuestro informe de fecha 04-03-2005 

Presidente y Gerente General  Gerente de Administración  DELOITTE & Co. S.R.L. 
  y Control de Gestión  (Registro de Sociedades Comerciales 
 

Firmado a efectos de su identificación 
con nuestro informe de fecha 04-03-2005 

   C.P.C.E.C.A.B.A. - Tomo 1, Folio 3) 

Por Comisión Fiscalizadora     
     
     
     

ROXANA FIASCHE  ARNALDO L. GOMEZ YICHE  OMAR R. ROLOTTI 
Síndico  Contador General  Socio 

Contadora Pública U.B.A.    Contador Público U. de C. 
C.P.C.E.C.A.B.A. - Tomo 274,  Folio 40    C.P.C.E.C.A.B.A. -  Tomo 129, Folio 6 

 

 
- Asistencia crediticia al Sector Público nacional, provincial y municipal por miles de pesos 2.890.922 

y  2.776.774, respectivamente, cuyo origen puede clasificarse en los siguientes tipos: 
 
 

 
Concepto 

 Importes 
al 31-12-2004 

 Importes 
al 31-12-2003 

     

• Préstamos garantizados – Decreto 1387/01 – (neto de 
descuentos) (1) 

  
2.074.149 1.970.349 

• Otros préstamos al Sector Público Nacional (Fondo Fiduciario 
para el Desarrollo Provincial) 

  
856.448 817.028 

• Préstamos al Sector Público Provincial y sus organismos 
descentralizados: 

                 
 

 

Provincia de Santa Fe                 - 29.655 
Instituto Provincial de Vivienda de la Provincia de Misiones                 - 863 
Administración de Vialidad de la Provincia de Chubut                 - 586 
Préstamo al Municipio de Luján de Cuyo – Pcia. de Mendoza                  - 772 

• Resto de la asistencia crediticia al Sector Público  8.914  9.065 
• Cobros no aplicados  (49.173)  (52.120) 

         --------------          -------------- 
      SUBTOTAL  2.890.338  2.776.198 

         --------------  -------------- 
• Garantías otorgadas  584               576 

        -------------- -------------- 
TOTAL  2.890.922 2.776.774 

        ======== ======== 
 
(1) Ver nota 1.2.b). 
 
 
- Adicionalmente, al 31 de diciembre de 2004 y 2003 en el rubro “Otros créditos por intermediación 

financiera – Otros no comprendidos en las Normas de Clasificación de Deudores” y tal como se 
detalla en la nota 1.2.a), la Entidad mantiene registrada la compensación a recibir en BODEN 2012 y 
BODEN 2007 (valor nominal residual más intereses devengados a cobrar) por 1.712.155 y 1.994.941, 
respectivamente. 

 

b) Asistencia crediticia a deudores del Sector Privado no Financiero 
 
El mejoramiento de las condiciones de operación le permitió a la Entidad, post-crisis, reinstaurar el 
financiamiento. Tanto durante los dos ejercicios anteriores como en el presente, se multiplicaron las 
iniciativas y las acciones tendientes a recuperar el volumen de actividad crediticia en todos los segmentos 
del mercado. Desde el restablecimiento del crédito automotor hasta ofrecer financiamiento para el capital 
 


 

Denominación de la Entidad: BANCO RIO DE LA PLATA S.A. – BARTOLOME MITRE 480 – BUENOS AIRES                            - 37 - 

Fecha en que se cumple el plazo de duración de la sociedad: 31 de julio de 2107 
 
 

    Firmado a efectos de su identificación 
ENRIQUE CRISTOFANI  NORBERTO RODRIGUEZ  con nuestro informe de fecha 04-03-2005 

Presidente y Gerente General  Gerente de Administración  DELOITTE & Co. S.R.L. 
  y Control de Gestión  (Registro de Sociedades Comerciales 
 

Firmado a efectos de su identificación 
con nuestro informe de fecha 04-03-2005 

   C.P.C.E.C.A.B.A. - Tomo 1, Folio 3) 

Por Comisión Fiscalizadora     
     
     
     

ROXANA FIASCHE  ARNALDO L. GOMEZ YICHE  OMAR R. ROLOTTI 
Síndico  Contador General  Socio 

Contadora Pública U.B.A.    Contador Público U. de C. 
C.P.C.E.C.A.B.A. - Tomo 274,  Folio 40    C.P.C.E.C.A.B.A. -  Tomo 129, Folio 6 

 

 
de trabajo de pequeñas y medianas empresas, los créditos personales, prendarios e hipotecarios 
destinados al segmento de individuos. Estas acciones le permitieron a la entidad alcanzar el liderazgo en 
el otorgamiento de este tipo de líneas. También se ha desarrollado la asistencia al agro, las soluciones a 
medida para la Banca Corporativa y el financiamiento al Comercio exterior. 
 
Adicionalmente, el Banco terminó con el proceso de saneamiento y regularización de su cartera de 
préstamos, tanto comercial como de consumo, luego de los efectos de la crisis de fines de 2001.  
 
Al 31 de diciembre de 2004 y 2003, la Entidad mantenía los siguientes saldos con el Sector Privado no 
financiero: 

 
 

 
Concepto 

 Importes 
al 31-12-2004 

Importes 
al 31-12-2003 

    

Financiaciones de cartera comercial            1.740.872 2.278.140 
Financiaciones de cartera de consumo            1.835.723 1.488.902 
(Previsiones de financiaciones)             (225.121)           (707.965) 
Títulos representativos de deuda (1)                 13.177 3.884 
         --------------         --------------- 

TOTAL  3.364.651 3.062.961 
  ========          ======== 

 
(1) Corresponde a títulos representativos de deuda registrados en el rubro “Títulos Públicos y Privados – 

Inversiones en títulos privados con cotización”. Al 31 de diciembre de 2004 y 2003, la Entidad no había 
registrado ninguna previsión por riesgo de desvalorización/incobrabilidad por dichos títulos. 

 
 

Adicionalmente, al 31 de diciembre de 2004 y 2003, la Entidad mantiene obligaciones negociables sin 
cotización por 35.618 y 587.164, respectivamente y participaciones en fideicomisos financieros sin 
cotización por 84.237 y 114.504, respectivamente. Dichas participaciones se encuentran registradas en 
los rubros “Otros créditos por intermediación financiera: Obligaciones Negociables sin cotización y Otros 
no comprendidos en las Normas de Clasificación de Deudores – Certificados de participación en 
Fideicomisos Financieros sin cotización”. 
 
Por otra parte, al 31 de diciembre de 2003, la entidad ha constituido previsiones sobre obligaciones 
negociables sin cotización y certificados de participación en fideicomisos financieros sin cotización por 
303.128 y 71.433, respectivamente. 
 
 
 

5. EMISION DE OBLIGACIONES 
 
La composición del rubro al 31 de diciembre de 2004 es la siguiente: 


 

Denominación de la Entidad: BANCO RIO DE LA PLATA S.A. – BARTOLOME MITRE 480 – BUENOS AIRES                            - 38 - 

Fecha en que se cumple el plazo de duración de la sociedad: 31 de julio de 2107 
 
 

    Firmado a efectos de su identificación 
ENRIQUE CRISTOFANI  NORBERTO RODRIGUEZ  con nuestro informe de fecha 04-03-2005 

Presidente y Gerente General  Gerente de Administración  DELOITTE & Co. S.R.L. 
  y Control de Gestión  (Registro de Sociedades Comerciales 
 

Firmado a efectos de su identificación 
con nuestro informe de fecha 04-03-2005 

   C.P.C.E.C.A.B.A. - Tomo 1, Folio 3) 

Por Comisión Fiscalizadora     
     
     
     

ROXANA FIASCHE  ARNALDO L. GOMEZ YICHE  OMAR R. ROLOTTI 
Síndico  Contador General  Socio 

Contadora Pública U.B.A.    Contador Público U. de C. 
C.P.C.E.C.A.B.A. - Tomo 274,  Folio 40    C.P.C.E.C.A.B.A. -  Tomo 129, Folio 6 

 

 
La Entidad mantiene vigentes las siguientes clases de los Programas Globales de Obligaciones Negociables 
(Programa de Títulos a Plazo) de U$S 1.000.000.000, U$S 500.000.000 y U$S 250.000.000 autorizados por 
las respectivas Asambleas de Accionistas y la C.N.V., por un valor nominal de U$S 593.090.700 según el 
siguiente detalle: 
 
 
 

Monto 
Programa 

Global 

 
 

Clase 

Autorización 
de la 

C.N.V. 

Fecha 
de 

emisión 

Valor 
Nominal 
Residual 

 
 

Tasa 

Fecha 
de 

Vencimiento 

       
U$S 1.000.000.000 2ª  N° 263 25.08.00 U$S    75.000.000 (1) 25.08.10 

U$S 1.000.000.000 7ª  N° 263 31.08.01 U$S    33.334.000 (2) 31.08.05 

U$S 1.000.000.000 10a N° 263 28.01.03  U$S  112.857.700  (3) 15.12.09 

U$S 1.000.000.000 12a N° 263 28.01.03 U$S    17.017.200 (3) 15.12.09 

U$S  1.000.000.000 14ª N° 263 30.04.03 U$S       1.934.100 (3)  15.12.09 

U$S  1.000.000.000 16ª N° 263  19.06.03 U$S  184.724.100 (4)  19.12.09 

U$S    500.000.000 66ª N° 107, 139, 194, 257 y 281 21.06.04 U$S    75.350.000 (5) 17.06.05 

U$S    500.000.000 67ª N° 107, 139, 194, 257 y 281 22.06.04 U$S    82.465.000 (5) 17.06.05 

U$S    250.000.000 
 
U$S    250.000.000 

10ª 

11ª 

N° 14.428 
 

N° 14.428 

10.05.04 
 

10.05.04 

U$S      4.313.500 
 

U$S      6.095.100 

(6) 
 

(7) 

10.05.05 
 

10.05.06 
 
 
 
(1) Devenga intereses a una Libor para 180 días más un 1,10% anual. 

(2) Devenga intereses a una Libor para 180 días más un 2,50% anual. 

(3) Devenga intereses al 4% hasta el 15/12/2005, incrementándose en el 1% anual hasta una tasa de interés máxima del 6% 

anual. 

(4) Devenga intereses a una Libor para 90 días más un 1,5% anual. 

(5) Clase emitida con una tasa de descuento del 2,53% anual. 

(6) Devenga intereses a una tasa del 2% anual. 

(7) Devenga intereses a una tasa del 4% anual. 


 

Denominación de la Entidad: BANCO RIO DE LA PLATA S.A. – BARTOLOME MITRE 480 – BUENOS AIRES                            - 39 - 

Fecha en que se cumple el plazo de duración de la sociedad: 31 de julio de 2107 
 
 

    Firmado a efectos de su identificación 
ENRIQUE CRISTOFANI  NORBERTO RODRIGUEZ  con nuestro informe de fecha 04-03-2005 

Presidente y Gerente General  Gerente de Administración  DELOITTE & Co. S.R.L. 
  y Control de Gestión  (Registro de Sociedades Comerciales 
 

Firmado a efectos de su identificación 
con nuestro informe de fecha 04-03-2005 

   C.P.C.E.C.A.B.A. - Tomo 1, Folio 3) 

Por Comisión Fiscalizadora     
     
     
     

ROXANA FIASCHE  ARNALDO L. GOMEZ YICHE  OMAR R. ROLOTTI 
Síndico  Contador General  Socio 

Contadora Pública U.B.A.    Contador Público U. de C. 
C.P.C.E.C.A.B.A. - Tomo 274,  Folio 40    C.P.C.E.C.A.B.A. -  Tomo 129, Folio 6 

 

 
El importe en concepto de capitales de estas obligaciones al 31 de diciembre de 2004, neto de descuentos, 
asciende a 1.758.225 y los intereses devengados a pagar por las mismas a 5.597, y se aplicaron a financiar 
préstamos personales e hipotecarios y a empresas radicadas en el país para inversión en activos físicos, 
integración de capital de  trabajo o refinanciación de pasivos, préstamos interfinancieros y a la compra de 
títulos públicos, de acuerdo con lo dispuesto por las disposiciones del B.C.R.A. vigentes al momento de 
emisión de dichas series de obligaciones negociables. 

 
La composición del rubro al 31 de diciembre de 2003 era la siguiente: 
 
Programa Global de Emisión de Obligaciones 

 
A dicha fecha se encontraban vigentes: a) siete series de Obligaciones Negociables pertenecientes al 
Programa Global de Obligaciones Negociables por un monto total de hasta U$S 1.000.000.000 por U$S 
87.500.000, U$S 50.000.000, U$S 2.368.421, U$S 123.208.200, U$S 17.017.200, U$S 1.934.100 y U$S 
193.348.866 emitidas en agosto de 2000, agosto de 2001, junio de 2002 y enero, abril y junio de 2003, 
respectivamente; y b) tres series de Obligaciones Negociables pertenecientes al Programa Global de 
Obligaciones Negociables por un monto total de hasta U$S 500.000.000 por U$S 2.180.000, U$S 
82.465.000 y U$S 82.465.000 emitidas en junio de 2003. 

 
El importe en concepto de capitales de estas obligaciones al 31 de diciembre de 2003, neto de descuentos, 
ascendía a 1.833.268 y los intereses devengados a pagar por las mismas a 5.294, y se aplicaron a financiar 
préstamos personales e hipotecarios y a empresas radicadas en el país para inversión en activos físicos, 
integración de capital de trabajo o refinanciación de pasivos, préstamos interfinancieros y a la compra de 
títulos públicos, de acuerdo con lo dispuesto por las disposiciones del B.C.R.A. vigentes al momento de 
emisión de dichas series de obligaciones negociables. 

 
 
 
6. DIFERENCIAS ENTRE  LAS  NORMAS  DEL B.C.R.A. Y LAS NORMAS CONTABLES PROFESIONALES 

VIGENTES EN LA CIUDAD AUTONOMA DE BUENOS AIRES 
 

 
El Consejo Profesional de Ciencias Económicas de la Ciudad Autónoma de Buenos Aires 
(C.P.C.E.C.A.B.A.), mediante su resolución CD N° 87/03 aprobó, con ciertas modificaciones, las 
Resoluciones Técnicas (RT) N° 16 a 21 de la F.A.C.P.C.E. que incorporan  cambios a las normas contables 
profesionales de valuación y exposición, con vigencia obligatoria para los ejercicios iniciados a partir del 1° 
de julio de 2002 y los períodos intermedios correspondientes a dichos ejercicios, excepto la RT 21 cuya 
fecha de vigencia es el 1° de abril de 2003. Por su parte, la C.N.V., mediante la Resolución General Nº 
459/04, adoptó, con ciertas modificaciones, dichas Resoluciones Técnicas sobre la base de las resoluciones 
del C.P.C.E.C.A.B.A., con vigencia obligatoria a partir de los ejercicios iniciados el 1° de enero de 2003, 
excepto la RT 21 cuya fecha de vigencia es el 1° de abril de 2004, admitiéndose su aplicación anticipada.  


 

Denominación de la Entidad: BANCO RIO DE LA PLATA S.A. – BARTOLOME MITRE 480 – BUENOS AIRES                            - 40 - 

Fecha en que se cumple el plazo de duración de la sociedad: 31 de julio de 2107 
 
 

    Firmado a efectos de su identificación 
ENRIQUE CRISTOFANI  NORBERTO RODRIGUEZ  con nuestro informe de fecha 04-03-2005 

Presidente y Gerente General  Gerente de Administración  DELOITTE & Co. S.R.L. 
  y Control de Gestión  (Registro de Sociedades Comerciales 
 

Firmado a efectos de su identificación 
con nuestro informe de fecha 04-03-2005 

   C.P.C.E.C.A.B.A. - Tomo 1, Folio 3) 

Por Comisión Fiscalizadora     
     
     
     

ROXANA FIASCHE  ARNALDO L. GOMEZ YICHE  OMAR R. ROLOTTI 
Síndico  Contador General  Socio 

Contadora Pública U.B.A.    Contador Público U. de C. 
C.P.C.E.C.A.B.A. - Tomo 274,  Folio 40    C.P.C.E.C.A.B.A. -  Tomo 129, Folio 6 

 

 
La Entidad ha preparado los presentes estados contables siguiendo los criterios contables del B.C.R.A., sin 
contemplar los nuevos criterios de valuación y exposición incorporados a las normas contables profesionales 
vigentes en la Ciudad Autónoma de Buenos Aires. 
 
Las principales diferencias entre las normas del B.C.R.A. y las normas contables profesionales vigentes en la 
Ciudad Autónoma de Buenos Aires se detallan a continuación: 

 
a) Reexpresión a moneda homogénea 

 
Los presentes estados contables reconocen los efectos de las variaciones en el poder adquisitivo de la 
moneda hasta el 28 de febrero de 2003, siguiendo el método de reexpresión establecido por la RT Nº 6 
de la F.A.C.P.C.E (modificada por la RT Nº 19). De acuerdo con lo dispuesto por el Decreto Nº 664/03 
del Poder Ejecutivo Nacional, la Comunicación “A” 3921 del B.C.R.A. y la Resolución Nº 441 de la 
C.N.V., la Entidad discontinuó la aplicación de dicho método y, por lo tanto, no reconoció contablemente 
los efectos de las variaciones en el poder adquisitivo de la moneda originados a partir del 1° de marzo 
de 2003. 
 
De acuerdo con lo dispuesto por la Resolución N° 287/2003 de la F.A.C.P.C.E., las normas contables 
profesionales mantuvieron vigente la aplicación de este método hasta el 30 de septiembre de 2003. No 
obstante, dado que la variación del I.P.I.M. durante el período comprendido entre el 1° de marzo y el 30 
de septiembre de 2003 fue de 2,10 % (negativa), los efectos de no haber reconocido contablemente 
dicha variación no han sido significativos en relación con los presentes estados contables considerados 
en su conjunto. 
 

b) Valuación de activos con el Sector Público no financiero 
 

i) Préstamos y Bonos garantizados 
 
- Tal como se expone en la nota 1.2.b), durante el ejercicio finalizado el 31 de diciembre de 2001, y 

como consecuencia  de lo  dispuesto por el Decreto Nº 1387/01, con fecha 6 de noviembre de 
2001, la Entidad canjeó al Estado Nacional títulos públicos nacionales y letras del tesoro 
(clasificados y valuados como “Cuentas de inversión”, según los criterios establecidos por el 
B.C.R.A.), por un valor nominal de U$S 439.039.238, cuyo valor contable a dicha fecha ascendía 
a miles de U$S 437.486, recibiendo en contrapartida Préstamos Garantizados. Al 31 de diciembre 
de 2004 y 2003, dichos préstamos se encuentran registrados en el rubro “Préstamos al sector 
público no financiero” por 1.099.966 y 1.046.856, respectivamente, de acuerdo con el criterio 
descripto en la nota 3.5.c). 

 
De acuerdo con lo dispuesto por la Resolución CD Nº 290/01 del C.P.C.E.C.A.B.A., al 31 de 
diciembre de 2004 y 2003  la  valuación  de estos activos  debió haberse realizado considerando 
 


 

Denominación de la Entidad: BANCO RIO DE LA PLATA S.A. – BARTOLOME MITRE 480 – BUENOS AIRES                            - 41 - 

Fecha en que se cumple el plazo de duración de la sociedad: 31 de julio de 2107 
 
 

    Firmado a efectos de su identificación 
ENRIQUE CRISTOFANI  NORBERTO RODRIGUEZ  con nuestro informe de fecha 04-03-2005 

Presidente y Gerente General  Gerente de Administración  DELOITTE & Co. S.R.L. 
  y Control de Gestión  (Registro de Sociedades Comerciales 
 

Firmado a efectos de su identificación 
con nuestro informe de fecha 04-03-2005 

   C.P.C.E.C.A.B.A. - Tomo 1, Folio 3) 

Por Comisión Fiscalizadora     
     
     
     

ROXANA FIASCHE  ARNALDO L. GOMEZ YICHE  OMAR R. ROLOTTI 
Síndico  Contador General  Socio 

Contadora Pública U.B.A.    Contador Público U. de C. 
C.P.C.E.C.A.B.A. - Tomo 274,  Folio 40    C.P.C.E.C.A.B.A. -  Tomo 129, Folio 6 

 

 
los respectivos valores de cotización al 6 de noviembre de 2001 de los títulos canjeados, los que 
a partir de dicha fecha se consideran como costo de la transacción, más los correspondientes 
intereses devengados hasta el cierre de cada período, convertidos a pesos al tipo de cambio de 
$1,40 y actualizados por el C.E.R. 

 
- Al 31 de diciembre de 2004 y 2003, la Entidad mantiene bonos garantizados por 846.014 y 

1.125.831, respectivamente, registrados en títulos públicos sin cotización, valuados de acuerdo 
con el criterio descripto en la nota 3.5.b). 

 
ii) Compensación recibida y a recibir, según artículos 28 y 29 del Decreto 905/02 del Poder 

Ejecutivo Nacional 
 

Al 31 de diciembre de 2004 y 2003, la Entidad mantiene contabilizado en los rubros “Títulos 
Públicos –tenencias en cuentas de inversión” y “Otros Créditos  por  intermediación  financiera – 
Otros no comprendidos en las normas de clasificación de deudores”, y al 31 de diciembre de 2004, 
en “Otros Créditos por intermediación financiera – Especies a recibir por compras contado a liquidar 
y a término”, los títulos públicos recibidos y a recibir, originados en la compensación establecida por 
los artículos 28 y 29 del Decreto Nº 905/02 del Poder Ejecutivo Nacional (Ver nota 1.2.a)). Dichos 
bonos se encuentran valuados a su valor técnico, aunque los valores de mercado al cierre de 
operaciones del último día hábil del ejercicio alcanzaron un valor de U$S 84,78 cada U$S 100 de 
valor nominal de Boden 2012 y $96,30 cada $100 de valor nominal de Boden 2007. 

  
iii) Títulos públicos y Otras asistencias otorgadas al Sector Público  

 
Al 31 de diciembre de 2004 y 2003, la Entidad mantiene contabilizados Letras Externas de la 
República Argentina en U$S por 488.040 y 558.410, respectivamente, y asistencia al Fondo 
Fiduciario para el Desarrollo Provincial por 856.448 y 817.028, respectivamente, los cuales se 
encuentran valuados de acuerdo con lo dispuesto por la Comunicación “A” 3911 y complementarias 
del B.C.R.A., detallado en las notas 3.5.b).  

 
De acuerdo con las normas contables profesionales vigentes en la Ciudad Autónoma de Buenos Aires, 
los activos mencionados precedentemente deben valuarse a su valor corriente. El efecto patrimonial 
neto resultante de considerar los valores corrientes implicaría una disminución del patrimonio neto. 

 
c) Efectos generados por las medidas judiciales respecto de imposiciones 

 
Tal como se expone en la nota 1.2.e), al 31 de diciembre de 2004, la Entidad mantiene registrado un 
activo por 587.398 (853.890 de valor de origen neto de 266.492 en concepto de amortización 
acumulada), en el rubro “Bienes Intangibles – Gastos de Organización y Desarrollo”, en concepto de las 
 


 

Denominación de la Entidad: BANCO RIO DE LA PLATA S.A. – BARTOLOME MITRE 480 – BUENOS AIRES                            - 42 - 

Fecha en que se cumple el plazo de duración de la sociedad: 31 de julio de 2107 
 
 

    Firmado a efectos de su identificación 
ENRIQUE CRISTOFANI  NORBERTO RODRIGUEZ  con nuestro informe de fecha 04-03-2005 

Presidente y Gerente General  Gerente de Administración  DELOITTE & Co. S.R.L. 
  y Control de Gestión  (Registro de Sociedades Comerciales 
 

Firmado a efectos de su identificación 
con nuestro informe de fecha 04-03-2005 

   C.P.C.E.C.A.B.A. - Tomo 1, Folio 3) 

Por Comisión Fiscalizadora     
     
     
     

ROXANA FIASCHE  ARNALDO L. GOMEZ YICHE  OMAR R. ROLOTTI 
Síndico  Contador General  Socio 

Contadora Pública U.B.A.    Contador Público U. de C. 
C.P.C.E.C.A.B.A. - Tomo 274,  Folio 40    C.P.C.E.C.A.B.A. -  Tomo 129, Folio 6 

 

 
diferencias resultantes del cumplimiento de las medidas judiciales originadas en la devolución de los 
depósitos del sistema financiero en el marco de lo dispuesto por la Ley N° 25.561, el Decreto 214/02 y 
disposiciones complementarias, según lo establecido por la  Comunicación “A” 3916  del B.C.R.A. Al 31 
de diciembre de 2003, el valor residual registrado ascendía a 650.307. De acuerdo con las normas 
contables profesionales vigentes, dichos importes deberían registrarse sobre la base de la mejor 
estimación posible de las sumas a recuperar, considerando las cuestiones mencionadas en dicha nota. 

 
d) Efectos impositivos 

 
- Tal como se expone en la nota 8., la Entidad determina el impuesto a las ganancias aplicando la tasa 

vigente sobre la utilidad impositiva estimada, sin considerar el efecto de las diferencias temporarias 
entre el resultado contable y el impositivo. 

 
De acuerdo con las normas contables profesionales vigentes en la Ciudad Autónoma de Buenos Aires, 
a partir del ejercicio anterior el reconocimiento del impuesto a las ganancias debe efectuarse por el 
método del impuesto diferido y, consecuentemente, reconocer activos o pasivos por impuestos 
diferidos calculados sobre las diferencias temporarias mencionadas precedentemente. Adicionalmente, 
deberían reconocerse como activos diferidos los quebrantos impositivos o créditos fiscales no utilizados 
susceptibles de deducción de ganancias impositivas futuras, en la medida en que la misma sea 
probable. 

 
Al 31 de diciembre de 2004 y 2003, la Entidad no ha cuantificado los efectos sobre el patrimonio neto y 
los resultados de cada ejercicio, que surgirían de la determinación del impuesto a las ganancias por el 
método del impuesto diferido. 

 
- Tal como se menciona en la nota 8., la Entidad, a solicitud del B.C.R.A., ha dado de baja los importes 

activados en concepto de impuesto a la ganancia mínima presunta. Dado que la Entidad estima que 
podrá disponer de ganancias impositivas contra las cuales se compensen estos créditos, al 31 de 
diciembre de 2004 y 2003, el crédito por el impuesto a la ganancia mínima presunta de 114.478 y 
90.518, debería activarse de acuerdo con las normas contables profesionales vigentes.   

 
 
 

7. COMPOSICION DE LOS PRINCIPALES RUBROS Y CUENTAS 
 

Al 31 de diciembre de 2004 y 2003, el detalle de las partidas incluidas en los conceptos de Diversos/as u 
Otros/as que superen el 20% del total de cada rubro es el siguiente: 
 


 

Denominación de la Entidad: BANCO RIO DE LA PLATA S.A. – BARTOLOME MITRE 480 – BUENOS AIRES                            - 43 - 

Fecha en que se cumple el plazo de duración de la sociedad: 31 de julio de 2107 
 
 

    Firmado a efectos de su identificación 
ENRIQUE CRISTOFANI  NORBERTO RODRIGUEZ  con nuestro informe de fecha 04-03-2005 

Presidente y Gerente General  Gerente de Administración  DELOITTE & Co. S.R.L. 
  y Control de Gestión  (Registro de Sociedades Comerciales 
 

Firmado a efectos de su identificación 
con nuestro informe de fecha 04-03-2005 

   C.P.C.E.C.A.B.A. - Tomo 1, Folio 3) 

Por Comisión Fiscalizadora     
     
     
     

ROXANA FIASCHE  ARNALDO L. GOMEZ YICHE  OMAR R. ROLOTTI 
Síndico  Contador General  Socio 

Contadora Pública U.B.A.    Contador Público U. de C. 
C.P.C.E.C.A.B.A. - Tomo 274,  Folio 40    C.P.C.E.C.A.B.A. -  Tomo 129, Folio 6 

 

 
 2004  2003 

a)   Otros créditos por intermediación financiera – Otros no 
Comprendidos en las Normas de Clasificación de Deudores: 

   

    

Compensación a recibir en Bonos del Gobierno Nacional   1.712.155  1.994.941 
Obligaciones negociables compradas – con cotización – emisiones 
propias 

 
290 

 
22.533 

Certificados de participación en fideicomisos financieros sin 
cotización 

 
84.237 

  
114.504 

Otros 1.944  1.544 
 -------------  -------------- 
 1.798.626  2.133.522 
 ======= ======== 

 
 

b)   Créditos diversos – Otros:   
 
Deudores varios 

 
 188.035 

 
156.381 

Depósitos en garantía 18.564 24.893 
Préstamos y anticipos al personal 31.840 23.600 
Pagos efectuados por adelantado 21.358 17.295 
 ------------ ----------- 

 259.797  222.169 
    =======    ====== 

 
 

c)    Depósitos – Sector privado no financiero    
       y residentes en el exterior – Otros:    

    
Depósitos reprogramados con cláusula CER           142.547  445.775 
Depósitos judiciales     33.118       - 
Depósitos reprogramados a canjearse por títulos públicos      -  202.072 
Otros depósitos 153.018    94.673 
 -----------        ----------- 
 328.683  742.520 
   ======  ====== 

 

    


 

Denominación de la Entidad: BANCO RIO DE LA PLATA S.A. – BARTOLOME MITRE 480 – BUENOS AIRES                            - 44 - 

Fecha en que se cumple el plazo de duración de la sociedad: 31 de julio de 2107 
 
 

    Firmado a efectos de su identificación 
ENRIQUE CRISTOFANI  NORBERTO RODRIGUEZ  con nuestro informe de fecha 04-03-2005 

Presidente y Gerente General  Gerente de Administración  DELOITTE & Co. S.R.L. 
  y Control de Gestión  (Registro de Sociedades Comerciales 
 

Firmado a efectos de su identificación 
con nuestro informe de fecha 04-03-2005 

   C.P.C.E.C.A.B.A. - Tomo 1, Folio 3) 

Por Comisión Fiscalizadora     
     
     
     

ROXANA FIASCHE  ARNALDO L. GOMEZ YICHE  OMAR R. ROLOTTI 
Síndico  Contador General  Socio 

Contadora Pública U.B.A.    Contador Público U. de C. 
C.P.C.E.C.A.B.A. - Tomo 274,  Folio 40    C.P.C.E.C.A.B.A. -  Tomo 129, Folio 6 

 

 
 2004  2003 
 

d)    Otras obligaciones por intermediación financiera – Banco 
       Central de la República Argentina – Otras: 

   

    
Adelanto para la adquisición de BODEN 2012 1.239.724 1.060.139 
Adelantos por situación de iliquidez transitoria (1) 401.830   422.796 
Otras    2.164  130.358     
 --------------  -------------- 
 1.643.718  1.613.293 

(1) Ver nota 19.b). ========  ======== 
 
 

e)   Otras obligaciones por intermediación financiera – Bancos y    
        Organismos Internacionales:    

    

Financiaciones recibidas por operaciones de comercio exterior    25.380  365.933 
Otras      1.569.605   1.456.017 
 -------------  -------------- 
 1.594.985  1.821.950 

 =======  ======== 
 
 

f)    Obligaciones diversas – Otras:    
    

Acreedores varios            88.828   77.385 
Remuneraciones y cargas sociales a pagar 58.605       48.904 
Impuestos a pagar 14.301  11.901 
Retenciones a pagar sobre remuneraciones 2.357  3.587 
Otras 6.271  7.294 

    ----------  ----------- 
          170.362  149.071 
      ======   

 
    ======    

 
 
 

g) Cuentas de orden deudoras de control – Otras:    
    

Valores en custodia 50.422.691  35.116.147 
Otras 1.105.891  1.047.505 

 ----------------  ---------------- 
 51.528.582  36.163.652 
      =========  ========= 

 


 

Denominación de la Entidad: BANCO RIO DE LA PLATA S.A. – BARTOLOME MITRE 480 – BUENOS AIRES                            - 45 - 

Fecha en que se cumple el plazo de duración de la sociedad: 31 de julio de 2107 
 
 

    Firmado a efectos de su identificación 
ENRIQUE CRISTOFANI  NORBERTO RODRIGUEZ  con nuestro informe de fecha 04-03-2005 

Presidente y Gerente General  Gerente de Administración  DELOITTE & Co. S.R.L. 
  y Control de Gestión  (Registro de Sociedades Comerciales 
 

Firmado a efectos de su identificación 
con nuestro informe de fecha 04-03-2005 

   C.P.C.E.C.A.B.A. - Tomo 1, Folio 3) 

Por Comisión Fiscalizadora     
     
     
     

ROXANA FIASCHE  ARNALDO L. GOMEZ YICHE  OMAR R. ROLOTTI 
Síndico  Contador General  Socio 

Contadora Pública U.B.A.    Contador Público U. de C. 
C.P.C.E.C.A.B.A. - Tomo 274,  Folio 40    C.P.C.E.C.A.B.A. -  Tomo 129, Folio 6 

 

 
 2004  2003 
    
h) Cuentas de orden deudoras de derivados – Otras:    
    

Contrato de compensación de tasas – swap 13.725  31.682 
Cobertura sobre inversiones a plazo con retribución variable 43.685      18.659 
      -----------        ----------- 
 57.410  50.341 

       ======         ====== 
 
 

i) Ingresos por servicios – Otros:    
    

Comisiones por gestiones de seguro 55.529  45.273 
Comisiones por recaudaciones y cash management 26.081 19.994 
Comisiones por tarjeta de crédito, débito y similares 29.763 19.717 
Comisiones sobre depósitos 19.661 

 

15.866 
Comisiones por alquiler de cajas de seguridad 9.249 6.687 
Comisiones por mercado de capitales y títulos 4.727 

 
5.515 

Comisiones por comercio exterior 4.694  3.554 
Otros 5.549 7.181 
 ----------- ---------- 
 155.253 

   ====== 
123.787 
 ====== 

 
 

j) Egresos por servicios – Otros:    
    

Impuesto a los ingresos brutos 11.245  9.583 
Comisiones por obligaciones diversas       -  4.838 
Otros 7.055  2.822 

 --------- 
18.300       

 ---------- 
17.243 

         =====      ====== 
 


 

Denominación de la Entidad: BANCO RIO DE LA PLATA S.A. – BARTOLOME MITRE 480 – BUENOS AIRES                            - 46 - 

Fecha en que se cumple el plazo de duración de la sociedad: 31 de julio de 2107 
 
 

    Firmado a efectos de su identificación 
ENRIQUE CRISTOFANI  NORBERTO RODRIGUEZ  con nuestro informe de fecha 04-03-2005 

Presidente y Gerente General  Gerente de Administración  DELOITTE & Co. S.R.L. 
  y Control de Gestión  (Registro de Sociedades Comerciales 
 

Firmado a efectos de su identificación 
con nuestro informe de fecha 04-03-2005 

   C.P.C.E.C.A.B.A. - Tomo 1, Folio 3) 

Por Comisión Fiscalizadora     
     
     
     

ROXANA FIASCHE  ARNALDO L. GOMEZ YICHE  OMAR R. ROLOTTI 
Síndico  Contador General  Socio 

Contadora Pública U.B.A.    Contador Público U. de C. 
C.P.C.E.C.A.B.A. - Tomo 274,  Folio 40    C.P.C.E.C.A.B.A. -  Tomo 129, Folio 6 

 

 
  2004  2003 

 
k) Gastos de administración – Otros gastos operativos:   
    

Depreciación de bienes de uso 26.840 41.659 
      Alquileres          24.809       25.639 

Gastos de mantenimiento, conservación y reparaciones 20.897     12.994 
Amortización de gastos de organización y desarrollo 14.502 29.566 
Electricidad y comunicaciones   13.896 14.262 
Servicios de seguridad 12.864 10.869 
Otros 12.849 12.299 
      ----------- 

  126.657    
-----------  
147.288 

     ======      ====== 
 
 

l) Utilidades diversas – Otras:   
    

Recupero de gastos 4.839 1.692 
Ajustes e intereses por créditos diversos 4.728 

 
3.462 

691 1.195 Resultados por operaciones de bienes diversos 
Alquileres  262 327 
Otras 670 

 

3.809 
 ---------  -------- 
 11.190  10.485 
      =====        ===== 

 
 

m) Pérdidas diversas – Otras:   
   
Depreciación de bienes diversos 2.284 1.334 
Por operaciones con bienes de uso y diversos 2.081 10.238 
Donaciones  1.491 2.124 
Por tarjetas de crédito y débito 1.297 2.657 
Bienes en defensa de crédito 679 1.473 
Siniestros 621 723 
Impuestos 370 723 
Otras 3.549 9.779 
 --------- ----------- 
 12.372 29.051 

       =====     ====== 
 


 

Denominación de la Entidad: BANCO RIO DE LA PLATA S.A. – BARTOLOME MITRE 480 – BUENOS AIRES                            - 47 - 

Fecha en que se cumple el plazo de duración de la sociedad: 31 de julio de 2107 
 
 

    Firmado a efectos de su identificación 
ENRIQUE CRISTOFANI  NORBERTO RODRIGUEZ  con nuestro informe de fecha 04-03-2005 

Presidente y Gerente General  Gerente de Administración  DELOITTE & Co. S.R.L. 
  y Control de Gestión  (Registro de Sociedades Comerciales 
 

Firmado a efectos de su identificación 
con nuestro informe de fecha 04-03-2005 

   C.P.C.E.C.A.B.A. - Tomo 1, Folio 3) 

Por Comisión Fiscalizadora     
     
     
     

ROXANA FIASCHE  ARNALDO L. GOMEZ YICHE  OMAR R. ROLOTTI 
Síndico  Contador General  Socio 

Contadora Pública U.B.A.    Contador Público U. de C. 
C.P.C.E.C.A.B.A. - Tomo 274,  Folio 40    C.P.C.E.C.A.B.A. -  Tomo 129, Folio 6 

 

 
8. IMPUESTO A LAS GANANCIAS Y A LA GANANCIA MINIMA PRESUNTA   

 
 
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. Adicionalmente, determina el impuesto a la ganancia mínima presunta aplicando la 
tasa del 1% sobre los activos computables al cierre del ejercicio. La Ley N° 25.063 prevé para el caso de 
Entidades regidas por la Ley de Entidades Financieras, que las mismas deberán considerar como base 
imponible del gravamen el 20% de sus activos gravados previa deducción de aquellos definidos como no 
computables. Este impuesto es complementario del impuesto a las ganancias. La obligación fiscal de la 
Entidad en cada ejercicio coincidirá con el mayor de ambos impuestos. Sin embargo, si el  impuesto  a la 
ganancia  mínima presunta  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 sobre el impuesto a la 
ganancia mínima presunta que pudiera producirse en cualquiera de los diez ejercicios siguientes. 
 
En el ejercicio finalizado el 31 de diciembre de 2004, la Entidad ha estimado una utilidad impositiva que 
podrá ser compensada con los quebrantos acumulados existentes a dicha fecha; por lo tanto, no presenta un 
cargo por dicho impuesto en el estado de resultados. Adicionalmente, la Entidad ha determinado un cargo 
por impuesto a la ganancia mínima presunta, que fue activado en el rubro “Créditos diversos – Otros – 
Deudores varios”. 
 
El quebranto impositivo acumulado podrá aplicarse para compensar futuras utilidades impositivas hasta el 
año 2007. En cada ejercicio en que se verifique una compensación de este quebranto, la concreción del 
beneficio  impositivo (efecto de la tasa vigente sobre el quebranto utilizado), se  realizará si el  impuesto a las 
ganancias (neto de la compensación), fuera igual o superior al impuesto a la ganancia mínima presunta, pero 
estará reducida por cualquier excedente de este último sobre el impuesto a las ganancias. 
 
Por otra parte, al 31 de diciembre de 2003, la Entidad estimó una utilidad impositiva que fue compensada 
con los quebrantos acumulados existentes a dicha fecha. Adicionalmente, la Entidad determinó un cargo por 
impuesto a la ganancia mínima presunta, fue activado a dicha fecha en el rubro “Créditos diversos – Otros – 
Deudores Varios”.  
 
Al 31 de diciembre de 2004 y 2003, el saldo acumulado por el crédito proveniente del impuesto a la ganancia 
mínima presunta asciende a 114.478 y 90.518, respectivamente, y sobre el cual se ha registrado una 
previsión por riesgo de incobrabilidad, de acuerdo con lo requerido durante el año 2003 por el B.C.R.A. 
 
Por otra parte, a partir de lo dispuesto por el B.C.R.A. mediante la Comunicación “A” 4295 del 11 de febrero 
de 2005, Banco Río de la Plata S.A. está considerando el recupero de la previsión mencionada dado que, de 
acuerdo con los análisis realizados, se estima que los créditos activados son totalmente recuperables. 


 

Denominación de la Entidad: BANCO RIO DE LA PLATA S.A. – BARTOLOME MITRE 480 – BUENOS AIRES                            - 48 - 

Fecha en que se cumple el plazo de duración de la sociedad: 31 de julio de 2107 
 
 

    Firmado a efectos de su identificación 
ENRIQUE CRISTOFANI  NORBERTO RODRIGUEZ  con nuestro informe de fecha 04-03-2005 

Presidente y Gerente General  Gerente de Administración  DELOITTE & Co. S.R.L. 
  y Control de Gestión  (Registro de Sociedades Comerciales 
 

Firmado a efectos de su identificación 
con nuestro informe de fecha 04-03-2005 

   C.P.C.E.C.A.B.A. - Tomo 1, Folio 3) 

Por Comisión Fiscalizadora     
     
     
     

ROXANA FIASCHE  ARNALDO L. GOMEZ YICHE  OMAR R. ROLOTTI 
Síndico  Contador General  Socio 

Contadora Pública U.B.A.    Contador Público U. de C. 
C.P.C.E.C.A.B.A. - Tomo 274,  Folio 40    C.P.C.E.C.A.B.A. -  Tomo 129, Folio 6 

 

 
9. BIENES DE DISPONIBILIDAD RESTRINGIDA  

 
 

a) Al 31 de diciembre de 2004 y 2003, existen pasivos con el Banco de Inversión y Comercio Exterior por 
3.261 y 8.703, respectivamente, garantizados con documentos de la cartera activa de la Entidad. 

 
b) Al 31 de diciembre de 2004, el rubro “Préstamos al sector público no financiero”, incluye operaciones de 

Préstamos Garantizados por un valor nominal en miles de pesos de 473.313 que fueron entregados en 
garantía de los adelantos en cuenta recibidos del B.C.R.A. por situación de iliquidez transitoria 
mencionados en la nota 1.2.f), los cuales han sido liberados una vez cancelado el redescuento recibido, 
situación que operó el 2 de marzo de 2005 (ver nota 19.b)).  

 
 
 
10. OPERACIONES CON SOCIEDADES DEL ART. 33 - LEY N° 19.550 

 
 
Los saldos al 31 de diciembre de 2004 y 2003 correspondientes a las operaciones efectuadas con las 
sociedades controlantes, controladas y vinculadas son los siguientes: 
 
− SOCIEDAD CONTROLANTE (Grupo SCH) 

 
 2004  2003 

    
Disponibilidades 25.917  76.617 
Otros créditos por intermediación financiera 40.634  40.634 
Créditos diversos 527  304 
Depósitos 6.218  377.657   
Otras obligaciones por intermediación financiera 1.229.535  822.283 
Obligaciones negociables no subordinadas 478.824  - 
Cuentas de orden deudoras - Contingentes - Otras no comprendidas en 
las Normas de Clasificación de Deudores 

 
802.926 

 
791.910 

Cuentas de orden acreedoras - Contingentes - Otras garantías 
comprendidas en las Normas de Clasificación de Deudores 

 
   - 

  
1.411 

Ingresos financieros 2.155  2.575 
Egresos financieros 32.425  42.336 
Egresos por servicios -  306 

 


 

Denominación de la Entidad: BANCO RIO DE LA PLATA S.A. – BARTOLOME MITRE 480 – BUENOS AIRES                            - 49 - 

Fecha en que se cumple el plazo de duración de la sociedad: 31 de julio de 2107 
 
 

    Firmado a efectos de su identificación 
ENRIQUE CRISTOFANI  NORBERTO RODRIGUEZ  con nuestro informe de fecha 04-03-2005 

Presidente y Gerente General  Gerente de Administración  DELOITTE & Co. S.R.L. 
  y Control de Gestión  (Registro de Sociedades Comerciales 
 

Firmado a efectos de su identificación 
con nuestro informe de fecha 04-03-2005 

   C.P.C.E.C.A.B.A. - Tomo 1, Folio 3) 

Por Comisión Fiscalizadora     
     
     
     

ROXANA FIASCHE  ARNALDO L. GOMEZ YICHE  OMAR R. ROLOTTI 
Síndico  Contador General  Socio 

Contadora Pública U.B.A.    Contador Público U. de C. 
C.P.C.E.C.A.B.A. - Tomo 274,  Folio 40    C.P.C.E.C.A.B.A. -  Tomo 129, Folio 6 

 

 
− SOCIEDADES CONTROLADAS: Santander Sociedad de Bolsa S.A., Santander Investment 

Gerente de Fondos Comunes de Inversión S.A. y Gire S.A.: 
 

 2004  2003 
 
 

   

Otros créditos por intermediación financiera 22         - 
Créditos diversos 706  214 
Depósitos 26.197  41.721 
Cuentas de orden deudoras - De Control - Otras - Valores en 
custodia 

 
9.920 

  
7.942 

Egresos financieros 183  340 
Ingresos por servicios 203  1.042 
Utilidades diversas 120  120 

 
 
− SOCIEDADES VINCULADAS (Banelco S.A., Visa Argentina S.A., Interbanking S.A. y Río 

Compañía de Seguros S.A.: 
 

 2004  2003 
   

 

Préstamos 546  92.830 
Créditos diversos 1  3 
Depósitos 31.955  37.850 
Cuentas de orden deudoras - De Control - Otras - Valores en 
custodia 

 
31.082 

  
13.782 

Ingresos financieros              -  845 
Egresos financieros 25  1.329 
Ingresos por servicios                1  8 
Utilidades diversas 110  109 

 
 
 
11. SISTEMA DE SEGURO DE GARANTIA DE LOS DEPOSITOS BANCARIOS Y FONDO DE LIQUIDEZ 

BANCARIA 
 
 
a) Sistema de Seguro de Garantía de los Depósitos 

 

Mediante la Ley N° 24.485, publicada el 18 de abril de 1995, y el Decreto 540/95 de la misma fecha, se 
dispuso la creación del Sistema de Seguro de Garantía de los Depósitos, al cual se le asignaron las 
características de ser limitado, obligatorio y oneroso, con el objeto de cubrir los riesgos de los depósitos 
 


 

Denominación de la Entidad: BANCO RIO DE LA PLATA S.A. – BARTOLOME MITRE 480 – BUENOS AIRES                            - 50 - 

Fecha en que se cumple el plazo de duración de la sociedad: 31 de julio de 2107 
 
 

    Firmado a efectos de su identificación 
ENRIQUE CRISTOFANI  NORBERTO RODRIGUEZ  con nuestro informe de fecha 04-03-2005 

Presidente y Gerente General  Gerente de Administración  DELOITTE & Co. S.R.L. 
  y Control de Gestión  (Registro de Sociedades Comerciales 
 

Firmado a efectos de su identificación 
con nuestro informe de fecha 04-03-2005 

   C.P.C.E.C.A.B.A. - Tomo 1, Folio 3) 

Por Comisión Fiscalizadora     
     
     
     

ROXANA FIASCHE  ARNALDO L. GOMEZ YICHE  OMAR R. ROLOTTI 
Síndico  Contador General  Socio 

Contadora Pública U.B.A.    Contador Público U. de C. 
C.P.C.E.C.A.B.A. - Tomo 274,  Folio 40    C.P.C.E.C.A.B.A. -  Tomo 129, Folio 6 

 

 

bancarios, en forma subsidiaria y complementaria al sistema de privilegios y protección de depósitos 
establecido por la Ley de Entidades Financieras. 
 
La misma dispuso la constitución de la sociedad “Seguros de Depósitos Sociedad Anónima” (SEDESA) 
con el objeto exclusivo de administrar el Fondo de Garantía de los Depósitos, cuyos accionistas de 
conformidad con las modificaciones introducidas por el Decreto N° 1292/96, serán el B.C.R.A. con una 
acción como mínimo y los fiduciarios del contrato de fideicomiso constituido por las Entidades Financieras 
en la proporción que para cada una determine el B.C.R.A., en función de sus aportes al Fondo de 
Garantía de los Depósitos. 
 
No están incluidos en el presente régimen de garantía los depósitos realizados por otras Entidades 
Financieras (incluyendo los certificados a plazo fijo adquiridos por negociación secundaria), los depósitos 
efectuados por personas vinculadas, directa o indirectamente a la Entidad  Financiera, los depósitos a 
plazo fijo de títulos valores, aceptaciones o garantías y, por último, aquellos depósitos constituidos con 
posterioridad al 1° de julio de 1995 y hasta el 17 de septiembre de 1998, a una tasa superior en dos 
puntos porcentuales anuales respecto de la vigente para plazos equivalentes en el Banco de la Nación 
Argentina, y, desde esta última fecha, a una tasa superior en dos puntos porcentuales anuales al 
promedio móvil de los últimos cinco días hábiles bancarios de las tasas pasivas, que surjan de la 
encuesta que realiza el B.C.R.A. La Comunicación “A” 2399 del 15 de diciembre de 1995 amplía las 
causales de exclusión a los depósitos a plazo fijo transferibles cuya titularidad haya sido adquirida por vía 
de endoso y las imposiciones captadas mediante sistemas que ofrezcan incentivos o estímulos 
adicionales a la tasa de interés convenida. 
 
En agosto de 1995 se constituyó dicha Sociedad en la que la Entidad participa, al 31 de diciembre de 
2004, en el 11,3851 % del capital social. 
 
El Decreto 1127/98 del Poder Ejecutivo Nacional de fecha 24 de septiembre de 1998 modificó el monto 
de garantía de devolución de los depósitos establecido por el Decreto 540/95, incrementando el mismo a 
30, independientemente del plazo de imposición. Los depósitos por importes superiores a 30 también 
quedan comprendidos en el régimen de  garantía hasta ese límite máximo. 
 
Por medio de la comunicación “A” 4271, el B.C.R.A., modificó del 0,02% al 0,015% el aporte mensual que 
las Entidades Financiera deberán destinar mensualmente al Fondo de Garantía de los Depósitos, con 
vigencia a partir de enero de 2005. 
 

b) Fondo de Liquidez Bancaria 
 
Con fecha 26 de diciembre de 2001, mediante el Decreto N° 32/01 se dispuso la creación del Fondo de 
Liquidez Bancaria con el objeto de dotar de liquidez al sistema bancario, de acuerdo con el alcance 
previsto en el presente Decreto. 


 

Denominación de la Entidad: BANCO RIO DE LA PLATA S.A. – BARTOLOME MITRE 480 – BUENOS AIRES                            - 51 - 

Fecha en que se cumple el plazo de duración de la sociedad: 31 de julio de 2107 
 
 

    Firmado a efectos de su identificación 
ENRIQUE CRISTOFANI  NORBERTO RODRIGUEZ  con nuestro informe de fecha 04-03-2005 

Presidente y Gerente General  Gerente de Administración  DELOITTE & Co. S.R.L. 
  y Control de Gestión  (Registro de Sociedades Comerciales 
 

Firmado a efectos de su identificación 
con nuestro informe de fecha 04-03-2005 

   C.P.C.E.C.A.B.A. - Tomo 1, Folio 3) 

Por Comisión Fiscalizadora     
     
     
     

ROXANA FIASCHE  ARNALDO L. GOMEZ YICHE  OMAR R. ROLOTTI 
Síndico  Contador General  Socio 

Contadora Pública U.B.A.    Contador Público U. de C. 
C.P.C.E.C.A.B.A. - Tomo 274,  Folio 40    C.P.C.E.C.A.B.A. -  Tomo 129, Folio 6 

 

 
En tal sentido, con fecha 2 de enero de 2002, la Entidad integró al mencionado Fondo la suma de U$S 
306.581. 

 
En virtud de que, finalmente, el Fondo no se constituyó, el monto depositado originalmente por la Entidad 
fue devuelto pesificado a $1,40 por dólar estadounidense, pero sin haberse ajustado por el Coeficiente de 
Estabilización de Referencia (CER) tal como los establece el Decreto 214/02, ni determinado retribución 
alguna por el tiempo que medió entre el desembolso original y la devolución posterior. 
 
En tal sentido, el Banco ha reclamado al B.C.R.A. la acreditación del CER más los intereses adeudados 
correspondientes a la retribución de dicho aporte. No obstante, el cobro de esta retribución se encuentra 
pendiente a la fecha de emisión de los presentes estados contables. 
 
 
 

12. ACTIVIDADES FIDUCIARIAS 
 

Banco Río de la Plata S.A. actúa como Fiduciario de los fideicomisos que se detallan a continuación, no 
respondiendo en ningún caso con los bienes propios por las obligaciones contraídas en la ejecución de los 
fideicomisos; éstas solo serán satisfechas con y hasta la concurrencia de los bienes fideicomitidos y el 
producido de los mismos. 

 
a) INMOBILIARIO Fideicomiso Financiero 

 
Mediante la Resolución N° 11.511 de fecha 14 de noviembre de 1996, la C.N.V. autorizó la oferta pública 
del programa global de certificados de participación en fideicomisos financieros por un importe máximo en 
circulación de hasta U$S 200.000.000 en el marco del Fideicomiso Financiero INMOBILIARIO por un 
plazo de 5 años, bajo el régimen de la Ley N° 24.441 y la Resolución General 368 de la C.N.V. 
 
Dicho programa autorizaba al ex-Banco Tornquist S.A. a actuar en carácter de fiduciario de los 
fideicomisos financieros que se constituyan, función asumida por Banco Río de la Plata S.A. y aprobada 
por la C.N.V. mediante la Resolución N° 13.456 del 6 de julio de 2000, como consecuencia de su fusión 
por absorción. Los  fideicomisos  financieros  tendrán  un plazo mínimo de 180 días y uno máximo de 
quince años y estarán garantizados exclusivamente por los créditos hipotecarios que la Entidad les 
transfiera como contrapartida del producido de los Certificados de Participación suscriptos, sin perjuicio 
de las fianzas u otros sistemas de garantía que pudieran amparar a una determinada serie. 
 
Junto con la solicitud de autorización mencionada precedentemente, el ex-Banco Tornquist S.A. solicitó la 
autorización  para  la  emisión  de  la  Serie  I  de  Certificados  de  Participación  por  un  valor de hasta 
U$S 23.000.000 distribuidos en cuatro clases de certificados por un plazo igual al del pago de la última 
cuota del crédito de mayor  duración (año 2003) o  los de los  créditos en mora  cobrados, el mayor, y con 
 


 

Denominación de la Entidad: BANCO RIO DE LA PLATA S.A. – BARTOLOME MITRE 480 – BUENOS AIRES                            - 52 - 

Fecha en que se cumple el plazo de duración de la sociedad: 31 de julio de 2107 
 
 

    Firmado a efectos de su identificación 
ENRIQUE CRISTOFANI  NORBERTO RODRIGUEZ  con nuestro informe de fecha 04-03-2005 

Presidente y Gerente General  Gerente de Administración  DELOITTE & Co. S.R.L. 
  y Control de Gestión  (Registro de Sociedades Comerciales 
 

Firmado a efectos de su identificación 
con nuestro informe de fecha 04-03-2005 

   C.P.C.E.C.A.B.A. - Tomo 1, Folio 3) 

Por Comisión Fiscalizadora     
     
     
     

ROXANA FIASCHE  ARNALDO L. GOMEZ YICHE  OMAR R. ROLOTTI 
Síndico  Contador General  Socio 

Contadora Pública U.B.A.    Contador Público U. de C. 
C.P.C.E.C.A.B.A. - Tomo 274,  Folio 40    C.P.C.E.C.A.B.A. -  Tomo 129, Folio 6 

 

 
un rendimiento fijo o variable, de acuerdo con cada clase. El total de los fondos ingresados al fideicomiso 
como consecuencia del cobro de los préstamos y del rendimiento de las colocaciones realizadas por 
excedentes de liquidez transitoria se distribuirán entre las distintas clases comenzando por la “A” y 
siguiendo en orden decreciente. La clase “B” cuenta con una garantía otorgada por la Entidad a sus 
titulares respecto de su cobranza,  por  el  pago de  los  servicios mensuales que les corresponda según 
el flujo de fondos teórico. El Directorio del ex-Banco Tornquist S.A. en su reunión de fecha 25 de octubre 
de 1999, a través del otorgamiento de una fianza, resolvió garantizar a los titulares de los certificados 
clase “A” y “C” el pago de los servicios mensuales que les corresponde según condiciones pactadas. 
 
Con fecha 15 de noviembre de 1996, el Directorio del ex-Banco Tornquist S.A. aprobó el otorgamiento de 
la Opción de Cesión de los créditos a favor del Fideicomiso, transferencia que se efectivizó el 28 de 
noviembre de 1996 por un valor nominal de U$S 20.760.000, emitiéndose en consecuencia la Serie I, 
formada por los Certificados de Fideicomiso INMOBILIARIO Clase “A” por U$S 13.845.000, Clase “B” por 
U$S 3.453.000, Clase “C” por U$S 1.731.000 y Clase “D” por U$S 1.731.000. Se fijó además los 
rendimientos para los certificados Clase “A” y “C”, en el 9,50 % y el 11 %, respectivamente. 
 
Según los últimos Estados Contables disponibles a la fecha, al 30 de septiembre de 2004 y 2003, la 
situación patrimonial y los resultados correspondientes a la Serie I del Fideicomiso Financiero 
mencionado precedentemente era la siguiente: 

 
 30/09/2004   30/09/2003  
    
- Activos 47  16 
- Pasivos 1  1 
- Patrimonio Neto 46  15 
- Resultados 22  (62) 

 
Asimismo, al 30 de septiembre de 2004, el valor patrimonial proporcional de la Serie I era el siguiente: 
Clase “A”, 0; Clase “B”, 0; Clase “C”, 0 y Clase “D” 46. 
 

b) Fideicomiso Financiero “EDIFICIO LA NACION” 
 

Con fecha 8 de mayo de 2000, el Directorio de la Entidad aprobó la constitución de un Fideicomiso 
Financiero como Fondo de Inversión Directa denominado “EDIFICIO LA NACION”, para la emisión de 
Títulos de Deuda y/o Certificados de Participación por un valor nominal de hasta U$S 45.000.000, bajo el 
régimen de la Ley N° 24.441 y la Resolución General N° 368 de la C.N.V. 
 
Mediante Resolución N° 13.503 de fecha 10 de agosto de 2000, la C.N.V. aprobó: a) la constitución del 
Fideicomiso  Financiero   denominado  “EDIFICIO   LA  NACION”,  organizado  bajo la forma de Fondo de  
Inversión Directa, constituido por Banco Río de la Plata S.A., en su carácter de fiduciario, y b) la emisión 
 


 

Denominación de la Entidad: BANCO RIO DE LA PLATA S.A. – BARTOLOME MITRE 480 – BUENOS AIRES                            - 53 - 

Fecha en que se cumple el plazo de duración de la sociedad: 31 de julio de 2107 
 
 

    Firmado a efectos de su identificación 
ENRIQUE CRISTOFANI  NORBERTO RODRIGUEZ  con nuestro informe de fecha 04-03-2005 

Presidente y Gerente General  Gerente de Administración  DELOITTE & Co. S.R.L. 
  y Control de Gestión  (Registro de Sociedades Comerciales 
 

Firmado a efectos de su identificación 
con nuestro informe de fecha 04-03-2005 

   C.P.C.E.C.A.B.A. - Tomo 1, Folio 3) 

Por Comisión Fiscalizadora     
     
     
     

ROXANA FIASCHE  ARNALDO L. GOMEZ YICHE  OMAR R. ROLOTTI 
Síndico  Contador General  Socio 

Contadora Pública U.B.A.    Contador Público U. de C. 
C.P.C.E.C.A.B.A. - Tomo 274,  Folio 40    C.P.C.E.C.A.B.A. -  Tomo 129, Folio 6 

 

 
de los Títulos de Deuda y Certificados de Participación en el marco del “Fideicomiso Financiero EDIFICIO 
LA NACION – Fondo de Inversión Directa” por un valor nominal de hasta U$S 27.000.000 y U$S 
18.000.000, respectivamente. 
 
El Fideicomiso tiene por objeto la construcción y comercialización de un edificio de oficinas ubicado en el 
inmueble donde actualmente funciona el diario LA NACION. 
 
El Activo Subyacente del Fideicomiso Financiero “EDIFICIO LA NACION” está representado por los 
siguientes activos: 
 
- Los fondos provenientes de la colocación de los instrumentos emitidos, 

 
- el inmueble en el cual se ha de construir el edificio de oficinas, las construcciones, equipos e 

instalaciones que se incorporen,  
 

- los créditos y los fondos resultantes de la venta y/o alquiler de las unidades, y  
 

- los derechos que surjan del contrato de obra y demás contratos celebrados por el Fiduciario. 
 
El plazo de duración del Fideicomiso es de cinco años contados a partir de la fecha de constitución 
definitiva, el cual podrá ser prorrogado, sin superar en ningún caso el plazo total de diez años a partir de 
la fecha de constitución. 
 
Los bienes fideicomitidos constituyen el único mecanismo de repago de los Títulos de Deuda y de los 
Certificados de Participación. 

 
En consecuencia, el 29 de enero de 2001 se efectuó la suscripción de los Títulos de Deuda y Certificados 
de Participación por un monto de U$S 26.580.000 y U$S 17.720.000, respectivamente. 
 
Adicionalmente, con fecha 23 de enero de 2003 se efectuó una asamblea de tenedores de títulos de 
deuda y certificados de participación (la cual continuó, previo cuarto intermedio, el 28 de enero de 2003), 
de conformidad con el artículo 24 del contrato de Fideicomiso en la cual se aprobaron, entre otras 
cuestiones, la emisión de títulos fiduciarios por un monto de hasta U$S 7.000.000, prorrogar el 
vencimiento del plazo de duración del Contrato de Fideicomiso por dos años, otorgar al pago de intereses 
efectuado el 29 de julio de 2002 el carácter de cancelatorio de todos los pagos de intereses que el 
fideicomiso debía efectuar en esa fecha, aprobar un plazo de gracia para el pago de intereses y 
capitalizar los intereses que vencieron el 29 de enero de 2003.  
 
Por otra parte, el fiduciante manifestó estar dispuesto a prestar conformidad a los puntos enunciados, una 
vez suscriptos e integrados los montos mínimos contemplados y cumplidos los aspectos definidos por la 
asamblea de tenedores de títulos de deuda. 
 
Posteriormente con fecha 26 de noviembre y 12 de diciembre de 2003 se efectuaron dos asambleas de 
tenedores de títulos de deuda y certificados de participación, las cuales continuaron, previo cuarto 
 


 

Denominación de la Entidad: BANCO RIO DE LA PLATA S.A. – BARTOLOME MITRE 480 – BUENOS AIRES                            - 54 - 

Fecha en que se cumple el plazo de duración de la sociedad: 31 de julio de 2107 
 
 

    Firmado a efectos de su identificación 
ENRIQUE CRISTOFANI  NORBERTO RODRIGUEZ  con nuestro informe de fecha 04-03-2005 

Presidente y Gerente General  Gerente de Administración  DELOITTE & Co. S.R.L. 
  y Control de Gestión  (Registro de Sociedades Comerciales 
 

Firmado a efectos de su identificación 
con nuestro informe de fecha 04-03-2005 

   C.P.C.E.C.A.B.A. - Tomo 1, Folio 3) 

Por Comisión Fiscalizadora     
     
     
     

ROXANA FIASCHE  ARNALDO L. GOMEZ YICHE  OMAR R. ROLOTTI 
Síndico  Contador General  Socio 

Contadora Pública U.B.A.    Contador Público U. de C. 
C.P.C.E.C.A.B.A. - Tomo 274,  Folio 40    C.P.C.E.C.A.B.A. -  Tomo 129, Folio 6 

 

 
intermedio, el 12 de diciembre de 2003 y el 12 de enero del 2004, respectivamente, y en las que se 
aprobaron la toma de financiamiento al Banco Macro Bansud para la continuidad del proyecto y el 
contrato de Línea de Crédito. 
 
La Línea de Crédito aprobada es por un total de hasta 15.000 con destino a financiar las obras de 
terminación  del Edificio La Nación y su vencimiento final operará el 28 de febrero de 2007. El capital 
adeudado será actualizado mediante la aplicación del C.E.R o, en caso de quedar sin efecto este 
coeficiente, por el sistema de actualización o estabilización que lo sustituya. A partir de cada fecha de 
desembolso y hasta el día del efectivo pago, el capital desembolsado y adeudado devengará intereses 
sobre saldos calculados a una tasa de interés considerada como nominal anual. 
 
Los beneficiarios de Títulos Valores emitidos en relación con el Fideicomiso no podrán recibir pago 
alguno, bajo cualquier circunstancia y en cualquier tiempo, sin que previamente se hubiera cancelado la 
Línea de Crédito con el Banco. 
 
En garantía de las obligaciones emergentes el Fiduciario otorgará un derecho real de prenda a favor del 
Banco Macro Bansud S.A. sobre los préstamos garantizados VN US$ 2.248.359 y además otorgará un 
Poder Especial Irrevocable de Venta. El fiduciario, en su carácter de titular de los Préstamos 
Garantizados, podrá, previa notificación al Banco, vender total o parcialmente los mismos siempre que 
aplique el producto de la venta a precancelar los montos adeudados bajo la línea de crédito. 
 
El Banco Macro Bansud aplicará los pagos de intereses y capital que reciba del Estado Nacional por los 
préstamos garantizados prendados a la precancelación  parcial del presente préstamo. 
 
En el marco de la línea de crédito antes mencionada, con fecha 12 de marzo, 12 de mayo y 4 de octubre 
de 2004 tuvo lugar el primer, segundo y tercer desembolso por la suma de 3.000, 6.000 y 3.000, 
respectivamente. 
 
Asimismo, al 30 de septiembre del 2004 el Fideicomiso ha transferido al Banco Macro Bansud la suma de 
51 en carácter de pago anticipado de intereses correspondientes a la cuota 2 del préstamo. Estos fondos 
corresponden a los percibidos del Estado Nacional en carácter de pago de intereses de los Préstamos 
Garantizados. 
 
Según los últimos Estados Contables disponibles a la fecha, al 30 de septiembre de 2004 y 2003 la 
situación patrimonial y los resultados del Fideicomiso Financiero eran los siguientes: 
 

 

 30/09/2004  30/09/2003  
    
- Activos 176.834  161.424 
- Pasivos 93.597  76.602 
- Patrimonio Neto 83.237  84.822 
- Resultados (793)  (1.049) 

 


 

Denominación de la Entidad: BANCO RIO DE LA PLATA S.A. – BARTOLOME MITRE 480 – BUENOS AIRES                            - 55 - 

Fecha en que se cumple el plazo de duración de la sociedad: 31 de julio de 2107 
 
 

    Firmado a efectos de su identificación 
ENRIQUE CRISTOFANI  NORBERTO RODRIGUEZ  con nuestro informe de fecha 04-03-2005 

Presidente y Gerente General  Gerente de Administración  DELOITTE & Co. S.R.L. 
  y Control de Gestión  (Registro de Sociedades Comerciales 
 

Firmado a efectos de su identificación 
con nuestro informe de fecha 04-03-2005 

   C.P.C.E.C.A.B.A. - Tomo 1, Folio 3) 

Por Comisión Fiscalizadora     
     
     
     

ROXANA FIASCHE  ARNALDO L. GOMEZ YICHE  OMAR R. ROLOTTI 
Síndico  Contador General  Socio 

Contadora Pública U.B.A.    Contador Público U. de C. 
C.P.C.E.C.A.B.A. - Tomo 274,  Folio 40    C.P.C.E.C.A.B.A. -  Tomo 129, Folio 6 

 

 

c) Otros fideicomisos 
 
Al 31 de diciembre de 2004, la Entidad actúa como fiduciario, adicionalmente, en los siguientes 
fideicomisos: 

 
 

Denominación 

 Fecha de 

constitución 

 Activo 

fideicomitido 

 Monto 

fideicomitido 

 Clase de 

fideicomiso 

         
Complejo Penitenciario 

II (1) 

 08.05.98  Complejo penitenciario – 

Marcos Paz – Provincia de 

Bs. As. 

 59.734  Fideicomiso de 

administración. 

         
Caminos de las Sierras 

S.A. 

 07.08.98  Derechos de recaudación 

de peajes. 

 92.290  Fideicomiso de 

garantía. 

         
BERSA  11.06.99  Títulos de deuda 

subordinados. 

 16.392  Fideicomiso de 

garantía y custodia. 

         
Correo Argentino S.A.  17.09.99  Acciones y derechos.  99.000  Fideicomiso de 

derechos de cobro. 

         
Crédito Actual  07.09.01  Derechos, acciones y 

garantías. 

 14.000  Fideicomiso de 

garantía. 

         
Compañía de 

Transmisión del 

MERCOSUR 

 26.11.99  Cesión de cobros por 

servicios. 

 500.000  Fideicomiso de 

garantía. 

         
Turbine Power Co. S.A.  12.11.98  Derechos y garantías.  50.000  Fideicomiso de 

garantía. 

         
Grupo Concesionario 

del Oeste  

 29.11.96  Derechos de recaudación 

de peajes y cánones 

locativos.  

 204.000  Fideicomiso de 

garantía. 

         
Metrovías S.A.  06.10.04  Cesión de cheques.  18.000  Fideicomiso de 

garantía. 

         
Libertad S.A.  25.11.04  Cesión de cobros por 

servicios. 

 50.000  Fideicomiso de 

garantía. 

         
Sullair Argentina S.A.  04.12.03  Derechos, acciones y 

garantías. 

 (2)  Fideicomiso de 

garantía. 

         
        (1) Según últimos estados contables publicados disponibles. 

(2) La cesión fiduciaria se realiza sobre los derechos y acciones del Contrato de Fideicomiso ABN sin monto determinado. 


 

Denominación de la Entidad: BANCO RIO DE LA PLATA S.A. – BARTOLOME MITRE 480 – BUENOS AIRES                            - 56 - 

Fecha en que se cumple el plazo de duración de la sociedad: 31 de julio de 2107 
 
 

    Firmado a efectos de su identificación 
ENRIQUE CRISTOFANI  NORBERTO RODRIGUEZ  con nuestro informe de fecha 04-03-2005 

Presidente y Gerente General  Gerente de Administración  DELOITTE & Co. S.R.L. 
  y Control de Gestión  (Registro de Sociedades Comerciales 
 

Firmado a efectos de su identificación 
con nuestro informe de fecha 04-03-2005 

   C.P.C.E.C.A.B.A. - Tomo 1, Folio 3) 

Por Comisión Fiscalizadora     
     
     
     

ROXANA FIASCHE  ARNALDO L. GOMEZ YICHE  OMAR R. ROLOTTI 
Síndico  Contador General  Socio 

Contadora Pública U.B.A.    Contador Público U. de C. 
C.P.C.E.C.A.B.A. - Tomo 274,  Folio 40    C.P.C.E.C.A.B.A. -  Tomo 129, Folio 6 

 

 
13. INSTRUMENTOS FINANCIEROS DERIVADOS 

 
 
Al 31 de diciembre de 2004 y 2003, la Entidad mantiene concertadas opciones de venta tomadas por 2.456 y 
2.422, respectivamente, y opciones de compra lanzadas por 4.065 y 2.422, respectivamente. Estas opciones 
se encuentran registradas en el rubro “Cuentas de orden deudoras de derivados – Valor “nocional” de 
opciones de venta tomadas”, y en el rubro “Cuentas de orden acreedoras de derivados – Valor “nocional” de 
opciones de compra lanzadas”, respectivamente.  
 
Todas las opciones se valuaron según el criterio descripto en la nota 3.5.o), de acuerdo con las normas 
vigentes del B.C.R.A. 
 
Las primas pagadas por dichos instrumentos se valuaron de acuerdo con el método de Black & Scholes. 
Dicho método es aceptado por el B.C.R.A. como criterio razonable para su valuación debido a que las 
mismas no poseen un valor de cotización en el mercado local o extranjero. 
 
Al 31 de diciembre de 2004 y 2003, la Entidad mantiene celebrado un contrato de swap de tasa de interés 
con el Standard Chartered Bank, por un monto de U$S 9.230.769  a efectos de cubrir el rendimiento variable 
generado por financiaciones recibidas de Interamerican Investment Corporation, cuyo vencimiento se 
producirán el 15 de octubre de 2006. Asimismo, al 31 de diciembre de 2003, la entidad mantenía concertado 
un contrato adicional para el mismo fin, por un monto de U$S 13.943.917, cuyo vencimiento operó el 15 de 
noviembre de 2004. 
 
En consecuencia, dichas operaciones se encuentran registradas en el rubro “Cuentas de orden deudoras de 
derivados – Otras” por 13.725 y 31.682, respectivamente. 
 
Al 31 de diciembre de 2004, la Entidad mantiene concertadas operaciones de compras y ventas a término, 
de moneda extranjera liquidables en pesos sin entrega del activo subyacente negociado por 68.843 y 
50.852, respectivamente. Estas operaciones se encuentran registradas en el rubro “Cuentas de orden 
deudoras de derivados - Valor nocional de opciones a término sin entrega del activo subyacente”, y en el 
rubro “Cuentas de orden acreedoras de derivados - Valor “nocional” de opciones a término sin entrega del 
activo subyacente”, respectivamente. 
 
 
 

14. DEPOSITOS CAPTADOS BAJO EL REGIMEN DE LA COMUNICACION “A” 2482 Y COMPLEMENTARIAS 
DEL B.C.R.A. 
 
 
Al 31 de diciembre  de 2004 y 2003, la Entidad emitió certificados de inversiones a plazo fijo con retribución 
variable captados de acuerdo con la Comunicación “A” 2482 y complementarias del B.C.R.A. y concertó los 
 


 

Denominación de la Entidad: BANCO RIO DE LA PLATA S.A. – BARTOLOME MITRE 480 – BUENOS AIRES                            - 57 - 

Fecha en que se cumple el plazo de duración de la sociedad: 31 de julio de 2107 
 
 

    Firmado a efectos de su identificación 
ENRIQUE CRISTOFANI  NORBERTO RODRIGUEZ  con nuestro informe de fecha 04-03-2005 

Presidente y Gerente General  Gerente de Administración  DELOITTE & Co. S.R.L. 
  y Control de Gestión  (Registro de Sociedades Comerciales 
 

Firmado a efectos de su identificación 
con nuestro informe de fecha 04-03-2005 

   C.P.C.E.C.A.B.A. - Tomo 1, Folio 3) 

Por Comisión Fiscalizadora     
     
     
     

ROXANA FIASCHE  ARNALDO L. GOMEZ YICHE  OMAR R. ROLOTTI 
Síndico  Contador General  Socio 

Contadora Pública U.B.A.    Contador Público U. de C. 
C.P.C.E.C.A.B.A. - Tomo 274,  Folio 40    C.P.C.E.C.A.B.A. -  Tomo 129, Folio 6 

 

 
correspondientes contratos de instrumentos financieros de cobertura, en su mayoría con entidades del 
Grupo SCH, a los efectos de cubrir totalmente el impacto patrimonial que genera la evolución de la 
cotización del activo subyacente relacionado con tales depósitos. A dichas fechas, el valor nominal de dichos 
depósitos asciende a 14.000 y 12.975, respectivamente, y se encuentran registrados en el rubro “Depósitos 
– Sector privado no financiero y residentes en el exterior - Cuentas de inversiones”. 
 
Al 31 de diciembre de 2004 y 2003, el monto de los instrumentos financieros de cobertura ascendía a 43.685 
y 18.659, respectivamente, los cuales se encuentran registrados en el rubro “Cuentas de orden deudoras de 
derivados – Otras” y fueron valuados según el criterio descripto en la nota 3.5.p). 
 
Las primas abonadas por dichos instrumentos por las operaciones vigentes al 31 de diciembre de 2004 y 
2003, ascienden a 562 y 396, respectivamente, y fueron devengadas en función al plazo de vigencia de los 
depósitos.  
 
Al 31 de diciembre de 2004 y 2003, el saldo a devengar de dichas primas ascendía a 333 y 120, 
respectivamente, y se encuentra registrado en el rubro “Otros créditos por intermediación financiera – Primas 
por opciones tomadas”. 
 
 
 

15. CUMPLIMIENTO DE LAS DISPOSICIONES REQUERIDAS POR LA COMISION NACIONAL DE VALORES 
 
 
a) Cumplimiento de las disposiciones para actuar como Agente de Mercado Abierto 

 
Al 31 de diciembre de 2004 y 2003, el Patrimonio Neto del Banco supera al requerido para operar como 
agente de mercado abierto, de acuerdo con la Resolución 368/01 de la Comisión Nacional de Valores. 
 

b) Actuación de la Entidad como Sociedad Depositaria de Fondos Comunes de Inversión 

Al 31 de diciembre de 2004 y 2003, según surge de los últimos Estados Contables disponibles a la 
fecha, la Entidad mantiene los siguientes valores en custodia, en su carácter de sociedad depositaria de 
los Fondos Comunes de Inversión: 

 
  

30/09/2004 
  

30/09/2003  
 

F.C.I. 
Títulos 

Privados 
Títulos 

Públicos 
Plazos 
Fijos 

Total Inversiones  Total Inversiones 

       
Superfondo Acciones (*) 114.842 ---       --- 114.842  38.100 
Super Ahorro $ (*) 5.256 --- 340.873 346.129  265.718 

 


 

Denominación de la Entidad: BANCO RIO DE LA PLATA S.A. – BARTOLOME MITRE 480 – BUENOS AIRES                            - 58 - 

Fecha en que se cumple el plazo de duración de la sociedad: 31 de julio de 2107 
 
 

    Firmado a efectos de su identificación 
ENRIQUE CRISTOFANI  NORBERTO RODRIGUEZ  con nuestro informe de fecha 04-03-2005 

Presidente y Gerente General  Gerente de Administración  DELOITTE & Co. S.R.L. 
  y Control de Gestión  (Registro de Sociedades Comerciales 
 

Firmado a efectos de su identificación 
con nuestro informe de fecha 04-03-2005 

   C.P.C.E.C.A.B.A. - Tomo 1, Folio 3) 

Por Comisión Fiscalizadora     
     
     
     

ROXANA FIASCHE  ARNALDO L. GOMEZ YICHE  OMAR R. ROLOTTI 
Síndico  Contador General  Socio 

Contadora Pública U.B.A.    Contador Público U. de C. 
C.P.C.E.C.A.B.A. - Tomo 274,  Folio 40    C.P.C.E.C.A.B.A. -  Tomo 129, Folio 6 

 

 
  

30/09/2004 
  

30/09/2003  
 

F.C.I. 
Títulos 

Privados 
Títulos 

Públicos 
Plazos 
Fijos 

Total Inversiones  Total 
Inversiones 

       
Super Ahorro U$S (**) --- 45.469 22.524 67.993  87.272 
Superfondo 2000 (**) --- 56 1.179 1.235  1.343 
Superfondo 2001 (**) --- 31.170 1.423 32.593  35.258 
Superfondo 2002 (**) --- 11.703 --- 11.703  10.503 
Superfondo 2003 (**) --- 1.130 --- 1.130  1.171 
Superfondo U$S Plus (**) --- 4.258 --- 4.258  3.842 
Superfondo MIX I (**) 15.526 --- --- 15.526  37.824 
Supergestión Internacional (Ex Mix 
III) (**) 

 
1.168 

 
2.219 

 
--- 

 
3.387 

  
1.298        

Superfondo Renta Variable (*) 15.994 --- --- 15.994  4.940 
Superfondo Renta Latinoamérica 
(**) 

 
--- 

 
4.744 

 
--- 

 
4.744 

  
2.390 

Superfondo Renta $ (*) 13.235 73.562 46.862 133.659  1.776 
Superfondo Latinoamérica (**) 82.603 --- --- 82.603 13.094 
Superfondo Ahorro U$S (**) --- 748 853 1.601 2.217 
Superfondo América (**) 12.799 --- --- 12.799 6.263              
Superfondo Europa (**) 83.013 --- 12 83.025 

 

51.856 
  

(*) Cartera de inversiones en pesos. 

(**) Cartera de inversiones en moneda extranjera, convertida a pesos al tipo de cambio vigente al cierre de cada ejercicio. 

 
 
 
16. CONTRIBUCION AL INSTITUTO DE SERVICIOS SOCIALES BANCARIOS 

 
 

La contribución  establecida en el artículo 17, inciso f) de la Ley N° 19.322 del 2% sobre los intereses y 
comisiones percibidos por las Entidades Bancarias, fue reducida al 1%  desde  el 1° de  julio  de 1996 hasta 
el 1° de julio de 1997, fecha a partir de la cual quedó suprimida (Decretos Nros. 263 y 915 del 20 de marzo de 
1996 y 7 de agosto de 1996, respectivamente). Adicionalmente, el Poder Ejecutivo Nacional mediante el 
Decreto N° 336/98 del 26 de marzo de 1998, confirmó la supresión total del Instituto de Servicios Sociales 
Bancarios y la creación de un nuevo ente (Obra Social Bancaria Argentina - O.S.B.A.), que no es continuador 
de dicho Instituto. 
 
Durante 1997 y 1998 la Asociación Bancaria Argentina y la Obra Social Bancaria Argentina hicieron diversas 
presentaciones judiciales con la finalidad de que se declare la inconstitucionalidad de los citados decretos y 
se restituya la obligación de realizar la contribución precitada  por parte de las Entidades. 


 

Denominación de la Entidad: BANCO RIO DE LA PLATA S.A. – BARTOLOME MITRE 480 – BUENOS AIRES                            - 59 - 

Fecha en que se cumple el plazo de duración de la sociedad: 31 de julio de 2107 
 
 

    Firmado a efectos de su identificación 
ENRIQUE CRISTOFANI  NORBERTO RODRIGUEZ  con nuestro informe de fecha 04-03-2005 

Presidente y Gerente General  Gerente de Administración  DELOITTE & Co. S.R.L. 
  y Control de Gestión  (Registro de Sociedades Comerciales 
 

Firmado a efectos de su identificación 
con nuestro informe de fecha 04-03-2005 

   C.P.C.E.C.A.B.A. - Tomo 1, Folio 3) 

Por Comisión Fiscalizadora     
     
     
     

ROXANA FIASCHE  ARNALDO L. GOMEZ YICHE  OMAR R. ROLOTTI 
Síndico  Contador General  Socio 

Contadora Pública U.B.A.    Contador Público U. de C. 
C.P.C.E.C.A.B.A. - Tomo 274,  Folio 40    C.P.C.E.C.A.B.A. -  Tomo 129, Folio 6 

 

 
Por su parte, y a fin de prevenir eventuales reclamos por dicho concepto,  el Banco Río de la Plata S.A. inició 
acción judicial contra la O.S.B.A. en procura de que se estableciera la validez de la normativa en cuestión. La 
demanda de la Entidad fue favorablemente acogida por el Juzgado Federal de 1ra. Instancia de la Seguridad 
Social Nro. 4 mediante sentencia Nro. 5918 del 15 de diciembre de 1998, oportunidad en que se estableció 
que resulta válido lo establecido en el Decreto 336/98 y que el Banco Río de la Plata S.A. no puede ser 
reclamado por la O.S.B.A. a partir del 1° de julio de 1997 por el pago de la contribución establecida en el art. 
17 inc. f) de la Ley N° 19.322. 
 
La sentencia precitada fue luego confirmada el 27/12/99  por la Sala II de la Cámara Federal de la Seguridad 
Social. Contra esa última decisión, la O.S.B.A. interpuso recurso extraordinario,  el que al ser desestimado 
por la Cámara motivó la presentación directa de la Obra Social ante la Corte Suprema de Justicia de la 
Nación. Finalmente, por resolución del 9 de marzo de 2004, el más Alto Tribunal desestimó la queja de la 
O.S.B.A. quedando por ende  firme la sentencia favorable obtenida por el Banco Río de la Plata S.A. 
 
Asimismo, durante el año 2003 la Corte Suprema de Justicia rechazó también el recurso extraordinario 
interpuesto por la O.S.B.A. en un juicio que esa obra social había promovido contra el Banco Municipal de La 
Plata, y que estaba referido con el cobro de la contribución  mencionada, constituyendo éste otro antecedente 
relevante contra las pretensiones de la O.S.B.A. 
 
En opinión de la Gerencia de la Entidad y de sus asesores legales, la existencia de la sentencia firme 
favorable obtenida por el Banco Río de la Plata S.A. determina que la Entidad no pueda ser reclamada por la 
O.S.B.A. por el pago de la contribución mencionada a partir del 1/7/97, y, por lo tanto, se ha cumplido con 
todas las obligaciones derivadas de la normativa de aplicación antes mencionada. 
 

 
 

17. RESTRICCION A LA DISTRIBUCION DE UTILIDADES 

 
a) De acuerdo con lo establecido en la Comunicación "A" 4152, del B.C.R.A., las Entidades deberán contar 

con autorización previa de la Superintendencia de Entidades Financieras y Cambiarias para la distribución 
de utilidades, debiendo verificarse, adicionalmente, la inexistencia de las situaciones detalladas en la  
mencionada Comunicación. 

 
b) Tal como se menciona en la nota 3.5. b), la comunicación “A” 3785 del B.C.R.A. admitió la registración de 

los Bonos del Gobierno Nacional recibidos en compensación como tenencias en cuentas de inversión a su 
valor técnico, limitándose la distribución de los dividendos en efectivo a los resultados que superen la 
diferencia entre el valor de libros y el de cotización de estos bonos registrada durante el mes de cierre de 
ejercicio. 

 
c) De acuerdo con lo establecido en el artículo N° 70 de la Ley 19.550 de Sociedades Comerciales, la Entidad 

no podrá distribuir ganancias hasta recomponer su Reserva Legal. 
 


 

Denominación de la Entidad: BANCO RIO DE LA PLATA S.A. – BARTOLOME MITRE 480 – BUENOS AIRES                            - 60 - 

Fecha en que se cumple el plazo de duración de la sociedad: 31 de julio de 2107 
 
 

    Firmado a efectos de su identificación 
ENRIQUE CRISTOFANI  NORBERTO RODRIGUEZ  con nuestro informe de fecha 04-03-2005 

Presidente y Gerente General  Gerente de Administración  DELOITTE & Co. S.R.L. 
  y Control de Gestión  (Registro de Sociedades Comerciales 
 

Firmado a efectos de su identificación 
con nuestro informe de fecha 04-03-2005 

   C.P.C.E.C.A.B.A. - Tomo 1, Folio 3) 

Por Comisión Fiscalizadora     
     
     
     

ROXANA FIASCHE  ARNALDO L. GOMEZ YICHE  OMAR R. ROLOTTI 
Síndico  Contador General  Socio 

Contadora Pública U.B.A.    Contador Público U. de C. 
C.P.C.E.C.A.B.A. - Tomo 274,  Folio 40    C.P.C.E.C.A.B.A. -  Tomo 129, Folio 6 

 

 
18. AJUSTE DE RESULTADOS DE EJERCICIOS ANTERIORES  
 
 

Al 31 de diciembre de 2004, la Entidad registró un ajuste negativo sobre los resultados de ejercicios 
anteriores por 148.600, correspondiente, principalmente, a la corrección de la estimación de la compensación 
a recibir por la aplicación del Coeficiente de Variación de Salarios sobre ciertos activos mencionada en la nota 
1.2.c); y a otros ajustes menores. 
 
En el ejercicio terminado el 31 de diciembre de 2003, la Entidad registró un ajuste negativo sobre los 
resultados de ejercicios anteriores por 174.727, correspondiente a: a) la imputación a resultados de los 
importes determinados en concepto de impuesto a la ganancia mínima presunta, y b) a la corrección de la 
estimación de la compensación a recibir por la aplicación del Coeficiente de Variación de Salarios sobre 
ciertos activos mencionada en la nota 1.2.c). 

 
 
 
19. HECHOS POSTERIORES AL CIERRE DEL EJERCICIO 
 
 

a) Reestructuración de la deuda pública vencida del Estado Nacional – Decreto N° 1735/04 
 
Con fecha 17 de enero de 2005, el Directorio de la Entidad aprobó la adhesión al canje de deuda pública 
por los bonos elegibles que integran la cartera propia de Banco Río, por un valor nominal de U$S 
189.956.250 que corresponden a las Letras Externas de la República Argentina. En tal sentido, la Entidad 
se presentó al canje de deuda solicitando aproximadamente VN 15.279.000 Bonos PAR y VN $ 
174.316.000 Bonos Discount. 
 
 

b) Cancelación anticipada de los adelantos por iliquidez otorgados por el B.C.R.A. establecido por el 
Capítulo II del Decreto N° 739/03 

 
Con fecha 2 de febrero de 2005, la Entidad ha procedido a cancelar anticipadamente en forma parcial la 
suma de 146.000, del saldo de los adelantos por iliquidez otorgados oportunamente por el B.C.R.A. 
 
Adicionalmente, con fecha 16 de febrero de 2005, la Entidad ha cursado nota al B.C.R.A. solicitando la 
cancelación anticipada total del saldo adeudado, la que se efectivizó el 2 de marzo de 2005. 

 
c) Aporte irrevocable de capital 

 
Con fecha 8 de febrero de 2005, el Directorio de Banco Río ha tomado conocimiento que el Consejo de 
Administración de la sociedad Administración de Bancos Latinoamericanos Santander S.L. (ABLASA) 
 


 

Denominación de la Entidad: BANCO RIO DE LA PLATA S.A. – BARTOLOME MITRE 480 – BUENOS AIRES                            - 61 - 

Fecha en que se cumple el plazo de duración de la sociedad: 31 de julio de 2107 
 
 

    Firmado a efectos de su identificación 
ENRIQUE CRISTOFANI  NORBERTO RODRIGUEZ  con nuestro informe de fecha 04-03-2005 

Presidente y Gerente General  Gerente de Administración  DELOITTE & Co. S.R.L. 
  y Control de Gestión  (Registro de Sociedades Comerciales 
 

Firmado a efectos de su identificación 
con nuestro informe de fecha 04-03-2005 

   C.P.C.E.C.A.B.A. - Tomo 1, Folio 3) 

Por Comisión Fiscalizadora     
     
     
     

ROXANA FIASCHE  ARNALDO L. GOMEZ YICHE  OMAR R. ROLOTTI 
Síndico  Contador General  Socio 

Contadora Pública U.B.A.    Contador Público U. de C. 
C.P.C.E.C.A.B.A. - Tomo 274,  Folio 40    C.P.C.E.C.A.B.A. -  Tomo 129, Folio 6 

 

 
acordó: a) aportar irrevocablemente los créditos que ABLASA tiene contra Banco Río de la Plata S.A. por 
un importe de U$S 136.577.258 en concepto de capital más los intereses devengados al 8 de febrero de 
2005, y b) capitalizar dicho aporte en Banco Río de la Plata S.A. dentro de los plazos legales previstos. 
 
En tal sentido, el 11 de febrero de 2005, la Entidad ha solicitado al B.C.R.A. la aprobación de dicho 
aporte. Con fecha 24 de febrero de 2005, el Directorio del B.C.R.A. aprobó el aporte irrevocable de 
ABLASA en Banco Río por un total de U$S 137.282.907. 
 
Como consecuencia de la registración contable del mismo, que se produjo durante el mes de febrero de 
2005, el patrimonio neto del Banco se incrementó en 397.000.  

 
 
 

20. PUBLICACION DE LOS ESTADOS CONTABLES 
 

 
De acuerdo con lo previsto en la Comunicación "A" 760, la previa intervención del B.C.R.A. no es requerida a 
los fines de la publicación de los presentes estados contables.  

 
 
 
21. CUMPLIMIENTO DE LAS DISPOSICIONES REQUERIDAS POR LA LEY N° 25.738 

 
 
Banco Río de la Plata S.A. es una sociedad anónima constituida bajo las leyes de la República Argentina 
cuyos accionistas limitan su responsabilidad a la integración de las acciones suscriptas de acuerdo a la Ley 
N° 19.550. Por consiguiente, y en cumplimiento de la Ley N° 25.738, se informa que ni los accionistas 
mayoritarios de capital extranjero ni los otros accionistas locales o extranjeros responden, en exceso de la 
citada integración accionaria, por las obligaciones emergentes de las operaciones concertadas por el Banco. 

 
 
 
 


Denominación de la Entidad: BANCO RIO DE LA PLATA S.A. - BARTOLOME MITRE 480 - BUENOS AIRES  - 62 - 
Fecha en que se cumple el plazo de duración de la sociedad: 31 de julio de 2107

Anexo A

2003 POSICION

DENOMINACION IDENTIFICACION VALOR SALDOS SALDOS SIN OPCIONES POSICION
DE SEGUN SEGUN OPCIONES FINAL

MERCADO LIBROS LIBROS

TITULOS PUBLICOS CON COTIZACION
     
Tenencias en cuentas de inversión
En Pesos
 -Bono Compensacion Bancaria  vto. 03/02/2007 -3%-                                              -- -- 9.359 9.359 -- 9.359
En Moneda Extranjera
 -Bono Compensación Bancaria en U$S vto. 03/08/2012 - Libo 6M- -- -- 1.708.545 2.260.105 -- 2.260.105

Subtotal en cuentas de inversión 1.717.904 1.712.110 2.269.464 -- 2.269.464

Tenencias para operaciones de compra-venta o intermediación
Del País
En Pesos

 -Bonos de Consolidación en Pesos 3 ° Serie ARBOCOP3d=ME 4.368 4.368 19.395 -- 19.395
 -Bonos de Consolidación en Moneda Nacional Serie 4 - Tasa 2% ARPR123=ME 3.772 3.772 3.688 -- 3.688
 -Bonos del Gobierno Nacional en pesos vto. 2008 ARRS08P3=ME 2.406 2.406 9.292 -- 9.292
 -Bonos Externos de la Rep Argentina Serie 1992- Pesificados a 1,40 ARBX923d=ME 1.431 1.431 1.431 -- 1.431
 -Bonos de la Ciudad de Buenos Aires Vto. 28/05/2004. 10,50% -- 910 910 910 -- 910
 -Bono Garantizado -Aj por CER- TF 2% Vto 04/02/2018. Decreto 1579/2002 ARNF18P3=ME 398 398 398 -- 398
 -Bono Consolidación Deuda en U$S Serie 3 Vto 15/04/2007.Flotante. Pesif a 1,40 ARPRO63=ME 362 362 363 -- 363
 -Otros -- 2.977 2.974 -- 2.974

En Moneda Extranjera
 -Bono Compensación Ahorristas en u$s vto. 03/08/2012 -Libo 6M-                                       ARRG12D3=ME 25.057 25.057 341 -- 341
 -Bono Compensación Ahorristas en u$s vto. 03/05/2005 -Libo 6M-                                       ARRY05D3=ME 3.513 3.513 3.513 -- 3.513
 -Otros -- 5.196 5.014 -- 5.014

Subtotal en compra-venta o intermediación 50.390 136.610 47.319 -- 47.319

TOTAL TITULOS PUBLICOS CON COTIZACION 1.768.294 1.848.720 2.316.783 -- 2.316.783

TITULOS PUBLICOS SIN COTIZACION

Del País
 En Pesos
 -Bonos Garantizados - Ajustable por CER - TF 2% - Vto. 04/02/2018  (BOGAR)            -- -- 846.014 846.014 -- 846.014
 -Certificado de Crédito Fiscal -- -- 47.568 47.568 -- 47.568
 -Otros -- -- 1 1 -- 1
En Moneda Extranjera
 -Letras Externas de la República Argentina en dólares estadounidenses-2,98% -- -- 276.089 276.089 -- 276.089
 -Letras Externas de la República Argentina en dólares estadounidenses-4,95% -- -- 211.951 211.951 -- 211.951

TOTAL TITULOS PUBLICOS SIN COTIZACION 1.381.623 1.766.574 1.381.623 -- 1.381.623

ENRIQUE CRISTOFANI Firmado a efectos de su identificación
Presidente y Gerente General con nuestro informe de fecha 04-03-2005

DELOITTE &  Co. S.R.L.
Firmado a efectos de su identificación ( Registro de Sociedades Comerciales

con nuestro informe de fecha 04-03-2005 C.P.C.E.C.A.B.A.  - Tomo 1,  Folio 3 )
Por Comisión Fiscalizadora

ROXANA FIASCHE OMAR R. ROLOTTI
Síndico Socio

Contadora Pública  U.B.A. Contador Público  U. de C.
C.P.C.E.C.A.B.A. - Tomo 274,  Folio 40 C.P.C.E.C.A.B.A. - Tomo 129,  Folio 6

2004

Gerente de Administración

TENENCIA

DETALLE DE TITULOS PUBLICOS Y PRIVADOS
AL 31/12/2004 y 31/12/2003

(Cifras expresadas en miles de pesos)

NORBERTO RODRIGUEZ

y Control de Gestión

ARNALDO L. GOMEZ YICHE
Contador General


Denominación de la Entidad: BANCO RIO DE LA PLATA S.A. - BARTOLOME MITRE 480 - BUENOS AIRES  - 63 - 
Fecha en que se cumple el plazo de duración de la sociedad: 31 de julio de 2107

Anexo A
(Cont.)

2003 POSICION

DENOMINACION IDENTIFICACION VALOR SALDOS SALDOS SIN OPCIONES POSICION
DE SEGUN SEGUN OPCIONES FINAL

MERCADO LIBROS LIBROS

INSTRUMENTOS EMITIDOS POR EL B.C.R.A.

En Pesos
Letras del B.C.R.A. - Cartera Propia
 -Letras del Banco Central de la Rep. Argentina Aj por CER en $ Vto. 12/01/2005 -- 10.282 10.282 10.282 -- 10.282
 -Letras del Banco Central de la Rep. Argentina Aj por CER en $ Vto. 12/07/2006 -- 8.031 8.031 8.031 -- 8.031
 -Letras del Banco Central de la Rep. Argentina Aj por CER en $ Vto. 27/05/2005 -- 7.359 7.359 7.359 -- 7.359
 -Letras del Banco Central de la Rep. Argentina Aj por CER en $ Vto. 10/08/2005 ARP10G51=ME 3.626 3.626 3.626 -- 3.626
 -Letras del Banco Central de la Rep. Argentina Aj por CER en $ Vto. 30/11/2005 -- 3.284 3.284 3.284 -- 3.284
 -Letras del Banco Central de la Rep. Argentina Aj por CER en $ Vto. 16/02/2005 -- 3.150 3.150 3.150 -- 3.150
 -Letras del Banco Central de la Rep. Argentina Aj por CER en $ Vto. 13/04/2005 -- 2.093 2.093 2.093 -- 2.093
 -Otros -- 6.027 6.027 -- 6.027

Letras del B.C.R.A. - Por operaciones de Pase
 -Letras del Banco Central de la Rep. Argentina en $ Vto.30/11/2005 -- 43.631 43.631 -- -- --
 -Letras del Banco Central de la Rep. Argentina en $ Vto. 12/01/2005 -- 44.964 44.964 -- -- --
 -Letras del Banco Central de la Rep. Argentina en $ Vto. 28/09/2005 -- 43.166 43.166 -- -- --
 -Letras del Banco Central de la Rep. Argentina en $ Vto. 16/02/2005 -- 39.848 39.848 -- -- --
 -Letras del Banco Central de la Rep. Argentina en $ Vto.13/04/2005 -- 39.517 39.517 -- -- --
 -Letras del Banco Central de la Rep. Argentina en $ Vto. 01/11/2006 -- 35.366 35.366 -- -- --
 -Letras del Banco Central de la Rep. Argentina en $ Vto. 22/03/2006 ARP22M61=ME 34.939 34.939 -- -- --
 -Letras del Banco Central de la Rep. Argentina en $ Vto. 27/05/2005 -- 34.334 34.334 -- -- --
 -Letras del Banco Central de la Rep. Argentina en $ Vto. 30/03/2005 -- 32.118 32.118 -- -- --
 -Otros 71.493 -- -- --

Notas del B.C.R.A. -Con cotización- Cartera Propia
 -NOBAC - CER vto. 25/07/2007 -- 59.436 59.436 59.436 -- 59.436
 -NOBAC - CER vto. 06/12/2006 ARCD06N1=ME 15.107 15.107 15.107 -- 15.107

Notas del B.C.R.A. -Con cotización- Por Operaciones de Pase
 -NOBAC - CER vto. 25/07/2007 -- 10.305 10.305 -- -- --

TOTAL INSTRUMENTOS EMITIDOS POR EL B.C.R.A. 548.076 36.826 118.395 -- 118.395

TOTAL TITULOS PUBLICOS 3.697.993 3.652.120 3.816.801 -- 3.816.801

INVERSIONES EN TITULOS PRIVADOS CON COTIZACION

Otros Representativos de Deuda
Del País
En Pesos
 - ON Edesur Tasa 8,50 % en Pesos Semestral Vto. 05/04/2006 -- 3.927 3.927 3.927 -- 3.927
 -Fideicomiso Financiero Celulosa  Argentina -- 2.775 2.775 2.775 -- 2.775
 -Telefónica de Argentina S.A.  Vto. 28/10/2005 -- 251 251 251 -- 251

En Moneda Extranjera
 -Pecom Energía S.A. -- 1.302 1.302 1.302 -- 1.302
 -Perez Companc SA -- 2.914 2.914 2.914 -- 2.914
 -Autopistas del Sol S.A. -- 772 772 212 -- 212
 -Telefónica de Argentina S.A. -- 616 616 616 -- 616
 - Banco de Galicia S.A. -- 591 591 591 -- 591
 -Otros -- 607 589 -- 589

Subtotal Otros Representativos de Deuda 13.755 3.884 13.177 -- 13.177

Otros Representativos de Capital
Del País
En Pesos
 -Metrovías S.A. -- 4 4 4 -- 4

Subtotal Otros Representativos de Capital 4 174 4 -- 4

TOTAL TITULOS PRIVADOS 13.759 4.058 13.181 -- 13.181

TOTAL TITULOS PUBLICOS Y PRIVADOS 3.711.752 3.656.178 3.829.982 -- 3.829.982

ENRIQUE CRISTOFANI
Presidente y Gerente General

Firmado a efectos de su identificación
con nuestro informe de fecha 04-03-2005

Por Comisión Fiscalizadora

ROXANA FIASCHE
Síndico

Contadora Pública  U.B.A.
C.P.C.E.C.A.B.A. - Tomo 274,  Folio 40

DETALLE DE TITULOS PUBLICOS Y PRIVADOS
AL 31/12/2004 y 31/12/2003

(Cifras expresadas en miles de pesos)

TENENCIA
2004

NORBERTO RODRIGUEZ Firmado a efectos de su identificación
Gerente de Administración con nuestro informe de fecha 04-03-2005

y Control de Gestión DELOITTE &  Co. S.R.L.
( Registro de Sociedades Comerciales
C.P.C.E.C.A.B.A.  - Tomo 1,  Folio 3 )

ARNALDO L. GOMEZ YICHE OMAR R. ROLOTTI

C.P.C.E.C.A.B.A. - Tomo 129,  Folio 6

Contador General Socio
Contador Público  U. de C.


Denominación de la Entidad: BANCO RIO DE LA PLATA S.A. - BARTOLOME MITRE 480 - BUENOS AIRES  - 64 -
Fecha en que se cumple el plazo de duración de la sociedad: 31 de julio de 2107

Anexo B

     
CLASIFICACION DE LAS FINANCIACIONES POR SITUACION Y GARANTIAS RECIBIDAS

AL 31/12/2004 y 31/12/2003

     

2004 2003

     En situación normal 4.329.216 3.691.421
          Con garantías y contragarantías preferidas "A" 37.992 10.080
          Con garantías y contragarantías preferidas "B" 964.402 843.683
          Sin garantías ni contragarantías preferidas 3.326.822 2.837.658

     Con seguimiento especial 6.753 22.538
          Con garantías y contragarantías preferidas "A" --- ---
          Con garantías y contragarantías preferidas "B" 270 1.002
          Sin garantías ni contragarantías preferidas 6.483 21.536

     En negociación o con acuerdos de refinanciación 116.009 266.884
          Con garantías y contragarantías preferidas "A" --- 194
          Con garantías y contragarantías preferidas "B" 16.277 18.270
          Sin garantías ni contragarantías preferidas 99.732 248.420

     Con problemas 30.771 182.985
          Con garantías y contragarantías preferidas "A" --- ---
          Con garantías y contragarantías preferidas "B" 202 3.137
          Sin garantías ni contragarantías preferidas 30.569 179.848

     Con alto riesgo de insolvencia 135.521 857.626
          Con garantías y contragarantías preferidas "A" --- ---
          Con garantías y contragarantías preferidas "B" 1.558 2.977
          Sin garantías ni contragarantías preferidas 133.963 854.649

     Irrecuperable 43.754 44.762
          Con garantías y contragarantías preferidas "A" 4 2.086
          Con garantías y contragarantías preferidas "B" 2.406 3.979
          Sin garantías ni contragarantías preferidas 41.344 38.697

     Irrecuperable por disposición técnica ---
          Con garantías y contragarantías preferidas "A" --- ---
          Con garantías y contragarantías preferidas "B" --- ---
          Sin garantías ni contragarantías preferidas ---

TOTAL CARTERA COMERCIAL 4.662.024 5.066.216

ENRIQUE CRISTOFANI NORBERTO RODRIGUEZ
Presidente y Gerente General Gerente de Administración

y Control de Gestión
Firmado a efectos de su identificación

con nuestro informe de fecha 04-03-2005
Por Comisión Fiscalizadora

ROXANA FIASCHE ARNALDO L. GOMEZ YICHE
Síndico Contador General

Contadora Pública  U.B.A.
C.P.C.E.C.A.B.A. - Tomo 274,  Folio 40

Firmado a efectos de su identificación
con nuestro informe de fecha 04-03-2005

CARTERA COMERCIAL

(Cifras expresadas en miles de pesos)

Socio
Contador Público  U. de C.

C.P.C.E.C.A.B.A. - Tomo 129,  Folio 6

DELOITTE &  Co. S.R.L.
( Registro de Sociedades Comerciales

OMAR R. ROLOTTI

C.P.C.E.C.A.B.A.  - Tomo 1,  Folio 3 )


Denominación de la Entidad: BANCO RIO DE LA PLATA S.A. - BARTOLOME MITRE 480 - BUENOS AIRES  - 65-
Fecha en que se cumple el plazo de duración de la sociedad: 31 de julio de 2107

Anexo B
(Cont.)

CLASIFICACION DE LAS FINANCIACIONES POR SITUACION Y GARANTIAS RECIBIDAS
AL 31/12/2004 y 31/12/2003

(Cifras expresadas en miles de pesos)

2004 2003

CARTERA CONSUMO Y VIVIENDA

     Cumplimiento normal 1.766.186 1.393.197
          Con garantías y contragarantías preferidas "A" 3.056 771
          Con garantías y contragarantías preferidas "B" 695.792 662.188
          Sin garantías ni contragarantías preferidas 1.067.338 730.238

     Cumplimiento inadecuado 55.292 68.494
          Con garantías y contragarantías preferidas "A" --- 55.309
          Con garantías y contragarantías preferidas "B" 44.005 13.185
          Sin garantías ni contragarantías preferidas 11.287 ---

     Cumplimiento deficiente 7.950 14.941
          Con garantías y contragarantías preferidas "A" --- ---
          Con garantías y contragarantías preferidas "B" 2.517 6.418
          Sin garantías ni contragarantías preferidas 5.433 8.523

     De dificil recuperación 4.902 8.726
          Con garantías y contragarantías preferidas "A" --- ---
          Con garantías y contragarantías preferidas "B" 4.051 7.517
          Sin garantías ni contragarantías preferidas 851 1.209

     Irrecuperable 1.381 3.544
          Con garantías y contragarantías preferidas "A" --- 5
          Con garantías y contragarantías preferidas "B" 1.151 2.150
          Sin garantías ni contragarantías preferidas 230 1.389

     Irrecuperable por disposición técnica 12 ---
          Con garantías y contragarantías preferidas "A" --- ---
          Con garantías y contragarantías preferidas "B" --- ---
          Sin garantías ni contragarantías preferidas 12 ---

TOTAL  CARTERA CONSUMO y VIVIENDA 1.835.723 1.488.902

TOTAL GENERAL (1) 6.497.747 6.555.118

ENRIQUE CRISTOFANI NORBERTO RODRIGUEZ
Presidente y Gerente General Gerente de Administración

y Control de Gestión
Firmado a efectos de su identificación

con nuestro informe de fecha 04-03-2005
Por Comisión Fiscalizadora

ROXANA FIASCHE ARNALDO L. GOMEZ YICHE
Síndico Contador General

Contadora Pública  U.B.A.
C.P.C.E.C.A.B.A. - Tomo 274,  Folio 40 C.P.C.E.C.A.B.A. - Tomo 129,  Folio 6

Socio
Contador Público  U. de C.

(1) Se incluye: Préstamos (antes de previsiones), Otros créditos por intermediación financiera - Obligaciones negociables sin cotización, Otros comprendidos
en las Normas de Clasificación de Deudores e Intereses y ajustes devengados a cobrar comprendidos en las Normas de Clasificación de Deudores, Bienes
dados en locación financiera (antes de previsiones), Créditos diversos - Deudores por venta de bienes (antes de previsiones), Cuentas de orden acreedoras
contingentes - Créditos acordados (saldos no utilizados) comprendidos en las Normas de Clasificación de Deudores, Otras garantías comprendidas en las
Normas de Clasificación de Deudores y Otras comprendidas en las Normas de Clasificación de Deudores.

OMAR R. ROLOTTI

C.P.C.E.C.A.B.A.  - Tomo 1,  Folio 3 )

Firmado a efectos de su identificación
con nuestro informe de fecha 04-03-2005

DELOITTE &  Co. S.R.L.
( Registro de Sociedades Comerciales


Denominación de la Entidad: BANCO RIO DE LA PLATA S.A. - BARTOLOME MITRE 480 - BUENOS AIRES  - 66 -
Fecha en que se cumple el plazo de duración de la sociedad: 31 de julio de 2107

Anexo C

CONCENTRACION DE LAS FINANCIACIONES
AL 31/12/2004 y 31/12/2003

NUMERO FINANCIACIONES

DE 2004 2003
SALDO % SOBRE SALDO % SOBRE

CLIENTES DE CARTERA DE CARTERA
DEUDA TOTAL DEUDA TOTAL

10 MAYORES CLIENTES 3.234.768 49,78% 3.710.374 56,60%

50 SIGUIENTES MAYORES CLIENTES 711.436 10,95% 921.296 14,05%

100 SIGUIENTES MAYORES CLIENTES 332.847 5,12% 243.886 3,72%

RESTO DE CLIENTES 2.218.696 34,15% 1.679.562 25,63%

TOTAL (1) 6.497.747 100,00% 6.555.118 100,00%

(1) Ver llamada (1) en Anexo B.

ENRIQUE CRISTOFANI
Presidente y Gerente General

Firmado a efectos de su identificación
con nuestro informe de fecha 04-03-2005

Por Comisión Fiscalizadora

ROXANA FIASCHE
Síndico

Contadora Pública  U.B.A.
C.P.C.E.C.A.B.A. - Tomo 274,  Folio 40

Contador Público  U. de C.
C.P.C.E.C.A.B.A. - Tomo 129,  Folio 6

y Control de Gestión

ARNALDO L. GOMEZ YICHE
Contador General Socio

NORBERTO RODRIGUEZ

(Cifras expresadas en miles de pesos)

Gerente de Administración con nuestro informe de fecha 04-03-2005
DELOITTE &  Co. S.R.L.

( Registro de Sociedades Comerciales
C.P.C.E.C.A.B.A.  - Tomo 1,  Folio 3 )

Firmado a efectos de su identificación

OMAR R. ROLOTTI


Denominación de la Entidad: BANCO RIO DE LA PLATA S.A. - BARTOLOME MITRE 480 - BUENOS AIRES  - 67 -
Fecha en que se cumple el plazo de duración de la sociedad: 31 de julio de 2107

Anexo D

APERTURA POR PLAZOS DE LAS FINANCIACIONES
AL 31/12/2004

PLAZOS QUE RESTAN PARA SU VENCIMIENTO
CARTERA

CONCEPTO VENCIDA MAS
(1) 1 3 6 12 24 DE TOTAL

MES MESES MESES MESES MESES 24
MESES

SECTOR PUBLICO NO FINANCIERO 311.073 2.223 26.309 102.768 173.833 151.262 2.123.454 2.890.922

SECTOR FINANCIERO --- 19.259 --- --- --- --- --- 19.259

SECTOR PRIVADO NO FINANCIERO 170.273 1.129.164 311.510 309.490 233.682 300.401 1.133.046 3.587.566
Y RESIDENTES EN EL EXTERIOR

TOTAL (2) 481.346 1.150.646 337.819 412.258 407.515 451.663 3.256.500 6.497.747

(1) Incluye a las financiaciones con 31 días de atraso como mínimo.
(2) Ver llamada (1) en Anexo B.

ENRIQUE CRISTOFANI NORBERTO RODRIGUEZ Firmado a efectos de su identificación
Presidente y Gerente General Gerente de Administración con nuestro informe de fecha 04-03-2005

y Control de Gestión DELOITTE &  Co. S.R.L.
Firmado a efectos de su identificación ( Registro de Sociedades Comerciales

con nuestro informe de fecha 04-03-2005 C.P.C.E.C.A.B.A.  - Tomo 1,  Folio 3 )
Por Comisión Fiscalizadora

ROXANA FIASCHE ARNALDO L. GOMEZ YICHE OMAR R. ROLOTTI
Síndico Contador General Socio

Contadora Pública  U.B.A. Contador Público  U. de C.
C.P.C.E.C.A.B.A. - Tomo 274,  Folio 40 C.P.C.E.C.A.B.A. - Tomo 129,  Folio 6

(Cifras expresadas en miles de pesos)


Denominación de la Entidad: BANCO RIO DE LA PLATA S.A. - BARTOLOME MITRE 480 - BUENOS AIRES  - 68 -
Fecha en que se cumple el plazo de duración de la sociedad: 31 de julio de 2107

Anexo E

2003
ACCIONES Y/O CUOTAPARTES

IDENTIFICACION DENOMINACIÓN VALOR VOTOS PORCENTAJE IMPORTE IMPORTE ACTIVIDAD FECHA CIERRE PATRIMONIO RESULTADO
SEGÚN "D.S.F." CLASE NOMINAL POR DE CANTIDAD (en miles (en miles PRINCIPAL EJERCICIO

UNITARIO ACCION PARTICIPACION de pesos) de pesos) / PERIODO
EN ENTIDADES FINANCIERAS, ACTIVIDADES

COMPLEMENTARIAS Y AUTORIZADAS

CONTROLADAS 52.348 58.079
Del País: 52.348 58.079

33-64595126-9 - Santander Sociedad de Bolsa S.A. Ordinarias $  1 1 94,86% 4.648.165 17.444 14.130 Soc. Bolsa 30/09/2004 $ 4.900.000 $ 17.149.333 $ 3.013.816            
30-66187367-8 - Santander Investment Gte. F.C.I. S.A. Ordinarias $  1 1 94,79% 107.809 26.004 37.038 Gte. F.C.I. 30/09/2004 $ 113.740 $ 26.431.493 $ 4.320.780            
30-64399063-2 - Gire S.A. Ordinarias $  1 1 58,33% 57.163 8.900 6.911 Servicios 31/12/2003 $ 98.000 $ 14.784.093 $ 1.838.856            

NO CONTROLADAS 873 861

Del Exterior: 873 861
- Bladex S.A. (1) (1) (1) (1) (1) 873 861 Ent. Fciera. 31/12/2003 U$S 279.977.898 U$S 584.328.685 U$S 111.495.812        

SUBTOTAL 53.221 58.940

EN OTRAS SOCIEDADES

NO CONTROLADAS 11.357 8.557
Del País: 11.220 8.430

30-60479635-7 - Banelco S.A. A $  1 1 18,95% 18.020 6.261 5.816 Servicios 30/06/2004 $ 95.100 $ 28.487.751 $ 3.497.529
30-69896545-9 - Río Compañía de Seguros S.A. Ordinarias $  1 1 12,50% 830.875 3.077 818 Seguros 30/09/2004 $ 6.647.000 $ 22.989.292 $ 1.457.013
30-59891004-5 - Visa Argentina S.A. Unica $ 0,0001 1 5,00% 11.400 645 645 Servicios 31/05/2004 $ 22 $ 24.267.919 $ (883.281)              
30-69078352-1 - Interbanking S.A. Ordinarias $  1 1 8,33% 11.721 753 753 Servicios 31/12/2003 $ 140.652 $ 12.585.799 $ 923.851               

- Otras (2) (2) (2) (2) (2) 484 398 (2) (2) (2) (2) (2)

Del Exterior: 137 127
- Otras (2) (2) (2) (2) (2) 137 127 (3) (2) (2) (2) (2)

SUBTOTAL 11.357 8.557

TOTAL 64.578 67.497

(1) Clase "B", votos por acción 1, cantidad 49.662,55 sin valor nominal.
      Preferidas, Valor nominal unitario U$S 10, sin derecho a voto, cantidad 3.815
(2) No se posee participación mayor del 5% del patrimonio del fondo o del capital de las sociedades emisoras.

ENRIQUE CRISTOFANI NORBERTO RODRIGUEZ Firmado a efectos de su identificación
Presidente y Gerente General Gerente de Administración con nuestro informe de fecha 04-03-2005

y Control de Gestión DELOITTE &  Co. S.R.L.
Firmado a efectos de su identificación ( Registro de Sociedades Comerciales

con nuestro informe de fecha 04-03-2005 C.P.C.E.C.A.B.A.  - Tomo 1,  Folio 3 )
Por Comisión Fiscalizadora

ROXANA FIASCHE ARNALDO L. GOMEZ YICHE OMAR R. ROLOTTI
Síndico Contador General Socio

Contadora Pública  U.B.A. Contador Público  U. de C.
C.P.C.E.C.A.B.A. - Tomo 274,  Folio 40 C.P.C.E.C.A.B.A. - Tomo 129,  Folio 6

AL 31/12/2004 y 31/12/2003
(Cifras expresadas en miles de pesos)

DETALLE DE PARTICIPACIONES EN OTRAS SOCIEDADES

/ PERIODO
CAPITAL EJERCICIO

NETO

2004
DATOS DEL ULTIMO ESTADO CONTABLE

INFORMACION SOBRE EL EMISOR


Denominación de la Entidad: BANCO RIO DE LA PLATA S.A. - BARTOLOME MITRE 480 - BUENOS AIRES  - 69 -
Fecha en que se cumple el plazo de duración de la sociedad: 31 de julio de 2107

Anexo F

MOVIMIENTO DE BIENES DE USO Y BIENES DIVERSOS
AL 31/12/2004 y 31/12/2003

(Cifras expresadas en miles de pesos)

2004 2003
DEPRECIACIONES

VALOR DEL EJERCICIO VALOR VALOR
RESIDUAL INCORPO- TRANS- RESIDUAL RESIDUAL
AL INICIO RACIONES FERENCIAS BAJAS AÑOS AL AL

CONCEPTO DEL DE IMPORTE CIERRE CIERRE
EJERCICIO VIDA DEL DEL

 UTIL EJERCICIO EJERCICIO

  BIENES DE USO
 
  - Inmuebles 496.272         -- -- -- 50 (12.762)              483.510     496.272               
  - Mobiliario e instalaciones 22.672           2.620                      -- -- 10 (6.558)                18.734        22.672                 
  - Máquinas y equipos 9.994             15.291                    -- -- 5 (6.853)                18.432        9.994                   
  - Vehículos 1.168             923                         -- (23)             5 (491)                   1.577          1.168                   
  - Diversos 177                 161                         -- (9)               5 (176)                   153             177                       
 
 

TOTAL 530.283         18.995                     -- (32)             (26.840)              522.406     530.283               
 

  BIENES DIVERSOS 

  - Obras en curso -- 2.283                      -- -- -- 2.283          -                       
  - Obras de arte 875                 -- -- -- -- 875             875                       
  - Papelería y útiles 846                 1.768                      -- (2.243)        -- 371             846                       
  - Otros bienes diversos 72.585           7.063                      -- (40.033)      50 (2.284)                37.331        72.585                 

(1)                

 

TOTAL 74.306           11.114                     -- (42.276)      (2.284)                40.860        74.306                 
 

       oportunamente en Previsiones por Otras Contingencias.
´(1) El importe de bajas de Otros bienes diversos incluye 30.504 correspondientes a la aplicación de una previsión por desvalorización, registrada

( Registro de Sociedades Comerciales

Firmado a efectos de su identificación
con nuestro informe de fecha 04-03-2005

DELOITTE &  Co. S.R.L.

OMAR R. ROLOTTI

C.P.C.E.C.A.B.A.  - Tomo 1,  Folio 3 )

Contadora Pública  U.B.A.

Por Comisión Fiscalizadora

C.P.C.E.C.A.B.A. - Tomo 274,  Folio 40

con nuestro informe de fecha 04-03-2005

ROXANA FIASCHE
Síndico

ENRIQUE CRISTOFANI
Presidente y Gerente General

Firmado a efectos de su identificación

NORBERTO RODRIGUEZ
Gerente de Administración

y Control de Gestión

ARNALDO L. GOMEZ YICHE
Contador General Socio

Contador Público  U. de C.
C.P.C.E.C.A.B.A. - Tomo 129,  Folio 6


Denominación de la Entidad: BANCO RIO DE LA PLATA S.A. - BARTOLOME MITRE 480 - BUENOS AIRES - 70 -
Fecha en que se cumple el plazo de duración de la sociedad: 31 de julio de 2107

Anexo G

2003

VALOR VALOR VALOR
RESIDUAL INCORPORACIONES BAJAS RESIDUAL RESIDUAL

AL  INICIO DEL  AÑOS DE AL CIERRE AL CIERRE
CONCEPTO EJERCICIO  VIDA UTIL IMPORTE DEL DEL

ASIGNADOS EJERCICIO EJERCICIO

  Gastos de organización y desarrollo (1) 670.193                105.870                              --- 3/5 (175.716)        600.347            670.193                           

TOTAL 670.193                105.870                              --- (175.716)        600.347            670.193                           

(1) Según el siguiente detalle:
                                               - Gastos de reorganización administrativa y de sistemas realizados por terceros 12.949              

                                               - Diferencias por resoluciones judiciales  (Nota 1.2.e) 587.398            

600.347            

(2) Los "Gastos de reorganización administrativa y de sistemas realizados por terceros" y las "Diferencias por resoluciones judiciales"amortizan en 3 años y  5 años, respectivamente.

ENRIQUE CRISTOFANI NORBERTO RODRIGUEZ Firmado a efectos de su identificación
Presidente y Gerente General Gerente de Administración con nuestro informe de fecha 04-03-2005

y Control de Gestión DELOITTE &  Co. S.R.L.
Firmado a efectos de su identificación ( Registro de Sociedades Comerciales

con nuestro informe de fecha 04-03-2005 C.P.C.E.C.A.B.A.  - Tomo 1,  Folio 3 )
Por Comisión Fiscalizadora

ROXANA FIASCHE ARNALDO L. GOMEZ YICHE OMAR R. ROLOTTI
Síndico Contador General Socio

Contadora Pública  U.B.A. Contador Público  U. de C.
C.P.C.E.C.A.B.A. - Tomo 274,  Folio 40 C.P.C.E.C.A.B.A. - Tomo 129,  Folio 6

2004

AMORTIZACIONES DEL EJERCICIO

DETALLE DE BIENES INTANGIBLES
AL 31/12/2004 y 31/12/2003

(Cifras expresadas en miles de pesos)

(2)


Denominación de la Entidad: BANCO RIO DE LA PLATA S.A. - BARTOLOME MITRE 480 - BUENOS AIRES  - 71 -
Fecha en que se cumple el plazo de duración de la sociedad: 31 de julio de 2107

Anexo H

CONCENTRACION DE LOS DEPOSITOS
AL 31/12/2004 y 31/12/2003

NUMERO
DE SALDO % SOBRE SALDO % SOBRE

CLIENTES DE CARTERA DE CARTERA
DEUDA TOTAL DEUDA TOTAL

10 MAYORES CLIENTES 897.046 12,20% 882.037                                        13,18%

50 SIGUIENTES MAYORES CLIENTES 1.124.755 15,29% 996.380                                        14,89%

100 SIGUIENTES MAYORES CLIENTES 581.868 7,91% 679.577                                        10,16%

RESTO DE CLIENTES 4.751.396 64,60% 4.131.740                                    61,77%

TOTAL 7.355.065 100,00% 6.689.734 100,00%

ENRIQUE CRISTOFANI
Presidente y Gerente General

Firmado a efectos de su identificación
con nuestro informe de fecha 04-03-2005

Por Comisión Fiscalizadora

ROXANA FIASCHE
Síndico

Contadora Pública  U.B.A.
C.P.C.E.C.A.B.A. - Tomo 274,  Folio 40

DELOITTE &  Co. S.R.L.

ARNALDO L. GOMEZ YICHE

Gerente de Administración con nuestro informe de fecha 04-03-2005

( Registro de Sociedades Comerciales
C.P.C.E.C.A.B.A.  - Tomo 1,  Folio 3 )

2004

(Cifras expresadas en miles de pesos)

2003

NORBERTO RODRIGUEZ

Contador Público  U. de C.
C.P.C.E.C.A.B.A. - Tomo 129,  Folio 6

Firmado a efectos de su identificación

SocioContador General
OMAR R. ROLOTTI

y Control de Gestión


Denominación de la Entidad: BANCO RIO DE LA PLATA S.A. - BARTOLOME MITRE 480 - BUENOS AIRES  - 72 -
Fecha en que se cumple el plazo de duración de la sociedad: 31 de julio de 2107

Anexo I

APERTURA POR PLAZOS DE LOS DEPOSITOS Y
OTRAS OBLIGACIONES POR INTERMEDIACION FINANCIERA

AL 31/12/2004
(Cifras expresadas en miles de pesos)

PLAZOS QUE RESTAN PARA SU VENCIMIENTO 

CONCEPTO MAS
1 3 6 12 24 DE TOTAL

MES MESES MESES MESES MESES 24
MESES

      DEPOSITOS 5.401.524 936.824 531.628 457.837 21.573 5.679 7.355.065

      OTRAS OBLIGACIONES POR 
      INTERMEDIACION FINANCIERA :
     - Banco Central de la República Argentina 30.736 8.459 81.166 124.745 96.550 1.302.062 1.643.718
     - Bancos y organismos internacionales 119.947 32.528 42.188 2.351 107.869 1.290.102 1.594.985
     - Obligaciones negociables no subordinadas  -  - 476.629 99.129 18.126 1.164.341 1.758.225
     - Financiaciones recibidas de entidades
       financieras locales 26.200  -  -  -  -  - 26.200
     - Otras 523.427 6.646                       2.424 2.672 55 2.296                       537.520

TOTAL 700.310 47.633 602.407 228.897 222.600 3.758.801 5.560.648

TOTAL 6.101.834 984.457 1.134.035 686.734 244.173 3.764.480 12.915.713

ENRIQUE CRISTOFANI NORBERTO RODRIGUEZ Firmado a efectos de su identificación
Presidente y Gerente General Gerente de Administración con nuestro informe de fecha 04-03-2005

y Control de Gestión DELOITTE &  Co. S.R.L.
Firmado a efectos de su identificación ( Registro de Sociedades Comerciales

con nuestro informe de fecha 04-03-2005 C.P.C.E.C.A.B.A.  - Tomo 1,  Folio 3 )
Por Comisión Fiscalizadora

ROXANA FIASCHE ARNALDO L. GOMEZ YICHE OMAR R. ROLOTTI
Síndico Contador General Socio

Contadora Pública  U.B.A. Contador Público  U. de C.
C.P.C.E.C.A.B.A. - Tomo 274,  Folio 40 C.P.C.E.C.A.B.A. - Tomo 129,  Folio 6


Denominación de la Entidad: BANCO RIO DE LA PLATA S.A. - BARTOLOME MITRE 480 - BUENOS AIRES - 73 -
Fecha en que se cumple el plazo de duración de la sociedad: 31 de julio de 2107

Anexo J
MOVIMIENTO DE PREVISIONES 

AL 31/12/2004 y 31/12/2003
(Cifras expresadas en miles de pesos)

SALDO AL RESULTADO POR SALDO AL
DETALLE COMIENZO AUMENTOS EVOLUCION FINAL

DEL EJERCICIO DESAFECTA- APLICA- DEL TIPO DEL
CIONES CIONES DE CAMBIO EJERCICIO

 (6)

 REGULARIZADORAS DEL ACTIVO

 - Préstamos
    Por riesgo de incobrabilidad 434.819                                23.017                    (57.930)                      (192.588)                       408                              207.726                               

(1)

 - Otros Créditos por Intermediación Financiera
    Por riesgo de incobrabilidad 330.815                                2.673                      (114.751)                    (208.204)                       (685)                             9.848                                   

(1) (2)

 - Bienes dados en locación financiera
   Por riesgo de incobrabilidad 1.767                                    224                         (989)                            --- --- 1.002                                   

 - Participaciones en otras sociedades
   Por riesgo de desvalorización 241                                       --- --- (221)                               --- 20                                        

 - Créditos diversos
   Por riesgo de incobrabilidad 99.644                                  35.966                    --- (2.917)                            19                                 132.712                               

(2)  (4)

TOTAL 867.286                                61.880                    (173.670)                    (403.930)                       (258)                             351.308                               

  DEL PASIVO

 - Otras Contingencias 477.054                                155.733                  (37.113)                      (491.294)                       10                                 104.390                               
(3)  (4) (5) 

 - Compromisos Eventuales 11.997                                  48                           (5.500)                         --- --- 6.545                                   
 (1)

TOTAL 489.051                                155.781                  (42.613)                      (491.294)                       10                                 110.935                               
 
 

 (4) El aumento de previsión por Créditos Diversos por 35.966, incluye 2.500 correspondiente a una reclasificación de previsiones por Otras Contingencias.

´(1) El aumento neto de previsión por riesgo de incobrabilidad de préstamos por 23.017, incluye 5.500 correspondientes a una reclasificación de previsiones por Compromisos Eventuales y 2.673 correspondientes a una 
reclasificación de previsiones por préstamos a Otros Creditos por Intermediacion Financiera.

´(5) Las aplicaciones de previsiones por Otras Contingencias por 491.294 incluyen la previsión constituída oportunamente para la adecuación del saldo del Adelanto para adquisición de Boden, la cual fue reclasificada al
rubro Otras obligaciones por Intermediación Financiera - B.C.R.A. - Otras por 349.060, y una aplicación d la previsión por desvalorización del rubro Bienes Diversos por 30.504 sobre los bienes adquiridos en defensa de
créditos e inmuebles destinados a la venta.

(6) Incluye el efecto de la evolución del tipo de cambio generado en el ejercicio sobre el saldo de las previsiones en moneda extranjera.

 (2)  La desafectación de previsiones por Otros Créditos de Intermediación Financiera por 114.751, incluye 5.200 correspondientes a una reclasificación a previsiones de Créditos Diversos.

´(3) La desafectación de Previsiones por Otras Contingencias por 37.113 incluye el ajuste de Letras Externas al 31/12/2003 según lo establecido por la Comunicación "A" 3911 por 34.613, la cual fue reclasificada al rubro
del B.C.R.A. 125603 - Regularizadora Com. "A" 3911 - Acuerdo de reestructuración de deuda.

DISMINUCIONES

2004


Denominación de la Entidad: BANCO RIO DE LA PLATA S.A. - BARTOLOME MITRE 480 - BUENOS AIRES - 74 -
Fecha en que se cumple el plazo de duración de la sociedad: 31 de julio de 2107

Anexo K

VOTOS EMITIDO
CLASE CANTIDAD POR INTEGRADO

ACCION EN EN
CIRCULACION CARTERA

ORDINARIAS "A" 142.552.419 5 142.552 - - 142.552

ORDINARIAS "B" 297.621.828 1 297.622 - - 297.622

TOTAL 440.174.247 440.174 440.174

(1)

(1) Se encuentra totalmente inscripto en el Registro Público de Comercio y autorizado para la oferta pública.

NORBERTO RODRIGUEZ
Gerente de Administración

y Control de Gestión

ARNALDO L. GOMEZ YICHE
Contador General

Presidente y Gerente General

C.P.C.E.C.A.B.A. - Tomo 129,  Folio 6

Firmado a efectos de su identificación

ROXANA FIASCHE
Síndico Socio

Contador Público  U. de C.
C.P.C.E.C.A.B.A. - Tomo 274,  Folio 40

Contadora Pública  U.B.A.

DELOITTE &  Co. S.R.L.

CAPITAL SOCIALACCIONES

PENDIENTE DE 
EMISION O 

DISTRIBUCION

Firmado a efectos de su identificación

(Cifras expresadas en miles de pesos)

COMPOSICION DEL CAPITAL SOCIAL
AL 31/12/2004

ENRIQUE CRISTOFANI

con nuestro informe de fecha 04-03-2005
Por Comisión Fiscalizadora

con nuestro informe de fecha 04-03-2005

OMAR R. ROLOTTI

( Registro de Sociedades Comerciales
C.P.C.E.C.A.B.A.  - Tomo 1,  Folio 3 )


Denominación de la Entidad: BANCO RIO DE LA PLATA S.A. - BARTOLOME MITRE 480 - BUENOS AIRES - 75-
Fecha en que se cumple el plazo de duración de la sociedad: 31 de julio de 2107

Anexo L

2003
CASA MATRIZ FILIAL

RUBROS Y SUCURSALES GRAND TOTAL EURO DOLAR MARCO LIBRA FRANCO FRANCO YENS OTRAS TOTAL
EN EL PAIS CAYMAN FRANCES SUIZO

 ACTIVO

     Disponibilidades 243.280 43.542 286.822 5.132 279.735 - 836 - 528 591 231.179              
     Títulos Públicos y Privados 2.114.198 122.955 2.237.153 - 2.237.153 - - - - - 2.270.840          
     Préstamos 363.535 864 364.399 - 364.399 - - - - - 471.638              
     Otros créditos por intermediación financiera 2.296.476 10.107 2.306.583 8 2.305.918 - - 657 - - 3.240.879          
     Participaciones en otras sociedades 1.010 - 1.010 - 1.010 - - - - - 988                     
     Créditos diversos 8.026 - 8.026 - 8.026 - - - - - 13.857                
     Partidas pendientes de imputación 400 - 400 262 138 - - - - - 242                     

TOTAL 5.026.925 177.468 5.204.393 5.402 5.196.379 836 657 528 591 6.229.623

 PASIVO

     Depósitos 470.427 - 470.427 - 470.427 - - - - - - 130.080              
     Otras obligaciones por intermediación financiera 3.652.432 146.536 3.798.968 4.250 3.794.193 - 384 - 120 - 21 4.134.441          
     Obligaciones diversas 5.977 1.061 7.038 - 7.038 - - - - - - 5.983                  
     Partidas pendientes de imputación 1.895 - 1.895 162 1.733 - - - - - - 877                     

TOTAL 4.130.731 147.597 4.278.328 4.412 4.273.391 384 120 21 4.271.381

 CUENTAS DE ORDEN

DEUDORAS (Excepto cuentas deudoras por contra)
     Contingentes 1.549.055 - 1.549.055 67.002 1.476.936 - - - 3.550 1.567 - 1.259.273          
     De control 13.791.701 - 13.791.701 102.757 13.652.931 - 2.423 - 28.606 272 4.712 5.373.844          
     De derivados 59.866 - 59.866 43.685 16.181 - - - - - - 52.763                

ACREEDORAS (Excepto cuentas acreedoras por contra)
     Contingentes 215.567 - 215.567 12.651 200.001 - 2.915 - - - - 367.527              
     De control - - - - - - - - - - - 207                     
     De derivados 4.065 - 4.065 - 4.065 - - - - - - 4.026                  

ENRIQUE CRISTOFANI NORBERTO RODRIGUEZ Firmado a efectos de su identificación
Presidente y Gerente General Gerente de Administración con nuestro informe de fecha 04-03-2005

y Control de Gestión DELOITTE &  Co. S.R.L.
Firmado a efectos de su identificación ( Registro de Sociedades Comerciales

con nuestro informe de fecha 04-03-2005 C.P.C.E.C.A.B.A.  - Tomo 1,  Folio 3 )
Por Comisión Fiscalizadora

ROXANA FIASCHE ARNALDO L. GOMEZ YICHE OMAR R. ROLOTTI
Síndico Contador General Socio

Contadora Pública  U.B.A. Contador Público  U. de C.
C.P.C.E.C.A.B.A. - Tomo 274,  Folio 40 C.P.C.E.C.A.B.A. - Tomo 129,  Folio 6

TOTAL POR MONEDA
2004

SALDOS EN MONEDA EXTRANJERA
AL 31/12/2004 y 31/12/2003

(Cifras expresadas en miles de pesos)


Denominación de la Entidad: BANCO RIO DE LA PLATA S.A. - BARTOLOME MITRE 480 - BUENOS AIRES  - 76 -
Fecha en que se cumple el plazo de duración de la sociedad: 31 de julio de 2107

Anexo M

RESULTADO
 PATRIMONIO NETO

ACTIVOS PASIVOS NETO DEL 
EJERCICIO

     -   FILIAL GRAND CAYMAN 225.129 147.597 77.532 (50.191)                                  

 TOTAL 225.129 147.597 77.532 (50.191)                                  

 

ENRIQUE CRISTOFANI
Presidente y Gerente General

Firmado a efectos de su identificación
con nuestro informe de fecha 04-03-2005

Por Comisión Fiscalizadora

ROXANA FIASCHE
Síndico

( Registro de Sociedades Comerciales
C.P.C.E.C.A.B.A.  - Tomo 1,  Folio 3 )

ARNALDO L. GOMEZ YICHE

Gerente de Administración

RESUMEN DE LOS ESTADOS CONTABLES DE LA FILIAL OPERATIVA DE 

(Cifras expresadas en miles de pesos)

2004

NORBERTO RODRIGUEZ

y Control de Gestión

Firmado a efectos de su identificación
con nuestro informe de fecha 04-03-2005

DELOITTE &  Co. S.R.L.

OMAR R. ROLOTTI
Socio

LA ENTIDAD LOCAL, RADICADA EN EL EXTERIOR
AL 31/12/2004

Contador General


Denominación de la Entidad: BANCO RIO DE LA PLATA S.A. - BARTOLOME MITRE 480 - BUENOS AIRES  - 77 -
Fecha en que se cumple el plazo de duración de la sociedad: 31 de julio de 2107

Anexo N

AL 31/12/2004 y 31/12/2003
(Cifras expresadas en miles de pesos)

RIESGO

                                                  SITUACION POTENCIAL CON PROBLEMAS DE INSOLVENCIA IRRECUPERABLE
NORMAL IRRECUPERABLE POR 2004 2003

            CONCEPTO CUMPLIMIENTO CUMPLIMIENTO DEFICIENTE DE DIFICIL DISPOSICION
INADECUADO RECUPERACION TECNICA

NO VENCIDA VENCIDA NO VENCIDA VENCIDA

1 - PRESTAMOS 6.257 --- --- --- --- --- --- --- 6.257 71.365

     - Adelantos 67 67 196
          Con garantías y contragarantías preferidas "A"
          Con garantías y contragarantías preferidas "B"
          Sin garantías ni contragarantías preferidas 67 67 196

     - Documentos --- --- ---
          Con garantías y contragarantías preferidas "A"
          Con garantías y contragarantías preferidas "B"
          Sin garantías ni contragarantías preferidas

     - Hipotecarios y prendarios 2.741 2.741 1.494
          Con garantías y contragarantías preferidas "A"
          Con garantías y contragarantías preferidas "B" 2.741 2.741 1.494
          Sin garantías ni contragarantías preferidas

     - Personales 250 250 132
          Con garantías y contragarantías preferidas "A"
          Con garantías y contragarantías preferidas "B"
          Sin garantías ni contragarantías preferidas 250 250 132

     - Tarjetas 1.174 1.174 927
          Con garantías y contragarantías preferidas "A"

          Con garantías y contragarantías preferidas "B"

          Sin garantías ni contragarantías preferidas 1.174 1.174 927

     - Otros 2.025 2.025 68.616
          Con garantías y contragarantías preferidas "A"
          Con garantías y contragarantías preferidas "B"
          Sin garantías ni contragarantías preferidas 2.025 2.025 68.616

2 - RESPONSABILIDADES EVENTUALES 7.208 7.208 15.428

3 - PARTICIPACIONES EN OTRAS
SOCIEDADES Y TITULOS PRIVADOS 13.307 13.307 13.240

TOTAL 26.772 --- --- --- --- --- --- --- 26.772 100.033

TOTAL DE PREVISIONES --- --- --- --- --- --- --- --- --- ---

TOTALCON ALTO RIESGO

ASISTENCIA A VINCULADOS


Denominación de la Entidad: BANCO RIO DE LA PLATA S.A. - BARTOLOME MITRE 480 - BUENOS AIRES - 78 -
Fecha en que se cumple el plazo de duración de la sociedad: 31 de julio de 2107

2004 2003

A.      DISPONIBILIDADES 1.210.717 1.140.943
      - Efectivo 366.458 292.694
      - Bancos y corresponsales 840.324 848.249
      - Otros 3.935 -                             

B.      TITULOS PUBLICOS Y PRIVADOS 3.735.037 3.664.475
      - Tenencias en cuentas de inversión 1.717.904 1.712.110
      - Tenencias para operaciones de compra - venta o intermediación 55.571 138.661
      - Títulos públicos sin cotización 1.381.623 1.766.726
      - Instrumentos emitidos por el B.C.R.A. 548.076 36.826
      - Inversiones en títulos privados con cotización 31.863 10.152

C.      PRESTAMOS (Anexo I) 5.443.313 4.699.790
      - Al sector público no financiero 2.890.338 2.776.198
      - Al sector financiero 19.259 11.302
      - Al sector privado no financiero y residentes en el exterior: 2.741.442 2.347.109
             - Adelantos 640.449 643.703
             - Documentos 465.807 441.878
             - Hipotecarios 695.542 660.751
             - Prendarios 94.527 45.646
             - Personales 116.416 70.227
             - Tarjetas de crédito 418.997 271.345
             - Otros 161.420 81.651
             - Intereses, ajustes y diferencias de cotización devengados a cobrar 158.215 153.309
             - Cobros no aplicados (2.902)                          (8.387)                        
             - Intereses documentados (7.029)                          (13.014)                      
         Menos: Previsiones (207.726)                      (434.819)                    

D.      OTROS CREDITOS POR INTERMEDIACION FINANCIERA 3.114.504 3.306.650
      - Banco Central de la República Argentina 189.104 159.220
      - Montos a cobrar por ventas contado a liquidar y a término 445.455 55.462
      - Especies a recibir por compras contado a liquidar y a término 585.979 549.962
      - Primas por opciones tomadas 333 120
      - Obligaciones negociables sin cotización (Anexo I) 35.618 587.164
      - Saldos Pendientes de Liquidación de Operaciones a Término Sin entrega del Activo Subyacente 435 -                             
      - Otros no comprendidos en las Normas de Clasificación de Deudores 1.845.103 2.265.616
      - Otros comprendidos en las Normas de Clasificación de Deudores (Anexo I) 22.313 19.909
      - Intereses y ajustes devengados a cobrar comprendidos en las Normas de  
         Clasificación de Deudores (Anexo I) 12 12
         Menos: Previsiones (9.848)                          (330.815)                    

E.      BIENES DADOS EN LOCACION FINANCIERA 65.352 34.821
      - Bienes dados en locación financiera (Anexo I) 66.354 36.588
         Menos: Previsiones (1.002)                          (1.767)                        

F.      PARTICIPACIONES EN OTRAS SOCIEDADES 15.281 11.968
      - En entidades financieras 873 861
      - Otras 14.428 11.348
         Menos: Previsiones (20)                               (241)                           

0
G.      CREDITOS DIVERSOS 129.811 126.603

      - Deudores por venta de bienes (Anexos I) 0 88
      - Otros 261.833 225.595
      - Otros intereses y ajustes devengados a cobrar 690 564
         Menos: Previsiones (132.712)                      (99.644)                      

H.      BIENES DE USO 526.700 532.295

I.      BIENES DIVERSOS 40.860 74.306

J.      BIENES INTANGIBLES 600.347 670.205
      - Gastos de organización y desarrollo 600.347 670.205

K.      PARTIDAS PENDIENTES DE IMPUTACION 2.306 6.064

14.884.228 14.268.120

ESTADOS DE SITUACION PATRIMONIAL CONSOLIDADO
( ART. 33 - LEY N° 19.550 )
AL 31/12/2004 y 31/12/2003

( Cifras expresadas en miles de pesos )

ACTIVO

TOTAL DEL ACTIVO


Denominación de la Entidad: BANCO RIO DE LA PLATA S.A. - BARTOLOME MITRE 480 - BUENOS AIRES - 79 -
Fecha en que se cumple el plazo de duración de la sociedad: 31 de julio de 2107

2004 2003

L.      DEPOSITOS 7.328.884 6.649.588
     - Sector público no financiero 3.646 15.132
     - Sector financiero 61.421 31.359
     - Sector privado no financiero y residentes en el exterior: 7.263.817 6.603.097
               - Cuentas corrientes 1.910.194 1.820.353
               - Cajas de ahorro 1.654.140 1.011.171
               - Plazo fijos 3.126.194 2.762.670
               - Cuentas de inversiones 136.265 30.648
               - Otros 328.683 742.520
               - Intereses, ajustes y diferencias de cotización devengados a pagar 108.341 235.735

M.      OTRAS OBLIGACIONES POR INTERMEDIACION FINANCIERA 6.406.821 6.162.766
     - Banco Central de la República Argentina - Otras 1.643.718 1.613.293
     - Bancos y organismos internacionales 1.594.985 1.821.950
     - Obligaciones negociables no subordinadas 1.758.225 1.883.268
     - Montos a pagar por compras contado a liquidar y a término 272.375 236.032
     - Especies a entregar por ventas contado a liquidar y a término 534.502 104.423
     - Primas por opciones lanzadas 322 -                             
     - Financiaciones recibidas de entidades financieras locales 26.200 14.933
     - Saldos Pendientes de Liquidación de Operaciones a Término Sin entrega del Activo Subyacente 157 -                             
     - Otras 551.580 456.088
     - Intereses, ajustes y diferencias de cotización devengados a pagar 24.757 32.779

N.      OBLIGACIONES DIVERSAS 199.869 174.200
     - Dividendos a pagar 1.488 1.488
     - Otras 198.381 172.712

O.      PREVISIONES 111.865 489.051

P.      PARTIDAS PENDIENTES DE IMPUTACION 3.950 2.090

Q.      OBLIGACIONES NEGOCIABLES SUBORDINADAS -                               -                             

0
14.051.389 13.477.695

R.      PARTICIPACION DE TERCEROS EN ENTIDADES CONSOLIDADAS 8.732 4.984

     PATRIMONIO NETO 824.107 785.441

14.884.228 14.268.120

ENRIQUE CRISTOFANI NORBERTO RODRIGUEZ
Presidente y  Gerente General Gerente de Administración

y Control de Gestión
Firmado a efectos de su identificación

con nuestro informe de fecha 04-03-2005
Por Comisión Fiscalizadora

ROXANA FIASCHE ARNALDO L. GOMEZ YICHE
Síndico Contador General

Contadora Pública  U.B.A.
C.P.C.E.C.A.B.A. - Tomo 274,  Folio 40

ESTADOS DE SITUACION PATRIMONIAL CONSOLIDADO
( ART. 33 - LEY N° 19.550 )
AL 31/12/2004 y 31/12/2003

( Cifras expresadas en miles de pesos )

PASIVO

TOTAL DEL PASIVO

TOTAL DEL PASIVO, PARTICIPACION DE TERCEROS Y PATRIMONIO NETO

Firmado a efectos de su identificación
con nuestro informe de fecha 04-03-2005

DELOITTE &  Co. S.R.L.
( Registro de Sociedades Comerciales
C.P.C.E.C.A.B.A.  - Tomo 1,  Folio 3 )

OMAR R. ROLOTTI
Socio

Contador Público  U. de C.
C.P.C.E.C.A.B.A. - Tomo 129,  Folio 6


Denominación de la Entidad: BANCO RIO DE LA PLATA S.A. - BARTOLOME MITRE 480 - BUENOS AIRES - 80 -
Fecha en que se cumple el plazo de duración de la sociedad: 31 de julio de 2107

2004 2003

     DEUDORAS 58.343.951 42.845.684

     CONTINGENTES 5.848.699 5.694.391
     - Garantías recibidas 3.799.863 3.586.247
     - Otras no comprendidas en las Normas de Clasificación de Deudores 802.926 791.910
     - Cuentas contingentes deudoras por contra 1.245.910 1.316.234

     DE CONTROL 52.228.343 37.009.481
     - Deudores clasificados irrecuperables 436.261 660.820
     - Otras 51.543.915 36.162.439
     - Cuentas de control deudoras por contra 248.167 186.222

     DE DERIVADOS 183.626 56.789
     - Valor "nocional" de opciones de venta tomadas 2.456 2.422
     - Valor "nocional" de opciones a término sin entrega del activo subyacente 68.843 -                             
     - Otras 57.410 50.341
     - Cuentas de derivados deudoras por contra 54.917 4.026

     DE ACTIVIDAD FIDUCIARIA 83.283 85.023
     - Fondos en fideicomiso 83.283 85.023

     ACREEDORAS 58.343.951                  42.845.684

     CONTINGENTES 5.848.699 5.694.391
     - Créditos acordados (saldos no utilizados) comprendidos
       en las Normas de Clasificación de Deudores (Anexo I) 426.555 328.820
     - Garantías otorgadas al B.C.R.A. 509.427 524.961
     - Otras garantías comprendidas en las Normas de Clasificación de Deudores (Anexo I) 227.035 197.041
     - Otras comprendidas en las Normas de Clasificación de Deudores (Anexo I) 82.893 265.412
     - Cuentas contingentes acreedoras por contra 4.602.789 4.378.157

     DE CONTROL 52.228.343 37.009.481
     - Valores por acreditar 245.750 183.598
     - Otras 2.417 2.624
     - Cuentas de control acreedoras por contra 51.980.176 36.823.259

     DE DERIVADOS 183.626 56.789
     - Valor "nocional" de opciones de compra lanzadas 4.065 2.422
     - Valor "nocional" de opciones a término sin entrega del activo subyacente 50.852                         -                             
     - Otras -                               1.604
     - Cuentas de derivados acreedoras por contra 128.709 52.763

     DE ACTIVIDAD FIDUCIARIA 83.283 85.023
     - Cuentas de actividad fiduciaria acreedoras por contra 83.283 85.023

Las notas 1 a 3 a los Estados Contables Consolidados y el Anexo I, son parte integrante de estos estados.

ENRIQUE CRISTOFANI NORBERTO RODRIGUEZ
Presidente y  Gerente General Gerente de Administración

y Control de Gestión
Firmado a efectos de su identificación

con nuestro informe de fecha 04-03-2005
Por Comisión Fiscalizadora

ROXANA FIASCHE ARNALDO L. GOMEZ YICHE
Síndico Contador General

Contadora Pública  U.B.A.
C.P.C.E.C.A.B.A. - Tomo 274,  Folio 40

ESTADOS DE SITUACION PATRIMONIAL CONSOLIDADO
( ART. 33 - LEY N° 19.550 )
AL 31/12/2004 y 31/12/2003

( Cifras expresadas en miles de pesos )

CUENTAS DE ORDEN

Firmado a efectos de su identificación
con nuestro informe de fecha 04-03-2005

DELOITTE &  Co. S.R.L.
( Registro de Sociedades Comerciales
C.P.C.E.C.A.B.A.  - Tomo 1,  Folio 3 )

C.P.C.E.C.A.B.A. - Tomo 129,  Folio 6

OMAR R. ROLOTTI
Socio

Contador Público  U. de C.


Denominación de la Entidad: BANCO RIO DE LA PLATA S.A. - BARTOLOME MITRE 480 - BUENOS AIRES - 81 -
Fecha en que se cumple el plazo de duración de la sociedad: 31 de julio de 2107

2004 2003

A.      INGRESOS FINANCIEROS 837.634                          754.840                       
     - Intereses por disponibilidades 9.295                              9.612                           
     - Intereses por préstamos al sector financiero 1.264                              1.068                           
     - Intereses por adelantos 88.169                            82.146                         
     - Intereses por documentos 43.934                            53.433                         
     - Intereses por préstamos hipotecarios 85.017                            93.222                         
     - Intereses por préstamos prendarios 6.976                              3.451                           
     - Intereses por préstamos de tarjetas de crédito 19.345                            30.242                         
     - Intereses por otros préstamos 20.230                            18.218                         
     - Intereses por otros créditos por intermediación financiera 960                                 11.215                         
     - Resultado neto de títulos públicos y privados 124.731                          54.904                         
     - Resultado por préstamos garantizados - Decreto 1387/01 78.814                            92.657                         
     - Ajustes por Cláusula C.E.R. 228.331                          175.610                       
     - Ajustes por Cláusula C.V.S. 59.103                            75.200                         
     - Resultado neto por opciones -                                  392                              
     - Otros 71.465                            53.470                         

B.      EGRESOS FINANCIEROS (497.503)                         (727.782)                      
     - Intereses por depósitos en cuenta corriente (9.835)                             (22.242)                        
     - Intereses por depósitos en cajas de ahorro (13.457)                           (9.696)                          
     - Intereses por depósitos a plazo fijos (91.613)                           (343.659)                      
     - Intereses por financiaciones del sector financiero (978)                                (2.140)                          
     - Intereses por otras obligaciones por intermediación financiera (118.808)                         (131.257)                      
     - Otros intereses (47.144)                           (76.885)                        
     - Resultado neto por opciones (261)                                -                               
     - Ajustes por Cláusula C.E.R. (134.262)                         (96.065)                        
     - Otros (81.145)                           (45.838)                        

     MARGEN BRUTO DE INTERMEDIACION 340.131                          27.058                         
 

C.      CARGO POR INCOBRABILIDAD (25.628)                           (192.432)                      
 

D.      INGRESOS POR SERVICIOS 436.626                          339.898                       
     - Vinculados con operaciones activas 59.708                            38.432                         
     - Vinculados con operaciones pasivas 144.121                          118.086                       
     - Otras comisiones 42.093                            31.674                         
     - Otros 190.704                          151.706                       
 

E.      EGRESOS POR SERVICIOS (66.722)                           (54.823)                        
     - Comisiones (48.009)                           (35.760)                        
     - Otros (18.713)                           (19.063)                        

F.      RESULTADO MONETARIO POR INTERMEDIACION FINANCIERA -                                  2.807                           

G.      GASTOS DE ADMINISTRACION (544.896)                         (514.271)                      
     - Gastos en personal (283.956)                         (233.432)                      
     - Honorarios a directores y síndicos (93)                                  (90)                               
     - Otros honorarios (26.291)                           (23.608)                        
     - Propaganda y publicidad (31.157)                           (42.915)                        
     - Impuestos (23.372)                           (20.631)                        
     - Otros gastos operativos (140.500)                         (156.947)                      
     - Otros (39.527)                           (36.648)                        

H.      RESULTADO MONETARIO POR EGRESOS OPERATIVOS -                                  150                              

     RESULTADO NETO POR INTERMEDIACION FINANCIERA 139.511                          (391.613)                      
 

I.      PARTICIPACION DE TERCEROS (1.944)                             (952)                             

J.      UTILIDADES DIVERSAS 309.348                          98.857                         
     - Resultados por participaciones permanentes 6.137                              -                               
     - Intereses punitorios 975                                 1.501                           
     - Créditos recuperados y previsiones desafectadas 289.516                          86.517                         
     - Ajustes por Cláusula C.E.R. 1.653                              377                              
     - Otras 11.067                            10.462                         

K.      PERDIDAS DIVERSAS (402.085)                         (317.964)                      
     - Resultados por participaciones permanentes -                                  (21.072)                        
     - Intereses punitorios y cargos a favor del B.C.R.A. (197)                                (1.726)                          
     - Cargo por incobrabilidad de créditos diversos y otras previsiones (227.726)                         (159.790)                      
     - Amortización de diferencias por resoluciones judiciales (161.214)                         (105.278)                      
     - Otras (12.948)                           (30.098)                        

L.      RESULTADO MONETARIO POR OTRAS OPERACIONES -                                  (7.053)                          

     RESULTADO NETO ANTES DEL IMPUESTO A LAS GANANCIAS 44.830                            (618.725)                      

M.      IMPUESTO A LAS GANANCIAS (7.082)                             (4.753)                          

37.748                            (623.478)                      

Las notas 1 a 3 a los Estados Contables Consolidados y el Anexo I, son parte integrante de estos estados.

ESTADO DE RESULTADOS CONSOLIDADO
( ART. 33 - LEY N° 19.550 )

CORRESPONDIENTE AL EJERCICIO TERMINADO EL 31/12/2004
COMPARATIVO CON EL EJERCICIO ANTERIOR

( Cifras expresadas en miles de pesos )

ESTADO DE RESULTADOS CONSOLIDADO

     RESULTADO NETO DEL EJERCICIO - GANANCIA / (PERDIDA)


Denominación de la Entidad: BANCO RIO DE LA PLATA S.A. - BARTOLOME MITRE 480 - BUENOS AIRES - 82 -
Fecha en que se cumple el plazo de duración de la sociedad: 31 de julio de 2107

2004 2003

     DISPONIBILIDADES AL INICIO DEL EJERCICIO 1.140.943         1.135.768         

     Aumento  de los fondos 69.774              5.175                

     DISPONIBILIDADES AL CIERRE DEL EJERCICIO 1.210.717         1.140.943         

     Ingresos financieros cobrados 510.474            745.036            
     Ingresos por servicios cobrados 437.023            340.489            

     Menos:
     Egresos financieros pagados (539.667)           (954.669)           
     Egresos por servicios pagados (66.100)             (57.290)             
     Gastos administrativos pagados (523.900)           (431.249)           

(182.170)           (357.683)           

         Otras causas de origen de fondos:

          - Disminución neta de títulos públicos y privados 54.169              -                    

          - Disminución neta de préstamos -                    1.164.749         
          - Disminución neta de otros créditos por intermediación financiera 187.906            -                    
          - Disminución neta de otros activos 159.532            114.620            
          - Aumento neto de depósitos 821.630            961.860            
          - Aumento neto de otras obligaciones por intermediación financiera. 143.263            
          - Aumento neto de otros pasivos -                    45.466              
          - Suscripción de acciones 918                   -                    
          - Otros orígenes de fondos 141.721            93.795              

     OTROS ORIGENES DE FONDOS 1.509.139         2.380.490         

         Otras causas de aplicación de fondos:

          - Aumento neto de títulos públicos y privados -                    232.041            
          - Aumento neto de otros créditos por intermediación financiera -                    725.153            
          - Aumento neto de préstamos 562.879            -                    
          - Disminución neta de otras obligaciones por intermediación financiera -                    1.047.060         
          - Disminución neta de otros pasivos 692.628            -                    
          - Otras aplicaciones de fondos 1.688                3.850                

     TOTAL DE APLICACIONES DE FONDOS 1.257.195         2.008.104         

     RESULTADO MONETARIO GENERADO POR DISPONIBILIDADES -                    (9.528)               

69.774              5.175                

Las notas 1 a 3 a los Estados Contables Consolidados y el Anexo I, son parte integrante de estos estados.

Firmado a efectos de su identificación
con nuestro informe de fecha 04-03-2005

ENRIQUE CRISTOFANI NORBERTO RODRIGUEZ DELOITTE &  Co. S.R.L.
Presidente y  Gerente General Gerente de Administración ( Registro de Sociedades Comerciales

y Control de Gestión C.P.C.E.C.A.B.A.  - Tomo 1,  Folio 3 )
Firmado a efectos de su identificación

con nuestro informe de fecha 04-03-2005
Por Comisión Fiscalizadora

ROXANA FIASCHE ARNALDO L. GOMEZ YICHE OMAR R. ROLOTTI
Síndico Contador General Socio

Contadora Pública  U.B.A. Contador Público  U. de C.
C.P.C.E.C.A.B.A. - Tomo 274,  Folio 40 C.P.C.E.C.A.B.A. - Tomo 129,  Folio 6

ESTADO DE ORIGEN Y APLICACION DE FONDOS CONSOLIDADO
( ART. 33 - LEY N° 19.550 )

CORRESPONDIENTE AL EJERCICIO TERMINADO EL 31/12/2004
COMPARATIVO CON EL EJERCICIO ANTERIOR

( Cifras expresadas en miles de pesos )

VARIACION DE FONDOS

CAUSAS DE VARIACION DE LOS FONDOS

     FONDOS CONSUMIDOS POR LAS OPERACIONES ORDINARIAS

AUMENTO DE LOS FONDOS


 

 

Denominación de la Entidad: BANCO RIO DE LA PLATA S.A. – BARTOLOME MITRE 480 – BUENOS AIRES                              - 83 - 

Fecha en que se cumple el plazo de duración de la sociedad: 31 de julio de 2107 
 

    Firmado a efectos de su identificación 
ENRIQUE CRISTOFANI  NORBERTO RODRIGUEZ  con nuestro informe de fecha 04-03-2005 

Presidente y Gerente General  Gerente de Administración  DELOITTE & Co. S.R.L. 
  y Control de Gestión  (Registro de Sociedades Comerciales 
 

Firmado a efectos de su identificación 
con nuestro informe de fecha 04-03-2005 

   C.P.C.E.C.A.B.A. - Tomo 1, Folio 3) 

Por Comisión Fiscalizadora     
     
     
     

ROXANA FIASCHE  ARNALDO L. GOMEZ YICHE  OMAR R. ROLOTTI 
Síndico  Contador General  Socio 

Contadora Pública U.B.A.    Contador Público U. de C. 
C.P.C.E.C.A.B.A. - Tomo 274,  Folio 40    C.P.C.E.C.A.B.A. -  Tomo 129, Folio 6 

 

 
NOTAS A LOS ESTADOS CONTABLES CONSOLIDADOS 

DE BANCO RIO DE LA PLATA S.A. Y SUS SOCIEDADES CONTROLADAS 
(Art. 33° - Ley N° 19.550) 

AL 31 DE DICIEMBRE DE 2004 Y 2003 
 

(Cifras expresadas en miles de pesos) 
 
 
 

1. BASES DE PRESENTACION Y SOCIEDADES CONSOLIDADAS 
 
 
De acuerdo con los procedimientos establecidos en las normas del B.C.R.A. y en la Resolución Técnica N° 4 
de la F.A.C.P.C.E., al 31 de diciembre de 2004 y 2003, Banco Río de la Plata S.A. ha consolidado línea por 
línea su estado de situación patrimonial, estados de resultados y de origen y aplicación de fondos por los 
ejercicios finalizados en esas fechas, con los estados contables de Santander Sociedad de Bolsa S.A., 
Santander Investment Gerente de Fondos Comunes de Inversión S.A. y Gire S.A.  
 
La tenencia (directa e indirecta) al 31 de diciembre de 2004 que se posee de las sociedades controladas es la 
siguiente: 
 
 
  ACCIONES  PORCENTUAL SOBRE  Valor 

 

SOCIEDAD 

  

Tipo 

 

Cantidad 

 Capital 

Total 

Votos 

Posibles 

 Patrimonial 

Proporcional 

       

Santander Sociedad de Bolsa S.A.  Ordinarias 4.648.165 94,86 94,86 17.444 

Santander Investment 

Gerente de F.C.I. S.A. 

  

Ordinarias 

 

107.809 

  

94,79 

 

94,79 26.004 

Gire S.A.  Ordinarias 57.163  58,33           58,33 8.900 

 
Los estados contables consolidados al 31 de diciembre de 2003 se presentan con fines comparativos, tal como 
se explica en la nota 3.1. a los estados contables individuales de Banco Río de la Plata S.A. 

 
 
 
2. CRITERIOS DE VALUACION 

 
 
Los estados contables de las sociedades controladas han sido preparados sobre la base de criterios similares 
a los aplicados por Banco Río de la Plata S.A. para la elaboración de sus estados contables individuales, en lo 
referente a valuación y exposición de activos y pasivos, medición de resultados y procedimientos de 
reexpresión.


 

 

Denominación de la Entidad: BANCO RIO DE LA PLATA S.A. – BARTOLOME MITRE 480 – BUENOS AIRES                              - 84 - 

Fecha en que se cumple el plazo de duración de la sociedad: 31 de julio de 2107 
 

    Firmado a efectos de su identificación 
ENRIQUE CRISTOFANI  NORBERTO RODRIGUEZ  con nuestro informe de fecha 04-03-2005 

Presidente y Gerente General  Gerente de Administración  DELOITTE & Co. S.R.L. 
  y Control de Gestión  (Registro de Sociedades Comerciales 
 

Firmado a efectos de su identificación 
con nuestro informe de fecha 04-03-2005 

   C.P.C.E.C.A.B.A. - Tomo 1, Folio 3) 

Por Comisión Fiscalizadora     
     
     
     

ROXANA FIASCHE  ARNALDO L. GOMEZ YICHE  OMAR R. ROLOTTI 
Síndico  Contador General  Socio 

Contadora Pública U.B.A.    Contador Público U. de C. 
C.P.C.E.C.A.B.A. - Tomo 274,  Folio 40    C.P.C.E.C.A.B.A. -  Tomo 129, Folio 6 

 

 
3. BIENES DE DISPONIBILIDAD RESTRINGIDA 

 
 
Adicionalmente a los bienes de disponibilidad restringida que se mencionan en la Nota 9. a los estados 
contables individuales de Banco Río de la Plata S.A., las acciones del Mercado de Valores de Buenos Aires 
S.A. de las que es titular Santander Sociedad de Bolsa S.A., cuyo importe asciende a 3.071, se encuentran 
prendadas a favor de “La Buenos Aires Cía. Argentina de Seguros S.A.” de acuerdo con lo requerido por el 
artículo 7 del Reglamento operativo de dicho Mercado. 
 
 
 
 
 
 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
  


Denominación de la Entidad: BANCO RIO DE LA PLATA S.A. - BARTOLOME MITRE 480 - BUENOS AIRES  - 85 -
Fecha en que se cumple el plazo de duración de la sociedad: 31 de julio de 2107

Anexo I

ESTADOS DE SITUACION DE DEUDORES CONSOLIDADO
(ART. 33° - LEY N° 19.550)
AL 31/12/2004 y 31/12/2003

2004 2003

     En situación normal 4.343.288 3.705.946
          Con garantías y contragarantías preferidas "A" 37.992 10.080
          Con garantías y contragarantías preferidas "B" 964.402 843.683
          Sin garantías ni contragarantías preferidas 3.340.894 2.852.183

     Con seguimiento especial 6.753 22.538
          Con garantías y contragarantías preferidas "A"  ---  ---
          Con garantías y contragarantías preferidas "B" 270 1.002
          Sin garantías ni contragarantías preferidas 6.483 21.536

     En negociación o con acuerdos de refinanciación 116.009 266.884
          Con garantías y contragarantías preferidas "A"  --- 194
          Con garantías y contragarantías preferidas "B" 16.277 18.270
          Sin garantías ni contragarantías preferidas 99.732 248.420

     Con problemas 30.771 182.985
          Con garantías y contragarantías preferidas "A"  ---  ---
          Con garantías y contragarantías preferidas "B" 202 3.137
          Sin garantías ni contragarantías preferidas 30.569 179.848

     Con alto riesgo de insolvencia 135.521 857.626
          Con garantías y contragarantías preferidas "A"  ---  ---
          Con garantías y contragarantías preferidas "B" 1.558 2.977
          Sin garantías ni contragarantías preferidas 133.963 854.649

     Irrecuperable 43.754 44.762
          Con garantías y contragarantías preferidas "A" 4 2.086
          Con garantías y contragarantías preferidas "B" 2.406 3.979
          Sin garantías ni contragarantías preferidas 41.344 38.697

     Irrecuperable por disposición técnica --- ---
          Con garantías y contragarantías preferidas "A" --- ---
          Con garantías y contragarantías preferidas "B" --- ---
          Sin garantías ni contragarantías preferidas --- ---

TOTAL CARTERA COMERCIAL 4.676.096 5.080.741

ENRIQUE CRISTOFANI NORBERTO RODRIGUEZ
Presidente y Gerente General Gerente de Administración

y Control de Gestión
Firmado a efectos de su identificación

con nuestro informe de fecha 04-03-2005
Por Comisión Fiscalizadora

ROXANA FIASCHE ARNALDO L. GOMEZ YICHE
Síndico Contador General

Contadora Pública  U.B.A.
C.P.C.E.C.A.B.A. - Tomo 274,  Folio 40

Contador Público  U. de C.
C.P.C.E.C.A.B.A. - Tomo 129,  Folio 6

OMAR R. ROLOTTI
Socio

Firmado a efectos de su identificación
con nuestro informe de fecha 04-03-2005

DELOITTE &  Co. S.R.L.
( Registro de Sociedades Comerciales
C.P.C.E.C.A.B.A.  - Tomo 1,  Folio 3 )

(Cifras expresadas en miles de pesos)

CARTERA COMERCIAL


Denominación de la Entidad: BANCO RIO DE LA PLATA S.A. - BARTOLOME MITRE 480 - BUENOS AIRES  - 86 -
Fecha en que se cumple el plazo de duración de la sociedad: 31 de julio de 2107

Anexo I
(Cont.)

(ART. 33° - LEY N° 19.550)
AL 31/12/2004 y 31/12/2003

(Cifras expresadas en miles de pesos)

2004 2003

CARTERA CONSUMO Y VIVIENDA

     Cumplimiento normal 1.766.186 1.393.197
          Con garantías y contragarantías preferidas "A" 3.056 771
          Con garantías y contragarantías preferidas "B" 695.792 662.188
          Sin garantías ni contragarantías preferidas 1.067.338 730.238

     Cumplimiento inadecuado 55.292 68.494
          Con garantías y contragarantías preferidas "A" --- 55.309
          Con garantías y contragarantías preferidas "B" 44.005 13.185
          Sin garantías ni contragarantías preferidas 11.287 ---

     Cumplimiento deficiente 7.950 14.941
          Con garantías y contragarantías preferidas "A" --- ---
          Con garantías y contragarantías preferidas "B" 2.517 6.418
          Sin garantías ni contragarantías preferidas 5.433 8.523

     De dificil recuperación 4.902 8.726
          Con garantías y contragarantías preferidas "A" --- ---
          Con garantías y contragarantías preferidas "B" 4.051 7.517
          Sin garantías ni contragarantías preferidas 851 1.209

     Irrecuperable 1.381 3.544
          Con garantías y contragarantías preferidas "A" --- 5
          Con garantías y contragarantías preferidas "B" 1.151 2.150
          Sin garantías ni contragarantías preferidas 230 1.389

     Irrecuperable por disposición técnica 12 ---
          Con garantías y contragarantías preferidas "A" --- ---
          Con garantías y contragarantías preferidas "B" --- ---
          Sin garantías ni contragarantías preferidas 12 ---

TOTAL  CARTERA CONSUMO y VIVIENDA 1.835.723 1.488.902

TOTAL GENERAL (1) 6.511.819 6.569.643

ENRIQUE CRISTOFANI NORBERTO RODRIGUEZ
Presidente y Gerente General Gerente de Administración

y Control de Gestión
Firmado a efectos de su identificación

con nuestro informe de fecha 04-03-2005
Por Comisión Fiscalizadora

ROXANA FIASCHE ARNALDO L. GOMEZ YICHE
Síndico Contador General

Contadora Pública  U.B.A.
C.P.C.E.C.A.B.A. - Tomo 274,  Folio 40

(1) Se incluye: Préstamos (antes de previsiones), Otros créditos por intermediación financiera - Obligaciones negociables sin cotización, Otros
comprendidos en las Normas de Clasificación de Deudores e Intereses y ajustes devengados a cobrar comprendidos en las Normas de Clasificación de
Deudores, Bienes dados en locación financiera (antes de previsiones), Créditos diversos - Deudores por venta de bienes, Cuentas de orden acreedoras
contingentes - Créditos acordados (saldos no utilizados) comprendidos en las Normas de Clasificación de Deudores, Otras garantías comprendidas en las
Normas de Clasificación de Deudores y Otras comprendidas en las Normas de Clasificación de Deudores.

OMAR R. ROLOTTI
Socio

Contador Público  U. de C.
C.P.C.E.C.A.B.A. - Tomo 129,  Folio 6

Firmado a efectos de su identificación
con nuestro informe de fecha 04-03-2005

ESTADOS DE SITUACION DE DEUDORES CONSOLIDADO

DELOITTE &  Co. S.R.L.
( Registro de Sociedades Comerciales
C.P.C.E.C.A.B.A.  - Tomo 1,  Folio 3 )


INFORME DE LA COMISION FISCALIZADORA 
 
 
 
 

A los Señores Accionistas de 
BANCO RIO DE LA PLATA S.A. 
Bartolomé Mitre 480 
Ciudad Autónoma de Buenos Aires 

 

 
En nuestro carácter de miembros de la Comisión Fiscalizadora de BANCO RIO DE LA PLATA S.A, 
hemos efectuado un examen de los documentos detallados en el capítulo I. siguiente, a los efectos de 
dar cumplimiento a lo dispuesto por el artículo 294 de la Ley de Sociedades Comerciales. Los 
documentos citados constituyen información preparada y emitida por el Directorio de la Entidad, en 
ejercicio de sus funciones exclusivas.  Nuestra responsabilidad consiste en informar sobre dichos 
documentos, basados en el examen efectuado con el alcance descripto en el capítulo II. 

 
 

I. DOCUMENTOS EXAMINADOS 
 

a) Estado de situación patrimonial al 31 de  diciembre de 2004. 
b) Estados de resultados, de evolución del patrimonio neto y de origen y aplicación de fondos 

correspondientes al ejercicio finalizado el 31 de diciembre de 2004. 
c) Notas 1 a 21 y Anexos “A” a “N” correspondientes al ejercicio finalizado el 31 de diciembre de 

2004. 
d) Inventario al 31 de diciembre de 2004. 
e) Memoria del Directorio correspondiente al ejercicio finalizado el 31 de diciembre de 2004. 

 
 

II. ALCANCE DEL EXAMEN 
 

Nuestro examen fue realizado de acuerdo con las normas de sindicatura vigentes establecidas por la 
Resolución Técnica Nº 15 de la Federación Argentina de Consejos Profesionales de Ciencias 
Económicas. Dichas normas requieren que el examen de los estados contables se efectúe de acuerdo 
con las normas de auditoría vigentes en la República Argentina, 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 capítulo I., hemos tenido 
en cuenta el trabajo efectuado por los auditores externos, DELOITTE & Co. S.R.L., quienes 
emitieron su informe de auditoría el 4 de marzo de 2005, que incluyó una salvedad indeterminada por 
la incertidumbre descripta en el apartado b) del capítulo III. de este informe. 


         - 2 - 

Nuestra tarea incluyó la revisión de la planificación del trabajo, de la naturaleza, alcance y 
oportunidad de los procedimientos aplicados y de los resultados de la auditoría efectuada por dichos 
profesionales. Una auditoría requiere que el auditor planifique y desarrolle su tarea con el objetivo de 
obtener un grado razonable de seguridad acerca de  la inexistencia de  manifestaciones  no veraces o 
errores significativos en los estados contables. Una auditoría incluye examinar, sobre bases selectivas, 
los elementos de juicio que respaldan la información expuesta en los estados contables, así como 
evaluar las normas contables utilizadas, las estimaciones significativas efectuadas por el Directorio de 
la Entidad y la presentación de los estados contables tomados en su conjunto. 
 
Dado que no es responsabilidad de la Comisión Fiscalizadora efectuar un control de gestión, no se 
extendió a los criterios y decisiones empresarias de las diversas áreas de la Entidad como 
administración, financiación y comercialización, cuestiones que son de responsabilidad exclusiva del 
Directorio. Consideramos que nuestro trabajo nos brinda una base razonable para fundamentar 
nuestro informe. 

 
 

III. ACLARACIONES PREVIAS 
 
a) Tal como se señala en las notas 1. y 19. a los estados contables mencionados en el capítulo 

I., el Directorio de la Entidad explica que, durante el último año se ha observado una mejora 
de la situación económica argentina, prolongando el ciclo favorable iniciado en el año 2002, 
observando una evolución positiva en diversas variables macroeconómicas, en el sistema 
financiero argentino en general, y en la Entidad en particular. Entre los aspectos más 
significativos ocurridos con posterioridad al cierre del ejercicio finalizado el 31 de diciembre 
de 2004, el Directorio destaca: 1) la reestructuración de una parte sustancial de la deuda 
pública de la República Argentina en cesación de pagos desde fines del año 2001, situación 
que le permitirá al Gobierno Nacional cumplir con los pagos de la deuda reestructurada en 
esta oportunidad, así como continuar cumpliendo con los pagos comprometidos, como hasta 
la fecha, de la deuda reestructurada durante el año 2002 (principalmente los Préstamos 
Garantizados emitidos por dichas autoridades), quedando pendiente a la fecha del presente 
informe la emisión y entrega de los bonos recientemente reestructurados por parte del 
Gobierno Nacional; y 2) la aprobación por parte del B.C.R.A. de un aporte de capital en la 
Entidad por aproximadamente miles de pesos 397.000. Sin embargo, respecto de los títulos 
públicos y la asistencia crediticia otorgada al Sector Público, el valor que finalmente la 
Entidad recupere de dichas tenencias dependerá de la evolución de la situación descripta 
anteriormente y de las decisiones financieras que tome su Directorio. Los estados contables 
mencionados en el capítulo I. del presente informe deben ser leídos teniendo en cuenta estas 
circunstancias. 

 
b) Tal como se expone en las notas 1.1.f) y 1.2.e) a los estados contables mencionados 

precedentemente, al 31 de Diciembre de 2004, la Entidad mantiene registrado, tal como lo 
permiten las normas emitidas por el B.C.R.A., un activo neto por miles de pesos 587.398 en 
el rubro “Bienes intangibles - Gastos de Organización y Desarrollo”, correspondiente a las 
diferencias entre los montos de los amparos por depósitos en dólares  pagados en  dicha   


         - 3 - 

moneda  o en pesos al tipo de cambio libre, y el saldo de los depósitos reprogramados 
(convertidos al tipo de cambio U$S 1 = $ 1,40 y ajustados por el Coeficiente de 
Estabilización de Referencia). Si bien la Entidad estima que existen probabilidades de 
compensación o recuperación de los perjuicios patrimoniales ocasionados por esta cuestión, 
a la fecha no es posible anticipar su resolución final. Por lo tanto, los estados contables al 31 
de diciembre de 2004 mencionados en el capítulo I., no incluyen ningún ajuste que pudiera 
resultar de esta cuestión, y deben ser leídos teniendo en cuenta lo expuesto previamente. 

 
c) En la nota 6. a los estados contables mencionados en el capítulo I. se exponen las diferencias 

entre las normas contables del B.C.R.A. aplicadas para la preparación de dichos estados y 
las normas contables profesionales vigentes en la Ciudad Autónoma de Buenos Aires. 
Excepto en los casos expresamente indicados en dicha nota, el efecto sobre los estados 
contables que surge de los distintos criterios de valuación no ha sido cuantificado por la 
Entidad. 

 
d) El exámen de los estados contables individuales de BANCO RIO DE LA PLATA S.A. al 31 

de diciembre de 2003 (saldos iniciales) fue efectuado por otra Comisión Fiscalizadora quién 
emitió su informe de fecha 19 de febrero de 2004, al cual nos remitimos, que incluyó una 
abstención de opinión debido al efecto muy significativo que sobre dichos estados tuvieron 
las incertidumbres existentes a esa fecha, que se relacionan con: a) los aspectos detallados en 
el apartado b) de este capítulo; b) la recuperabilidad de los valores de libros de sus tenencias 
de títulos públicos y de la asistencia crediticia otorgada al sector público no financiero; c) la 
determinación del monto final de la compensación generada por la devaluación y la 
conversión a pesos de ciertos activos y pasivos, establecida por los artículos 28 y 29 del 
Decreto 905/02 del Poder Ejecutivo Nacional mencionada en la nota 1.2.a) a los estados 
contables mencionados en el capítulo I. de este informe; y d) la determinación, 
recuperabilidad e imputación contable del crédito registrado correspondiente a la diferencia 
que surge de comparar los ajustes devengados sobre ciertos préstamos, considerando el 
Coeficiente de Variación de Salarios y el Coeficiente de Estabilización de Referencia 
mencionado en la nota 1.2.c) a los estados contables mencionados en el capítulo I. de este 
informe. A la fecha de emisión del presente informe, las incertidumbres mencionadas en los 
ítems b), c) y d) han sido resueltas. Consecuentemente, nuestra opinión sobre los estados 
contables al 31 de diciembre de 2003 difiere de la incluida en el informe de la Comisión 
Fiscalizadora de fecha 19 de febrero de 2004. 

 
 

IV. CONCLUSION 
 

a) En nuestra opinión, sujeto al efecto de los ajustes, si los hubiera, que pudieran derivarse de la 
situación de incertidumbre mencionada en el apartado b) del capítulo III., los estados contables 
mencionados en el capítulo I. de este informe presentan razonablemente, en todos sus aspectos 
significativos, la situación patrimonial de BANCO RIO DE LA PLATA S.A. al 31 de diciembre 
de 2004, los resultados de sus operaciones, las variaciones de su patrimonio neto y sus orígenes y 
aplicaciones de fondos por el ejercicio económico finalizado a esa fecha, de 


         - 4 - 

acuerdo con las normas del Banco Central de la República Argentina. Adicionalmente, lo 
mencionado en el apartado c) del capítulo III. de este informe, implica apartamientos 
significativos a las normas contables profesionales vigentes en la Ciudad Autónoma de Buenos 
Aires. 

 
b) Las cifras de los estados contables mencionados en el capítulo I. surgen de registros contables de 

la Entidad los que, en sus aspectos formales, han sido llevados de conformidad con las 
disposiciones legales vigentes. 

 
c) En relación con la Memoria del Directorio, informamos que no tenemos observaciones que 

formular, en materia de nuestra competencia, siendo las afirmaciones sobre hechos futuros 
responsabilidad exclusiva del Directorio. 

 
d) De acuerdo a lo requerido por la Resolución General N° 368 de la Comisión Nacional de Valores, 

sobre la independencia del auditor externo y sobre la calidad de las políticas de auditoría 
aplicadas por el mismo y de las políticas de contabilidad de la Entidad, el informe del auditor 
externo mencionado anteriormente incluye la manifestación de haber aplicado las normas de 
auditoría vigentes en   la   República  Argentina,  que  comprenden  los  requisitos  de  
independencia,  y  no  contiene salvedades en relación a la aplicación de dichas normas. El 
informe del auditor mencionado precedentemente expone que los estados contables de BANCO 
RIO DE LA PLATA S.A. al 31 de diciembre de 2004, incluyen apartamientos significativos 
respecto de las normas contables profesionales vigentes en la República Argentina. 

 
 
 

Ciudad Autónoma de Buenos Aires, 4 de marzo de 2005 
 
 

Por Comisión Fiscalizadora 
 
 

ROXANA FIASCHE 
Síndico 

Contadora Pública U.B.A. 
C.P.C.E.C.A.B.A. Tomo 274, Folio 40 

 
 

 
 
 

 


 

 

 
BANCO RIO DE LA PLATA S.A. 

 
 

ESTADOS CONTABLES AL 31 DE DICIEMBRE DE 2004 y 2003 
 
 

RATIFICACION DE FIRMAS LITOGRAFIADAS 
 
 
 
 
Por la presente ratificamos nuestras firmas que obran litografiadas en las hojas que anteceden desde la página 
N° 1 hasta la página N° 86. 
 
 
 
 
 
 
 

 
     

ENRIQUE CRISTOFANI  NORBERTO RODRIGUEZ  DELOITTE & Co. S.R.L. 
Presidente y Gerente General  Gerente de Administración  (Registro de Sociedades Comerciales) 

  y Control de Gestión  C.P.C.E.C.A.B.A. - Tomo 1, Folio 3) 
     

Por Comisión Fiscalizadora     
     
     
     
     

ROXANA FIASCHE  ARNALDO L. GOMEZ YICHE  OMAR R. ROLOTTI 
Síndico  Contador General  Socio 

Contadora Pública U.B.A.    Contador Público U. De C. 
C.P.C.E.C.A.B.A. - Tomo 274,  Folio 40    C.P.C.E.C.A.B.A. -  Tomo 129, Folio 6 

 
 
 


