

DISCIPLINA DE MERCADO – REQUISITOS MINIMOS DE DIVULGACION AL 31/12/2014

A. Ámbito de Aplicación

Información Cualitativa

Con fecha 1 de Agosto de 2013 y mediante la resolución 172, el BCRA autorizó a la Cooperativa

Integral COINAG y a la Fundación COINAG a instalar un banco comercial de primer grado bajo la

denominación de Banco COINAG SA, con sede en la ciudad de Rosario provincia de Santa Fe,

abriendo sus puertas al público el día 02/12/2013.

B. Capital

B.1 Estructura de Capital

Información Cualitativa

El capital del Banco COINAG SA actualmente asciende en miles de $51.000 integrado totalmente

en efectivo y con la siguiente proporción accionaria:

- Cooperativa Integral COINAG 99%
- Fundación COINAG 1%

Originalmente estaba compuesto por miles de $32.000 y la Asamblea General Ordinaria de
Accionistas del Banco COINAG SA resolvió, por unanimidad, aumentar el Capital Social en las
fechas siguientes fechas :

- 25/02/2014 en miles de $2.500
- 26/03/2014 en miles de $2.000
- 26/05/2014 en miles de $3.000
- 22/07/2014 en miles de $2.500
- 13/08/2014 en miles de $2.500
- 05/09/2014 en miles de $2.500
- 11/11/2014 en miles de $4.000

Todos los aumentos se realizaron en los términos del art.188 de la Ley 19550 y art.6to del
estatuto social, con el objeto de financiar la expansión de los negocios de la Entidad. La
suscripción e integración, se efectuó manteniendo la proporción accionaria existente.

Por lo expuesto precedentemente, al 31 de diciembre de 2014, el capital de la Entidad asciende
a miles de $ 51.000.

Información Cuantitativa

I) CAPITAL REGULATORIO: según normas del BCRA, relacionadas con la exigencia e

integración de Capitales mínimos

Cód. Capital Ordinario Nivel 1: instrumentos y reservas
Saldo

(en miles de

pesos)

Ref.

etapa 3

1
Capital social ordinario admisible emitido directamente más las

primas de emisión relacionadas.-
 51.000

Capital social –excluyendo acciones con preferencia patrimonial

(8.2.1.1.)
 51.000 (a)

Aportes no capitalizados (8.2.1.2.) -

Valores al 31 de diciembre de 2014

Ajustes al patrimonio (8.2.1.3.) -

Primas de emisión (8.2.1.7.) -

2 Beneficios no distribuidos - 17.655

Resultados no asignados (de ejercicios anteriores y la parte

pertinente del ejercicio en curso) (8.2.1.5. y 8.2.1.6)
- 17.655 (b)

3 Otras partidas del resultado integral acumuladas (y otras reservas) -

Reservas de utilidades (8.2.1.4.) -

5 Capital social ordinario emitido por filiales y en poder de terceros -

(cuantía permitida en el COn1 del grupo) -

Participaciones minoritarias en poder de terceros (8.2.1.8) -

Participaciones minoritarias en poder de terceros (8.2.1.8) -

6 Subtotal: Capital ordinario Nivel 1 antes de conceptos deducibles 33.345

7 Ajustes de valoración prudencial (8.4.1.12, 8.4.1.15, 8.4.1.16) -

8
Fondo de comercio (neto de pasivos por impuestos relacionados) (punto

8.4.1.9)
 -

9
Otros intangibles salvo derechos del servicio de créditos

hipotecarios(netos de pasivos por impuestos relacionados) (8.4.1.10)
- 1.910 (c)

10

Activos por impuestos diferido que dependen de la rentabilidad futura

de la entidad, excluidos los procedentes de diferencias temporales

(neto de pasivos por impuestos relacionados)

 -

Saldos a favor por aplicación del impuesto a la ganancia mínima

presunta (netos de las previsiones por riesgo de desvalorización)

según punto 8.4.1.1.

 -

12 Insuficiencia de previsiones para pérdidas esperadas (punto 8.4.1.13) -

13
Ganancias en ventas relacionadas con operaciones de titulización

(8.4.1.17)
 -

14
Ganancias y pérdidas debidas a variaciones en el riesgo de crédito

propio sobre pasivos contabilizados al valor razonable (8.4.1.18)
 -

18

Inversiones en el capital de entidades financieras no sujetas a

supervisión consolidada, cuando la entidad posea hasta el 10% del

capital social ordinario de la emisora. (cuantía superior al umbral del

10%) (8.4.2.1.)

 -

19

Inversiones significativas en el capital ordinario de entidades

financieras no sujetas a supervisión consolidada (cuantía superior al

umbral del 10%) (8.4.2.2.)

 -

26 Conceptos deducibles específicos nacionales -

- Accionistas (8.4.1.7.) -

- Inversiones en el capital de entidades financieras sujetas a

supervisión consolidada (8.4.1.19)
 -

- Participaciones en empresas deducibles (8.4.1.14) -

- Otras (detallar conceptos significativos) (8.4.1.2., 8.4.1.3., 8.4.1.4.,

8.4.1.5., 8.4.1.6, 8.4.1.8., 8.4.1.11)
 -

27
Conceptos deducibles aplicados al CO n1 debido a insuficiencias de

capital adicional de nivel 1 y capital de nivel 2 para cubrir deducciones
 -

28 Total conceptos deducibles del Capital Ordinarios Nivel 1 - 1.910

29 Capital Ordinario Nivel 1 (CO (n1) 31.435

Capital Ordinario Nivel 1: conceptos deducibles

30

Instrumentos admisibles como Capital Adicional de nivel 1 emitidos

directamente más las Primas de Emisión relacionadas (8.2.2.1, 8.2.2.2,

8.3.2.)

 - -

31 - De los cuales: clasificados como Patrimonio Neto - -

32 - De los cuales: clasificados como Pasivo - -

34

Instrumentos incluidos en el Capital Adicional Nivel 1 (e insturmentos

de capital ordinario Nivel 1 no incluido en la fila 5) emitidos por filiales y

en poder de terceros (cuantía permitida en el CA n1 de Grupo) (8.2.2.3)

 - -

36 Capital Adicional de Nivel 1 antes de conceptos deducibles -

39

Inversiones en el capital de entidades financieras no sujetas a

supervisión consolidada, cuando la entidad posea hasta el 10% del

capital social ordinario de la emisora. (cuantía superior al umbral del

10%) (8.4.2.1.)

-

40

Inversiones significativas en el capital ordinario de entidades

financieras no sujetas a supervisión consolidada (cuantía superior al

umbral del 10%) (8.4.2.2.)

-

41 Conceptos deducibles específicos nacionales -

42
Conceptos deducibles aplicados al adicional nivel 1 debido a

insuficiencias de capital adicional de nivel 2 para cubrir deducciones
-

43 Total conceptos deducibles del Capital Adicional Nivel 1 -

44 Capital Adicional Nivel 1 (CA n1) -

45 Patrimonio Neto Básico – Capital de Nivel 1- 31.435

46
Instrumentos admisibles como capital de nivel 2 emitidos directamente

mas las primas de emisión relacionadas (pto. 8.2.3.1., 8.2.3.2. y 8.3.3)
 -

48
Instrumentos incluidos en el capital de nivel 2 emitidos por filiales y en

poder de terceros(8.2.3.4)
 -

50 Previsiones por riesgo de incobrabilidad (pto. 8.2.3.3) 2.064 (d)

51
Patrimonio Neto Complementario - Capital Nivel 2 antes de conceptos

deducibles
 2.064

54

Inversiones en el capital de entidades financieras no sujetas a

supervisión consolidada, cuando la entidad posea hasta el 10% del

capital social ordinario de la emisora. (cuantía superior al umbral del

10%) (8.4.2.1.)

 -

55

Inversiones significativas en el capital ordinario de entidades

financieras no sujetas a supervisión consolidada (cuantía superior al

umbral del 10%) (8.4.2.2.)

 -

56 Conceptos deducibles específicos nacionales -

57 Total conceptos deducibles del PNC - Capital Nivel 2 58 -

58 Patrimonio Neto Complementario - Capital Nivel 2 (PNc) 2.064

59 CAPITAL TOTAL 33.499

60 Activos Totales ponderados por riesgo 325.000

Capital Adicional Nivel 1: instrumentos

Capital Adicional Nivel 1: conceptos deducibles

Patrimonio Neto Complementario -Capital Nivel 2: instrumentos y previsiones

Patrimonio Neto Complementario - Capital Nivel 2: conceptos deducibles

Observaciones: los ítems mencionados en la columna Etapa 3 se han insertado a efectos de referenciarlos

con las partidas de los Estados consolidados, expuestas en cuadro II).

II) Estados consolidados: desagregación por rubros y conciliación con el Capital

regulatorio (cuadro I)

61
Capital ordinario de nivel 1 (en porcentaje de los activos ponderados por

riesgo)
9,67%

62 Capital de nivel 1 en porcentaje de los activos ponderados por riesgo 9,67%

63 Capital total en porcentaje de los activos 10,44%

72 Inversiones no significativas en el capital de otras entidades financieras -

73
Inversiones significativas en el capital ordinario de otras entidades

financieras
 -

75

Activos por impuestos diferidos procedentes de diferencias temporales

(neto de pasivos por impuestos relacionados) Ganancia mínima

presunta pto 8.4.1.1

76

Previsiones admisibles para inclusión en el capital de nivel 2 con

respecto a las posiciones sujetas al método estándar (antes de la

aplicación del límite máximo)

 2.064

77
Límite máximo a la inclusión de previsiones en el capital de nivel 2 con

arreglo al método estándar
 4.063

Coeficientes

Importes por debajo de los umbrales de deducción (antes de la ponderación por riesgo)

Limites máximos aplicables a la inclusión de previsiones en el capital de nivel 2

Etapa 2 Etapa 3

Estados Estados Estados Ref. para

financieros financieros financieros vincular

consolidados consolidados consolida- con com-

de para supervi- dos para ponente

publicación sión supervisión del capital

desagrega- regulato-

dos rio (*)

Activo

Disponibilidades 25.789 25.789 25.789

Títulos Públicos y privados 56.492 56.492 56.492

Préstamos 220.137 220.137 222.409

Préstamos (previsiones) 0 -2.272 (d)

Otros Créditos por Intermediación Financiera 6.075 6.075 6.075

Créditos por Arrendamientos financieros 0 0 0

Participaciones en otras sociedades 0 0 0

Créditos Diversos 3.357 3.357 3.357

Bienes de Uso 6.400 6.400 6.400

Bienes Diversos 861 861 861

Bienes Intangibles 1.910 1.910 1.910 (c)

Partidas pendientes de imputación 0 0 0

Activo total 321021 321021 321021

Valores al 31 de diciembre de 2014

Conciliación (cifras en miles de pesos)

Etapa 1 (*)

Observaciones: los ítems mencionados en columna Etapa 3 son a efectos de la conciliación con los

distintos componentes del Capital regulatorio (cuadro I)

Pasivo

Depósitos 283951 283.951 283.951

Otras Obligaciones por Intermediación Financiera 1092 1.092 1.092

Obligaciones Diversas 2633 2.633 2.633

Previsiones 0 0 0

Obligaciones negociables subordinadas 0 0 0

Partidas pendientes de imputación 0 0 0

Pasivo total 287676 287676 287676

Patrimonio Neto

Capital Social 51000 51.000 51.000 (a)

Aportes no capitalizados 0 0 0

Ajustes al patrimonio 0 0 0

Reserva de utilidades 0 0 0

Diferencia de valuación no realizada 0 0 0

Resultados no asignados -17655 -17.655 -17.655 (b)

Patrimonio Neto Total 33345 33345 33345

Etapa 2 Etapa 3

Estados Estados Estados Ref. para

financieros financieros financieros vincular

consolidados consolidados consolida- con com-

de para supervi- dos para ponente

publicación sión supervisión del capital

desagrega- regulato-

dos rio (*)

Estado de Resultados

Ingresos Financieros 28.628 28.628 28.628

Egresos Financieros -19.000 -19.000 -19.000

Margen bruto de intermediación 9.628 9.628 9.628

Cargo por incobrabilidad -1.442 -1.442 -1.442

Ingresos por servicios 4.246 4.246 4.246

Egresos por servicios -1.209 -1.209 -1.209

Resultado monetario por intermediación financiera 0 0 0

Gastos de Administración -17.910 -17.910 -17.910

Resultado monetario por egresos operativos 0 0 0

Resultado neto por intermediación financiera -6.687 -6.687 -6.687

Utilidades diversas 546 546 546

Pérdidas diversas -154 -154 -154

Resultado monetario por otras operaciones 0 0 0

Resultado neto antes del impuesto a las ganancias -6.295 -6.295 -6.295

Impuesto a las ganancias

Resultado neto del período/ejercicio -6.295 -6.295 -6.295

Etapa 1 (*)

Conciliación (cifras en miles de pesos)

B.2 Suficiencia de Capital

Información Cualitativa

El Directorio del Banco COINAG SA ha establecido un modelo para la determinación de la

suficiencia de su capital presente y proyectado, basado en las exigencias regulatorias con

periodicidad anual y coincidente con la elaboración del Plan de Negocios y Proyecciones y la

presentación del régimen informativo homónimo, ante el Banco Central de la República

Argentina.

A tal fin estableció un Modelo de Calificación de Relevancia que valúa las exposiciones a los

distintos riesgos conforme sus impactos patrimoniales, basándose en criterios objetivos y

subjetivos.

En primer lugar se consideran dimensiones vinculadas específicamente con los mismos, esto es

con la Responsabilidad Patrimonial Computable, con la exigencia derivada, con los activos, con

los pasivos y/o los resultados de la Entidad y por otro lado, se aplican criterios subjetivos que

permiten corregir los posibles desvíos.

El seguimiento permanente y el tratamiento específico de los riesgos relevantes, constituye otra

fundamental herramienta para la administración eficiente del capital.

Asimismo, el Banco complementa estos modelos con la ejecución de pruebas de estrés, las

cuales se realizan considerando escenarios adversos pero posibles, es decir aquellos que de

producirse podrían vulnerar la liquidez, solvencia o rentabilidad de la Entidad.

Estas pruebas, además, resultan útiles y necesarias para la fijación de umbrales, límites o alertas

que generen acciones contingentes con el fin de remediar aquellos desvíos con impactos sobre

el capital, como así también para evaluar las eventuales necesidades de capital adicional.

Este modelo de evaluación permite asegurar una planificación adecuada del capital y establecer

planes de crecimiento acordes a los riesgos a los que la entidad se haya expuesta.

Información Cuantitativa

- Debido al reciente inicio de actividades la entidad tiene una exigencia básica de capital

mínimo de miles de $26.000.

- El requerimiento de capital por riesgo operativo es en miles de $782.

- Coeficientes de Capital Total y Ordinario de Nivel 1 (ver cuadro I – pto. 63 y 61,

respectivamente)

C. Exposición al Riesgo y su Evaluación

C.1. Requisitos general de Divulgación Cualitativa

Estrategias y Procesos

Considerando que la fecha de inicio de operaciones ha sido el 2 de diciembre del año 2013, es

importante destacar que a la fecha del presente informe, el Banco COINAG SA no presenta

exposiciones de riesgo relevantes. No obstante esta circunstancia el Directorio, entiende de

suma importancia brindar información respecto al modelo de gestión adoptado, el cual se halla

en proceso de implementación consecuente con el desarrollo del mismo Plan Estratégico,

conforme se detalla en puntos siguientes.

En ese marco, el Banco COINAG SA adopta las mejores prácticas sugeridas por el Banco Central

de la República Argentina y aborda su gestión de riesgos desde una visión integradora, mediante

el Departamento de Gestión Integral de Riesgos con permanente supervisión por parte del

Directorio y del Comité de Gestión Integral de Riesgos.

Considerando entonces el reciente inicio de operaciones por parte de la Entidad, el Directorio

ha ordenado contemplar tal circunstancia en el diseño de modelo de gestión de los riesgos. De

esta manera, en primer lugar se ha establecido un mapa de exposición a los riesgos inherentes

a la apertura de la entidad y al desarrollo de sus negocios durante este proceso.

Asimismo y en el entendimiento de que el Banco, como entidad financiera, se halla expuesto en

el desarrollo de sus actividades a distintos riesgos que podrían traducirse en una disminución de

su valor económico y patrimonial y su viabilidad financiera, el Directorio entiende la necesidad

de crear un Entorno de Administración Integral del Riesgo, el cual se haya en proceso de

implementación en forma consecuente con el desarrollo del mismo Plan Estratégico de la

Entidad.

El Entorno puede definirse como las estrategias y procesos adoptados por la Alta Dirección, y

ejecutados por el mismo Directorio, el Comité de Gestión Integral de Riesgo, las Gerencias y el

personal dirigidos a identificar los potenciales eventos de riesgo que pudieran afectar al Banco,

gestionarlos de acuerdo a los criterios de aceptación o apetito de riesgo y proveer una razonable

seguridad en el logro de los objetivos.

La Entidad establece los siguientes componentes del Entorno.

 Ambiente Interno: comprende, entre otros, los valores éticos, la idoneidad técnica y

moral de los funcionarios, la estructura organizacional y las condiciones para la

asignación de autoridades.

 Establecimiento de Objetivos: proceso por el cual se determinan los objetivos de la

Entidad, los cuales deben estar alineados a la visión y la misión del Banco, ser

compatibles con los niveles de tolerancia al riesgo y con los grados de exposición

aceptados.

 Identificación de Eventos: proceso por el que se determinan los eventos internos y

externos que pueden generar impactos negativos en el cumplimiento de los objetivos

del Banco.

 Evaluación de los Riesgos: proceso por el cual se estima el riesgo de las actividades,

áreas, productos y/o servicios, mediante técnicas cualitativas, cuantitativas o una

combinación de ambas.

 Tratamiento: proceso por el cual se opta por aceptar el riesgo, disminuir la probabilidad

de ocurrencia o el impacto de un evento, transferir el riesgo total o parcialmente, evitar

el riesgo o una combinación de estas medidas, conforme los niveles de tolerancia

definidos.

 Actividades de Control: su objetivo consiste en asegurar que las políticas, estándares,

límites y procedimientos para el tratamiento de los riesgos son adecuadamente

adoptados o ejecutados. Las actividades de control, están incorporadas en los procesos

de negocios y de apoyo.

 Información y comunicación: se genera y transmite información apropiada y oportuna

a la Dirección, la Gerencia, el personal e interesados externos tales como clientes,

proveedores, accionistas y entes supervisores.

 Monitoreo: consiste en la evaluación del funcionamiento adecuado del Entorno de

Administración Integral de los Riesgos y la implementación de los ajustes y

modificaciones pertinentes. El monitoreo debe realizarse en el curso normal de las

actividades del Banco y complementarse con evaluaciones independientes. Incluye el

reporte de deficiencias halladas y su corrección.

Las políticas y procesos son de cumplimiento obligatorio para todo el personal de la Entidad, por

ello los responsables de las áreas implicadas aseguran que toda actividad realizada por ellas se

lleva a cabo de conformidad con lo dispuesto en este Entorno y los documentos a los que hace

referencia.

Estructura y Organización

La estructura organizacional del Banco COINAG SA, es consecuente con la estrategia y su efectiva

implementación y contempla la asignación de responsabilidades específicas en la gestión de

cada riesgo.

Las estrategias y políticas definidas por el Directorio se traducen en procesos concretos que son

incluidos en los manuales correspondientes, de manera que el personal involucrado en la

operativa diaria comprenda los lineamientos y pueda cumplir con las políticas y procedimientos

establecidos. Las funciones correspondientes se definen en el Código de Gobierno

Organizacional y en el Manual de Misiones y Funciones.

Conforme el Entorno definido, el Directorio ha constituido el Comité de Gestión Integral de

Riesgo.

Los miembros que lo conforman, la periodicidad de sus reuniones y funciones, se encuentran

establecidos en el mencionado Código de Gobierno Organizacional y en el reglamento de

funcionamiento de Comités.

En este orden además ha creado el Departamento de Departamento de Gestión Integral de

Riesgo, con reporte directo al mismo Directorio, cumpliendo con el principio de independencia.

Alcance y naturaleza de los Sistemas de Información y/o medición del riesgo.

Es decisión del Directorio el contar con la información adecuada a las necesidades de la “gestión

de riesgos”. La adecuada aplicación de las estrategias y políticas adoptadas por el Directorio, se

sustenta entonces en procesos y sistemas que permiten la medición, seguimiento e información

sobre la magnitud, composición y calidad de las exposiciones.

Políticas de cobertura y mitigación del riesgo y estrategia y procesos para vigilar la eficacia.

 Apetito al riesgo

El apetito al riesgo es la expresión de la preferencia de la Entidad por el riesgo, es decir,

constituye el nivel de riesgo que la Entidad está dispuesta a asumir en la búsqueda del

cumplimiento de sus objetivos.

El mismo expresa sus objetivos de negocio y estructura de balance, sus preferencias por cada

tipo de riesgo, el equilibrio aceptable entre riesgo y rentabilidad, la volatilidad asumible, sus

umbrales de capital, su tolerancia a la pérdida y sus ratios de liquidez óptimos, entre otros.

El apetito al riesgo que es el nivel máximo de riesgo que una entidad está dispuesta asumir al

realizar su actividad, se compara con el perfil de riesgo que es la posición de la Entidad en un

momento dado considerando todos sus riesgos relevantes.

El mencionado apetito al riesgo viene determinado por el objetivo de la entidad de mantener

una calificación de riesgo definida y vinculada a su nivel de capitalización para hacer frente a

situaciones de estrés.

Límites.

Las decisiones de planeamiento tienen como característica principal la “fijación de los límites

dentro de los cuales serán tomadas las decisiones rutinarias, repetitivas o de mando”.

En materia de gestión de riesgos corresponderá la determinación de entornos de actuación

mediante la fijación de límites aplicables a aspectos específicos o generales de los riesgos que

son tratados en cada centro de riesgo, conforme la estructuración comentada.

Pruebas de estrés y plan de contingencias.

Los trabajos sobre análisis de estrés, determinación de escenarios y definiciones de situaciones

de peligro o eventualidades de cambios en la situación de mercado con incidencia en la actividad

de la Entidad son debatidos y tratados en los diversos Comités especializados y en las áreas

respectivas.

El Comité de Gestión Integral de Riesgo, conforme dicha información puede disponer su

inmediato tratamiento a medida que se produzcan hechos o circunstancias, que puedan

comprometer la estabilidad de los negocios o institucional de la Entidad. Sus conclusiones son

presentadas con la premura que cada situación amerita al Directorio del Banco para su análisis,

evaluación y toma de las medidas correspondientes, preventivas, defensivas o de estabilización,

de ser necesarias.

C.2. Riesgo de Crédito

Información Cualitativa

El Banco COINAG SA calcula las previsiones mínimas por riesgo de incobrabilidad sobre sus

carteras de financiaciones conforme las exigencias normativas vigentes, considerando la

clasificación y las garantías recibidas por parte de los deudores.

Información Cuantitativa

Disponibilidades+Gtías BCRA 30.689 28.597

Títulos públicos y privados 56.492 55.280

Ptmos-S.Financiero 15.022 6.683

Ptmos-S.Privado 208.573 195.094

Otros Activos 10.618 10.652

Total 321.394 296.306

Saldo 31/12/2014
en miles de pesos

Promedio 31/12/2014
en miles de pesos

Rubros

Valores de Exposiciones Brutas al Riesgo de Crédito

Saldo de Financiaciones al 31/12/2014

en miles de pesos

Rosario 149.054

Capital Bermudez 12.607

María Susana 27.374

San Lorenzo 14.677

Totoras 19.883

Total 223595

DIstribución Geográfica de las Exposiciones

LOCALIDAD

Financiaciones por Sector Económico
Montos al 31/12/2014

en miles de pesos

Agricultura, ganaderia, caza, silvicultura y pesca 20.683

Explotacion de minas y canteras 1.449

Industria manufacturera 53.308

Suministro de electricidad, gas, vapor y aire acondicionado 3.799

Suministro de agua, cloacas, gestion de residuos y recuperacion de materiales y

saneamiento publico
8.698

Construccion 18.670

Comercio al por mayor y al por menor; reparacion de vehiculos automotores y

motocicletas
41.932

Servicio de transporte y almacenamiento 13.061

Servicios de alojamiento y servicios de comida 266

Informacion y comunicaciones 19

Intermediacion financiera y servicios de seguros 25.662

Servicios inmobiliarios 2.992

Servicios profesionales, cientificos y tecnicos 873

Actividades administrativas y servicios de apoyo 2.596

Administracion publica, defensa y seguridad social obligatoria 2

Enseñanza 51

Salud humana y servicios sociales 6.492

Servicios artisticos, culturales, deportivos y de esparcimiento 18.971

Servicios de asociaciones y servicios personales 4.071

Servicios de hogares privados que contratan servicio domestico 0

Servicios de organizaciones y organos extraterritoriales 0

Total 223.595

Desglose de Cartera al 31/12/2014 según plazo residual

en miles de pesos
Cartera

Vencida
1 mes 3 meses 6 meses 12 meses 24 meses

más de

24 meses
TOTAL

Sector Financiero 15.022 15.022

Sector Privado no Financiero y Residentes del Exterior 1.253 71.534 61.529 29.160 19.242 18.292 7.563 208.573

Total 1.253 86.556 61.529 29.160 19.242 18.292 7.563 223.595

Plazo Residual

- La entidad, al 31/12/2014, no registra préstamos con deterioro significativo y ha

constituido previsiones por incobrabilidad en miles de $2283.

C.3. Cobertura de Riesgo de Crédito

Información Cualitativa

- El Banco COINAG SA por el momento, no procede a compensación de partidas dentro y

fuera de balance.

- El Banco COINAG SA admite todo tipo de garantías personales y reales, excepto las

prendas flotantes, de acuerdo a la normativa vigente y valuadas según el Ente Rector.

- La entidad no posee contraparte de derivados crediticios.

- Atento a su reciente inicio de actividades, la entidad no cuenta con operaciones que

generen riesgo de mercado, en cuanto a la concentración de riesgo por crédito que

pudiere existir, es de carácter circunstancial, dado que quedaría subsanada al

incrementarse la operatoria del Banco.

Información Cuantitativa

- La Cartera Sector Privado no Financiero se encuentra cubierta con garantías preferidas

por miles de $2.890 y con garantías no preferidas por miles de $84.615.

C.4. Exposiciones relacionadas con derivados y el riesgo de crédito de contraparte.

Banco COINAG SA, por el momento, no cuenta con este tipo de operaciones.

C.5 Titulización

El Banco COINAG SA, en la actualidad, no realiza este tipo de operaciones.

C.6. Riesgo de Mercado

A la fecha del presente informe la entidad no registra exigencia de capital por riesgo de

mercado, dado que no opera ni mantiene posiciones en activos financieros que registren valor

de mercado.

C. 7 Riesgo Operacional

Por lo expuesto anteriormente, al tratarse de una entidad nueva, este tipo de riesgo se mide

como un porcentaje del promedio de las exigencias por riesgo de crédito y de mercado.

Por otro lado la entidad ha adoptado un modelo de gestión que incluye los siguientes aspectos:

 Identificación de Riesgos Operacionales

 Autoevaluación

 Administración y registración de eventos surgidos de la operatoria habitual

 Evaluación del impacto de los eventos de riesgo en la Organización

 Monitoreo y seguimiento de los riesgos identificados

 Mitigación de los Riesgos

 Información a suministrar a distintas áreas.

El Banco evalúa su grado de vulnerabilidad ante los eventos de manera de determinar su perfil
de riesgo operacional para de esta manera adoptar las medidas correctivas necesarias y
apropiadas para la mitigación de los eventos de pérdida.

El Banco adopta un modelo que gestiona estos riesgos orientando sus esfuerzos a lograr la
disminución de pérdidas. Es así como la Gestión de Riesgo Operacional mantiene su múltiple
propósito de mejorar la eficiencia en las operaciones y reducir la volatilidad de resultados

C.8. Posiciones en acciones: divulgaciones para posiciones en la cartera de inversión.

El Banco COINAG SA no posee acciones dentro de su cartera de inversión.

C.9. Riesgo de Tasa de Interés

El Directorio de la Entidad establece por definición la adopción de un perfil de riesgos medios y

bajos, en marcos de baja volatilidad y dentro de escenarios predecibles, por lo tanto adopta una

estrategia conservadora en la exposición a Riesgo de Tasa que permita atender los compromisos

y mantener los niveles deseados de rentabilidad y capital, tanto en condiciones de mercado

normales, como adversas.

La administración de Activos y Pasivos, lleva a cabo sin acentuar la toma de riesgos que deriven

en alta exposición a la variación de la tasa de interés.

Asimismo, se ejecutan Pruebas de Estrés que permiten evaluar la posición del Banco, frente a

acontecimientos severamente adversos pero posibles.

No obstante, y de acuerdo a lo solicitado por el Banco Central de la República Argentina, la

Entidad calcula una exigencia por riesgo de tasa.

C.10 Remuneraciones

Información Cualitativa

1- Órganos que supervisan la remuneración:

- En esta etapa inicial de la entidad, el Directorio ha decidido mantener la definición

y supervisión de las políticas de remuneraciones.

- Consultores Externos contratados: CPN Andrea Mongelli, dicha consultoría externa

fue comisionada por el Directorio de la Entidad e interviene en el proceso de

remuneraciones en las instancias de asesoramiento integral y liquidación.

- El ámbito de aplicación de la política de remuneraciones de la entidad estado por

su Casa Central y siete sucursales distribuidas en las siguientes ciudades:

 Rosario

 Capitán Bermudez

 San Lorenzo

 Totoras

 María Susana

- El Banco COINAG SA ha definido en su Código de Gobierno Organizacional a la Alta

Gerencia, comprendiendo por tal al Gerente General, Gerente Comercial, Gerente

Operaciones, Gerente de Tecnología y Sistema, Gerente de Organización y Métodos,

Gerente Administración, Gerente de Finanzas y Planeamiento, y el Responsable de

Riesgo de Crédito. Actualmente se desempeñan en dicho grupo 7 empleados y la

toma de riesgos, en esta etapa inicial queda concentrada en la Alta Gerencia con la

supervisión de distintos Comités y el Directorio.

2- Diseño y Estructura de los procesos de remuneración.

- Atento al reciente inicio de operaciones, el diseño y las políticas de remuneración

se ciñen a las exigencias normativas y legales estrictamente no previéndose

asignaciones adicionales por rendimiento u otros aspectos ligados a la gestión.

- El Directorio, como órgano de supervisión de las remuneraciones, ha revisado los

aspectos generales inherentes al proceso de determinación de remuneraciones

durante el período octubre 2014 a diciembre 2014 y no ha realizado cambios.

- Los empleados vinculados a las funciones de Riesgo y Cumplimiento son

remunerados de manera independiente respecto de los negocios que supervisan y

conforme la política general expresada más arriba.

3- Descripción de la manera en que los riesgos actuales y futuros son tomados en cuenta

en los procesos de remuneración.

- En esta instancia inicial de actividades de la Entidad las remuneraciones al personal

se fijaron contemplando como base la CCT 18/75 y Acuerdos Salariales de la

actividad bancaria.

4- Vinculación del Desempeño con los niveles de remuneración

- Debido al reciente inicio de operaciones, la entidad no cuenta con un sistema de

Evaluación del desempeño.

- No existe vinculación entre los montos de remuneración individual con el

desempeño individual y de toda la organización.

5- La entidad no ajusta la remuneración teniendo en cuenta los desempeños a largo plazo

por lo que:

- No existen políticas sobre el diferimiento e irrevocabilidad de las remuneraciones

variables considerando el reciente inicio de operaciones.

6- La entidad no utiliza la modalidad de remuneraciones variables

Información Cuantitativa

7- El Directorio del Banco COINAG SA no percibe remuneración adicional por la definición

y supervisión de las políticas de remuneraciones.

8- No existen empleados que hayan recibido remuneración variable durante el ejercicio.

9- No existen bonificaciones garantizadas otorgadas durante el período.

10- No existen compensaciones adicionales realizadas durante el ejercicio.

11- No existen indemnizaciones por despido realizadas durante el ejercicio.

12- No existen remuneraciones diferidas pendientes.

13- No existen remuneraciones diferidas pagadas en el ejercicio.

14- La entidad ha abonado un total expresado en miles de $7.421 en concepto de

remuneraciones fijas, no diferidas y con acreditación en cuenta a sus empleados.

15- No existe exposición de los empleados a los ajustes implícitos y explícitos de

remuneraciones diferidas y retenidas.

