

Mercantil Servicios Financieros (Mercantil). Reporte del Tercer Trimestre de 2019
Bolsa de Valores de Caracas (MVZ.A & MVZ.B)

Caracas, 30 de octubre de 2019. Mercantil anuncia sus resultados correspondientes al trimestre finalizado el 30 de septiembre de 2019.

Resumen de Resultados e Indicadores (Expresado en millones de bolívares, excepto porcentajes y valores por acción)					
	Septiembre 2019	Junio 2019	Septiembre 2018	Δ Sep. 19 vs. Jun. 19 %	Δ Sep. 19 vs. Sep. 18 %
RESULTADOS					
Margen Financiero Bruto	86.168	33.549	659	156,8	12.978,5
Resultado Neto del Trimestre	1.299.052	178.953	3.806	625,9	34.033,1
Resultado Neto de 9 Meses	1.727.840		3.933		43.835,6
INDICADORES RELEVANTES					
Resultado Neto del Trimestre por Acción	12.723	1.746	37	628,7	34.032,6
Resultado Neto de 9 Meses por Acción	16.922		38		43.834,9
Valor Mercado Acción A en Bs.	72.000	56.000	1.000	28,6	7.100,0
Valor Mercado Acción B en Bs.	70.000	56.000	1.050	25,0	6.566,7
Resultado Neto del Trimestre / Activo Promedio (ROA)	63,5%	21,8%	72,2%	190,6	(12,0)
Resultado Neto del Trimestre / Patrimonio Promedio (ROE)	73,8%	200,0%	226,2%	(63,1)	(67,4)
Resultado Neto de 9 Meses / Activo Promedio (ROA)	47,3%		36,1%		31,0
Resultado Neto de 9 Meses / Patrimonio Promedio (ROE)	55,1%		113,1%		(51,3)

- ✓ **Margen Financiero Bruto** presenta un incremento de 156,8% y los ingresos financieros del 182,8% con respecto al trimestre anterior (12.979% y 19.340% con relación al mismo trimestre del año anterior), como resultado del aumento de los activos y pasivos financieros, en cuanto el índice de intermediación (cartera de créditos a depósitos) se ubicó en 37,5% al cierre del tercer trimestre de 2019 (46,0% al 30 de junio de 2019). La disminución de la intermediación financiera obedece al incremento del encaje legal requerido a la banca en Venezuela.
- ✓ **Resultado neto del trimestre** en el tercer trimestre de 2019 se incluye el reconocimiento de Bs. 593.555 millones principalmente por el Ajuste por Traducción correspondiente al dividendo distribuido en septiembre de 2019 y a la venta de Mercantil Bank (Schweiz) AG (ver página 13), netos de impuesto.

Resumen de los Estados Financieros (Expresado en millones de bolívares, excepto porcentajes)					
	Septiembre 2019	Junio 2019	Septiembre 2018	Δ Sep. 19 vs. Jun. 19 %	Δ Sep. 19 vs. Sep. 18 %
Disponibilidades	2.978.764	1.356.776	12.627	119,5	23.491,2
Portafolio de Inversiones	1.168.037	3.235.742	44.956	(63,9)	2.498,2
Cartera de Créditos, Neta	706.954	757.649	37.008	(6,7)	1.810,3
TOTAL ACTIVO	5.908.073	5.928.843	99.901	(0,4)	5.813,9
Depósitos	1.921.092	1.661.971	50.126	15,6	3.732,5
Patrimonio	1.795.417	760.195	33.304	136,2	5.291,0
TOTAL PASIVO Y PATRIMONIO	5.908.073	5.928.843	99.901	(0,4)	5.813,9
Gestión de Patrimonios – Activos	8.932.264	1.419.770	20.161	529,1	44.204,5

Cartera de Créditos, neta: durante el tercer trimestre de 2019 la cartera de créditos neta presenta una disminución Bs. 50.644 millones (6,7%) respecto al trimestre anterior y un crecimiento de Bs. 669.997 millones respecto al cierre del tercer trimestre de 2018 (una variación del 179,6% incluyendo la cartera de créditos de Mercantil Bank (Schweiz) AG antes de su venta, ver página 13).

Depósitos: durante el tercer trimestre de 2019 los depósitos se incrementaron en Bs. 259.121 millones 15,6% respecto al trimestre anterior, Bs. 1.870.966 millones respecto al cierre del tercer trimestre de 2018 (una variación del 144,9% incluyendo los depósitos de Mercantil Bank (Schweiz) AG antes de su venta, ver página 13).

Patrimonio: Al cierre del tercer trimestre de 2019 el total patrimonio se ubicó en Bs. 1.795.417 millones (136,2% superior al trimestre anterior) que incluye Bs. 1.299.052 millones de utilidad del trimestre así como un incremento en el valor del portafolio de inversiones originando una mayor ganancia no realizada de Bs. 9.671 millones y una disminución de Bs. 273.501 millones.

Tabla de Contenido

	Págs.
➤ Contribución de las Subsidiarias	3
➤ Calificaciones de Riesgo	3
➤ Análisis de los Estados Financieros Consolidados	
➤ Resultados en Operación Financiera	4
➤ Margen Financiero Bruto	4
➤ Provisión para Cartera de Créditos	4
➤ Total Comisiones y Otros Ingresos	5
➤ Total Primas de Seguros, netas de Siniestros	5
➤ Total Gastos Operativos	6
➤ Índices de Eficiencia	6
➤ Balance General	
➤ Liquidez	7
➤ Portafolio de Inversiones	7
➤ Actividad de Intermediación	
➤ Cartera de Créditos	8
➤ Depósitos	9
➤ Total Activo	9
➤ Obligaciones Financieras	10
➤ Patrimonio	10
➤ Índices de Capital	10
➤ Gestión de Patrimonios	10
➤ Resumen de Desempeño de las principales Subsidiarias bajo sus Normas Contables Regulatorias	11
➤ Eventos Corporativos	13
➤ Nuevas Medidas Anunciadas en el Entorno Financiero	13
➤ Anexo I: Resumen de los Principios Contables Utilizados para la Preparación de los Estados Financieros	14
➤ Anexo II: Estados Financieros Consolidados de Mercantil Servicios Financieros, C.A.	15
➤ Anexo III: Evolución de la Acción y Resumen de Indicadores Financieros	17
➤ Anexo IV: Estados Financieros Mercantil Banco Universal	19
➤ Anexo V: Estados Financieros Mercantil Seguros	20

Contribución de las Subsidiarias

30 de septiembre de 2019

MERCANTIL SERVICIOS FINANCIEROS (En millones de Bs., excepto porcentajes)

Patrimonio: Bs. 1.795.417 millones

Patrimonio
Principales
Subsidiarias

Mercantil Banco Universal Bs. 1.278.454MM	Mercantil Seguros Bs. 124.825MM	Mercantil Merinvest Bs. 878MM	Otras Bs. 1.365MM
---	---	---	-----------------------------

Principal
Actividad

■ Banco Universal en Venezuela	■ Seguros en Venezuela	■ Banca de Inversión, Fondos Mutuales Corretaje y Trading	■ Otros Negocios no Financieros
--------------------------------	------------------------	---	---------------------------------

Principales
Subsidiarias

- Mercantil Merinvest, Casa de Bolsa, C.A.
- Mercantil Servicios de Inversión, C.A.
- Mercantil Sociedad Administradora de Entidades de Inversión Colectiva, C.A.

Para más detalle ver Resumen de desempeño de Subsidiarias bajo sus Normas Contables Regulatorias en la página 11.

Calificaciones de Riesgo

Mercantil Servicios Financieros posee las calificaciones más altas otorgada a un emisor venezolano. A su vez Mercantil Banco Universal posee al mes de septiembre de 2019, la mejor calificación nacional otorgada a una institución financiera privada en Venezuela y la máxima calificación internacional, dado el techo soberano de Venezuela de CC.

Mercantil Servicios Financieros	Fitch Ratings	Clave ^(*)
Calificación Nacional		
Largo plazo	A(ven)	-
Corto plazo	F1(ven)	-
Obligaciones Quirografarias (largo plazo en moneda local)	A3	A2
Papeles Comerciales (corto plazo en moneda local)	A2	A2
Mercantil Banco Universal		
Fitch Ratings		
Calificación Nacional		
Largo plazo	A(ven)	
Corto plazo	F1(ven)	
Calificación Internacional		
Largo plazo (moneda extranjera y local)	CC	
Corto plazo (moneda extranjera y local)	C	
Viabilidad	cc	

(*) Sociedad Calificadora de Riesgos en Venezuela.

Análisis de los Estados Financieros Consolidados

Resultados en Operación Financiera

	Trimestres Finalizados en				9 meses Finalizados en			
	Septiembre 2019	Junio 2019	Δ		Septiembre 2019	Septiembre 2018	Δ	
(En millones de bolívares, excepto porcentajes)			Bolívares	%			Bolívares	%
Margen Financiero Bruto	86.168	33.549	52.619	156,8	133.774	771	133.003	17.251,0
Provisión para Cartera de Créditos	5.720	1.685	4.035	239,5	8.652	158	8.494	5,4
Margen Financiero Neto	80.448	31.864	48.584	152,5	125.122	613	124.509	20.303,8
Comisiones y Otros Ingresos	2.453.094	327.061	2.126.033	650,0	3.163.790	5.989	3.157.801	52.725,8
Primas de Seguros, Netas de Siniestros	(33.851)	(254)	(33.597)	13.222,2	(35.651)	(61)	(35.591)	58.716,2
Resultado en Operación Financiera	2.499.691	358.671	2.141.020	596,9	3.253.261	6.542	3.246.719	49.631,0

Margen Financiero Bruto

En el tercer trimestre de 2019, el margen financiero bruto alcanzó Bs. 86.168 millones, 156,8% superior al margen del segundo trimestre de 2019, cuando alcanzó Bs. 33.549 millones, principalmente por el incremento de los activos y pasivos financieros. Los ingresos financieros del trimestre se ubicaron en Bs. 132.353 millones, registrando un incremento de 182,8% respecto al trimestre anterior, este aumento se ve reflejado en el comportamiento de los ingresos por cartera de créditos, que mostraron una variación de 186,9%. Por su parte los gastos financieros se ubicaron en Bs. 46.185 millones 248,5% superior al segundo trimestre de 2019.

El margen financiero bruto sobre los activos financieros promedio de Mercantil al 30 de septiembre de 2019 fue 6,4% en comparación al mismo periodo del año anterior de 10,8%.

Provisión para Cartera de Créditos

En el tercer trimestre de 2019, se registró un gasto de Bs. 5.720 millones, superior en Bs. 4.035 millones al trimestre anterior (239,5%).

La provisión acumulada alcanzó Bs. 13.822 millones al 30 de septiembre de 2019, que representa un 1,9% sobre la cartera de créditos bruta mantenida (0,8% al 30 de junio de 2019). Esta provisión representa una cobertura de 298,2% de la cartera vencida y en litigio (393,5% al 30 de junio de 2019), para **Mercantil Banco Universal** la provisión representa una cobertura de 207,6% (249,2% al 30 de junio de 2019), solamente para las operaciones de Venezuela.

Evolución Cartera de Créditos

(Bs. Millones)

Total Comisiones y Otros Ingresos

En el tercer trimestre de 2019, las comisiones y otros ingresos fueron de Bs. 2.499.691 millones, superior en Bs. 2.141.020 millones al segundo trimestre de 2019, principalmente por:

- Reconocimiento de Bs.1.658.009 millones por diferencias en cambio principalmente por el Ajuste por Traducción correspondiente al dividendo distribuido en septiembre de 2019 y la venta de Mercantil Bank (Schweiz) AG.
- Ingresos por Bs. 344.184 millones de participación patrimonial en inversiones permanentes.
- Aumento de Bs. 98.132 millones de ingresos por comisiones por el uso de tarjetas de créditos y débito, ingresos por financiamiento de pólizas de seguros, así como otras comisiones por operaciones de clientes, entre otros, principalmente por mayor volumen de transacciones.
- Aumento de Bs. 25.708 millones en ganancias netas en ventas de inversiones en títulos valores.

Total Primas de Seguro, netas de Siniestros

En el tercer trimestre de 2019, las Primas de Seguros, netas de Comisiones, Reaseguro y Siniestros fueron Bs. 33.851 millones negativos. Esta desmejora en la actividad de seguros se debe a los ramos de Personas.

Los siniestros correspondientes al tercer trimestre de 2019 fueron de Bs. 264.661 millones, superiores en Bs. 158.543 millones (149,4%) con respecto al trimestre anterior, éste crecimiento se debe principalmente al ramo de Salud. Con respecto al tercer trimestre de 2018 el aumento es del 65.419,2% cuando se ubicaron en Bs. 404 millones.

El ratio de siniestros incurridos, respecto a primas devengadas se ubicó en 256,1% en el tercer trimestre de 2019 (210,1% en el segundo trimestre de 2019 y 119,1% en el tercer trimestre de 2018).

Total Gastos Operativos

(En millones de bolívares, excepto porcentajes)	Trimestres Finalizados en				9 meses Finalizados en			
	Septiembre 2019	Junio 2019	Bolívares	%	Septiembre 2019	Septiembre 2018	Bolívares	%
Resultado en Operación Financiera	2.499.691	358.671	2.141.020	596,9	3.253.261	6.542	3.246.719	49.631,0
Gastos Operativos								
Gastos de Personal	179.879	53.915	125.964	233,6	256.876	773	256.102	33.123
Otros Gastos Operativos	583.986	95.913	488.072	508,0	774.602	1.793	772.809	431
Impuestos Corriente y Diferido	(443.668)	(32.743)	(410.925)	1.255	(504.425)	(303)	(504.121)	166.303,7
Intereses Minoritarios	(459)	(112)	(347)	309,0	(659)	(2)	(657)	29.935,0
Operación discontinua	7.352	2.965	4.387	148,0	11.140	261	10.880	4.176,4
Resultado Neto	1.299.052	178.953	1.120.099	625,9	1.727.840	3.933	1.723.907	43.835,6

En el tercer trimestre de 2019, los gastos de personal y operativos fueron de Bs. 763.864 millones, superior en Bs. 614.036 millones al segundo trimestre del año 2019. Este aumento se debe principalmente a:

- Bs. 479.273 millones (522,4%) de aumento en los gastos operativos, que están afectados por la inflación en Venezuela.
- Bs. 125.964 millones por gastos de personal, 233,6% superior al mismo período del año anterior. Este aumento de los gastos obedeció a la aplicación de compensación y beneficios acordes al mercado.
- Bs. 8.799 millones (211,2%) de aumento en los gastos por aportes a organismos reguladores.

Total Gastos de Personal y Operativos 3T 2019

■ Gastos de Personal
■ Depreciación, Gastos de Bienes de Uso, Amortización de Intangibles y Otros
■ Gastos por Aportes a Organismos Reguladores
■ Tecnología, Mantenimiento, Transporte de Valores y Otros

Índices de Eficiencia

El índice de eficiencia medido por la relación de gastos operativos entre activos promedio, se ubicó en septiembre de 2019 en 27,4% siendo en septiembre de 2018, 27,5%. En cuanto al índice de gastos operativos entre ingresos totales, se situó en septiembre de 2019 en 26,1% (40,3% en septiembre de 2018).

Mercantil ha efectuado importantes esfuerzos para adaptar su estructura organizativa y operacional al entorno actual en las geografías donde se desenvuelve.

Balance General

A continuación, se comentan las principales variaciones del balance general durante el tercer trimestre de 2019, las cuales se analizan respecto al trimestre anterior. También se muestra información comparativa con el tercer trimestre de 2018:

Cifras Relevantes del Balance General y Gestión de Patrimonios (En millones de bolívares, excepto porcentajes)							
	Septiembre 2019	Junio 2019	Septiembre 2018	△ Sep. 19 vs. Jun. 19		△ Sep. 19 vs. Sep. 18	
				Bolívares	%	Bolívares	%
Disponibilidades	2.978.764	1.356.776	12.627	1.621.988	119,5	2.966.137	23.491,2
Portafolios de Inversiones	1.168.037	3.235.742	44.956	(2.067.705)	(63,9)	1.123.081	2.498,2
Cartera de Créditos, Neta	706.954	757.649	37.008	(50.694)	(6,7)	669.946	1.810,3
Total Activo	5.908.073	5.928.843	99.901	(20.770)	(0,4)	5.808.172	5.813,9
Depósitos	1.921.092	1.661.971	50.126	259.121	15,6	1.870.966	3.732,5
Patrimonio	1.795.417	760.195	33.304	1.035.222	136,2	1.762.113	5.291,0
Gestión de Patrimonios - Activos	8.932.264	1.419.770	20.161	7.512.494	529,1	8.912.103	44.204,5

Liquidez

Al cierre del tercer trimestre de 2019, las disponibilidades (efectivo y encaje legal en Venezuela) más las inversiones en depósitos y colocaciones a plazo que se incluyen en el portafolio de inversiones registraron un aumento de 129,7%, alcanzando un saldo de Bs. 3.340.780 millones, superior en Bs. 1.886.296 millones respecto al 30 de junio de 2019, cuando se ubicaron en Bs. 1.454.485 millones. Este aumento se ve reflejado principalmente en las cuentas mantenidas en el Banco Central de Venezuela y en otras instituciones financieras en el exterior.

Respecto al 30 de septiembre de 2018, las disponibilidades más las inversiones en depósitos y colocaciones a plazo crecieron Bs. 3.327.227 millones.

El índice de liquidez calculado como la relación de las disponibilidades entre depósitos se ubicó en 155,1% y el de disponibilidades e inversiones entre los depósitos en 215,9%, siendo de 81,6% y 276,3%, respectivamente, para junio de 2019 y de 25,2% y 114,9% respectivamente, al cierre del septiembre de 2018.

Liquidez

Portafolio de Inversiones

Al cierre del tercer trimestre de 2019, el portafolio de Inversiones se ubicó en Bs. 1.168.037 millones, inferior en Bs. 2.067.705 millones con respecto al trimestre anterior cuando se ubicó en Bs. 3.235.742 millones, producto de la salida de las inversiones en acciones por el pago del dividendo.

Respecto al 30 de septiembre de 2018, el portafolio de inversiones creció Bs. 1.123.081 millones, este crecimiento viene dado principalmente por el desplazamiento del tipo de cambio.

Portafolio de Inversiones Septiembre 2019

Las inversiones por vencimiento y rendimiento, al cierre del tercer trimestre de 2019 se distribuyen como sigue:

Inversiones por Vencimiento (Expresado en millones de bolívares)					
AÑOS	Disponibles para la venta Bs. ¹	Mantenidas al Vencimiento Bs. ²	Depósitos a Plazo Bs. ¹	Fideicomisos e Inversiones de Disp. Restringida Bs. ¹	TOTAL
Menos 1	345.344	-	341.322	275.024	961.690
De 1 a 5	54.482	12	20.695	-	75.189
Más 5	46.247	-	-	-	46.247
Sub total	446.073	12	362.017	275.024	1.083.126
Acciones ³	-	-	-	84.911	84.911
Total	446.073	12	362.017	359.935	1.168.037

¹ Valor de mercado.

² Costo amortizado.

³ El rendimiento se basa en el costo amortizado al final del período. Se obtiene de dividir el ingreso de los títulos (incluye amortización de las primas o descuentos) sobre el costo amortizado o valor de mercado.

Actividad de Intermediación

Cartera de Créditos

Al cierre del tercer trimestre de 2019, la cartera de créditos neta se ubicó en Bs. 706.954 millones, lo que representa una disminución de 6,7% respecto al trimestre anterior, cuando se ubicó en Bs. 757.649 millones.

El índice de Cartera Vencida y en Litigio como porcentaje de la cartera bruta es de 0,6% siendo de 0,2% al cierre de junio de 2019.

El índice de Mercantil Banco Universal 1,0% en comparación a 3,6% del sistema financiero venezolano.

Cartera de Créditos por Actividad Económica (Expresado en millones de bolívares, excepto porcentajes)	Septiembre 2019		Junio 2019		Septiembre 2018	
		%		%		%
Comercial	304.148	42,2	459.987	60,2	20.537	54,3
Comercio Exterior	-	-	161.811	21,2	27	0,1
Servicios	271.874	37,7	88.719	11,6	2.594	6,9
Agropecuaria	78.420	10,9	26.324	3,4	2.016	5,3
Tarjeta de Crédito	27.190	3,8	15.152	2,0	626	1,7
Industrial	23.091	3,2	5.787	0,8	2.337	6,2
Otros	16.053	2,2	6.086	0,8	9.703	25,6
	720.776	100,0	763.865	100,0	37.840	100,0

El 99,4% de la cartera de créditos de Mercantil está en situación vigente al 30 de septiembre de 2019. La provisión para la cartera representa una cobertura de 298,2% de la cartera vencida y en litigio (393,5% al 30 de junio de 2019), siendo este indicador de 207,6% en Mercantil Banco Universal (249,2% al 30 de junio de 2019).

Cartera de Créditos por Segmentos de Negocios Septiembre 2019

■ Empresas Medianas y Pequeñas ■ Corporaciones ■ Personas

La cartera de créditos dirigida de acuerdo a las regulaciones para Mercantil Banco Universal por sector de la economía y tasas de interés al 30 de septiembre de 2019 es como sigue:

Actividad	Saldo mantenido	Mantenido %	Requerido %	Tasas de interés anual	Base de cálculo
	(En millones de Bolivares)			máxima %	
Agraria	78.420	39,84	27,00	17%	Cartera de créditos bruta al 30 de junio de 2019
Microempresarial	8.428	4,28		36%	Cartera de créditos bruta al 30 de junio de 2019
Hipotecaria	363	0,89		12,66%	Cartera de créditos bruta al 31 de diciembre de 2018
Turismo ^(a)	1.283	3,16		12,00 % y 15,00 %	Cartera de créditos bruta al 31 de diciembre de 2018
Manufacturera ^(b)	23.091	56,85		19,80 % y 22,00 %	Cartera de créditos bruta al 31 de diciembre de 2018
	111.585	105,02	27,00		

a) En noviembre de 2016 el Ministerio del Poder Popular para Industrias y el Ministerio del Poder Popular para Finanzas ratificaron los sectores estratégicos de desarrollo a los cuales deben estar destinados al menos 80% de los recursos de la cartera de créditos manufacturera, así como un porcentaje mínimo del 40% destinado al financiamiento de pequeñas y medianas industrias, conjuntas, así como a las empresas estatales cuya actividad principal se encuentre enmarcada en el Clasificador de Actividades Económicas Venezolanas (CAEV).

b) En noviembre de 2013, Mercantil C.A. Banco Universal, adquiere 115.014 acciones a Bs.0.018, Bs. 2.070 el cual es imputable al cumplimiento de la cartera destinada al sector turismo. El monto total de la cartera turística sumando estas inversiones asciende a Bs. 1.283 millones.

Depósitos

Al cierre del tercer trimestre de 2019, los depósitos alcanzaron Bs. 1.921.092 millones, lo que representa un aumento de Bs. 259.121 millones (15,6%) respecto al trimestre anterior, cuando se ubicaron en Bs.1.661.971 millones.

Respecto al 30 de septiembre de 2018, los depósitos crecieron Bs. 1.870.966 millones (3.732,5%) al pasar de Bs. 50.126 millones a Bs. 1.921.092 millones.

La composición de las captaciones del público estuvo liderada por los depósitos en cuentas corrientes, los cuales alcanzaron Bs. 1.700.850 millones, 99,1% de incremento respecto al trimestre anterior, representando el 88,5% de los recursos captados. Por su parte los depósitos de ahorro se incrementaron Bs. 104.693 millones (90,6%).

Depósitos por Segmentos de Negocios Septiembre 2019

■ Personas ■ Corporaciones ■ Empresas Medianas y Pequeñas

Total Activo

Al cierre del tercer trimestre de 2019 el total activo se ubicó en Bs. 5.908.073 millones que compara con Bs. 5.928.843 millones del trimestre anterior 0,4% inferior. Este comportamiento se debe principalmente al aumento de las disponibilidades en Bs. 1.621.987 millones a la disminución de las inversiones y de la cartera de créditos en Bs. 2.067.705 millones y Bs. 50.694 millones, respectivamente debido a la venta de la filial en Suiza (ver página 13). Los activos productivos alcanzan una ponderación de 37,2% sobre el total de activo, inferior en Bs. 2.111.286 millones (49,0%) con relación al trimestre anterior.

La composición del activo total colocó a las disponibilidades como elemento principal con una participación de 50,4%, el portafolio de inversiones alcanzó una participación del 19,8% mientras que al final del trimestre la cartera de créditos presenta una participación del 12,0%.

Distribución de Activos Total Bs. 5.908.073 millones Septiembre 2019

■ Disponibilidades 50,4%
■ Portafolio de Inversiones 19,8%
■ Cartera de Créditos, Neta 12,0%
■ Otros Activos 17,8%

Obligaciones Financieras

Al cierre del tercer trimestre de 2019, las obligaciones financieras alcanzaron Bs. 3.008 millones, inferior en Bs. 65.489 millones con respecto al trimestre anterior, respecto al 30 de septiembre de 2018, las obligaciones aumentaron Bs. 1.370 millones.

(Expresado en millones de bolívares)	Septiembre 2019	Junio 2019	Septiembre 2018
Obligaciones financieras	3.008	68.496	1.636
Títulos valores de deuda objeto de oferta pública emitidos por la institución	-	-	2
	3.008	68.497	1.638

Patrimonio

Al cierre del tercer trimestre de 2019, el patrimonio se ubicó en Bs. 1.795.417 millones lo que representa un aumento de Bs. 1.035.222 millones (136,2%) respecto al trimestre anterior cuando alcanzó Bs. 760.195 millones, respecto al tercer trimestre de 2018 el patrimonio aumentó Bs. 1.762.113 millones cuando se ubicó en Bs. 33.304 millones.

La variación en el tercer trimestre de 2019 obedece principalmente al resultado del periodo Bs. 1.299.052 millones así como un incremento en el valor del portafolio de inversiones originando una mayor ganancia no realizada de Bs. 9.671 millones y una disminución de Bs. 273.501 millones por el ajuste por traducción de los activos netos de las filiales en el exterior.

Índices de Capital

El patrimonio respecto a los activos de Mercantil al 30 de septiembre de 2019 es de 30,4% y sobre los activos ponderados con base en riesgos es de 68,7%, de acuerdo a las normas de la SUNAVAL (12,8% y 15,9% al 30 de junio de 2019). Para **Mercantil Banco Universal**, según las normas de SUDEBAN en Venezuela al 30 de septiembre de 2019, el índice de patrimonio sobre activos es de 55,6% y sobre activos ponderados con base en riesgos es de 90,5% (44,0% y 75,1% al 30 de junio de 2019).

Los índices patrimoniales de Mercantil y sus subsidiarias exceden los mínimos regulatorios.

Gestión de Patrimonios

El negocio de Gestión de Patrimonios comprende: servicios de fideicomiso, servicio de corretaje de valores, administración de fondos mutuales y servicios de administración de cartera. Los activos netos de terceros en administración que se registran fuera del balance al 30 de septiembre de 2019 alcanzaron Bs. 8.932.264 millones, superior en 529,1% y en Bs. 8.912.103 millones al comparar con cierre del trimestre anterior y septiembre de 2018, respectivamente, según el siguiente detalle:

ACTIVOS NETOS TOTALES					
(En millones bolívares, excepto porcentajes)					
	Septiembre 2019	Junio 2019	Septiembre 2018	Δ Sep. 19 vs. Jun. 19 %	Δ Sep. 19 vs. Sep. 18 %
Custodia Títulos Valores	4.844.082	396.351	7.499	1.122,2	64.498,4
Corretaje	3.482.292	822.011	10.917	323,6	31.796,5
Fideicomiso	605.823	201.352	1.744	200,9	34.638,0
Fondos Mutuales	67	57	1	16,9	7.918,1
Total Gestión de Patrimonios Bs.	8.932.264	1.419.770	20.161	529,1	44.204,5

Mercantil ofrece a sus clientes productos y servicios de inversión (corretaje y custodia), así al cierre de septiembre de 2019 el valor total de los activos de clientes alcanzó Bs. 8.326.374 millones, superior en 583,4% respecto al cierre del trimestre anterior (Bs. 8.307.958 millones de aumento respecto al cierre de septiembre de 2018).

Al cierre del tercer trimestre de 2019, el Fideicomiso administra activos por Bs. 605.823 millones, el cual registró un incremento de 200,9% al comparar con el cierre del trimestre anterior. Al 30 de septiembre de 2019, el fideicomiso se ubica en el segundo lugar entre la banca privada y el cuarto lugar del mercado fiduciario en Venezuela.

Resumen de desempeño de Subsidiarias bajo sus Normas Contables Regulatorias

Mercantil Banco Universal

El activo total de Mercantil Banco Universal creció Bs. 2.033.460 millones (120,1%) respecto a junio de 2019. Durante el tercer trimestre de 2019 la cartera de créditos neta aumentó Bs. 495.286 millones (247,2%) y las captaciones del público se incrementaron en Bs. 1.004.527 millones (102,6%) alcanzando la cifra de Bs. 3.726.167 millones y Bs. 1.983.615 millones, respectivamente. La calidad de la cartera de créditos continúa en niveles favorables, con índices de cartera vencida y en litigio como porcentaje de la cartera bruta de 1,0%, en comparación de 3,6% del sistema financiero venezolano. La provisión para la cartera representa una cobertura de 207,6% de la cartera vencida y en litigio (547,7% al 30 de junio de 2019).

Los activos por empleados en Venezuela pasaron de Bs. 4,4 millones en el 2018 a Bs. 839,6 millones en el 2019.

Mercantil ocupa el segundo y cuarto lugar del sistema financiero privado venezolano en créditos destinados al sector manufactura y agrario con una participación de mercado del 19,0% y 13,7%, respectivamente. En los créditos destinados al sector turismo y microcréditos ocupa el cuarto y sexto lugar con una participación de mercado del 15,0% y 5,7%, respectivamente. Mercantil es el segundo banco en Venezuela en depósitos de ahorro con una participación de mercado de 17,1%.

El patrimonio creció Bs. 880.777 millones (221,5%) respecto al trimestre anterior, para alcanzar Bs. 1.278.454 millones. Este aumento incluye principalmente el resultado neto del trimestre de Bs. 49.929 millones, por el aumento de Bs. 740.374 millones producto de las fluctuaciones cambiarias registradas en el patrimonio, entre otros. Al 30 de septiembre de 2019, el índice de patrimonio sobre activos es de 55,6% (mínimo requerido 7%) y sobre activos ponderados con base en riesgos según las normas de la SUDEBAN en Venezuela es de 90,5% (mínimo requerido 11%).

En el tercer trimestre de 2019 el resultado neto de Bs. 49.929 millones representó un aumento de Bs. 34.929 millones respecto al segundo trimestre de 2019 principalmente por el incremento de Bs. 51.485 millones en el margen financiero bruto producto del crecimiento de los activos y pasivos financieros, Bs. 109.147 millones en ingresos netos por comisiones por el uso de tarjetas de créditos y débito, así como otras comisiones por operaciones de clientes, Bs. 4.035 millones en el gasto de provisión para la cartera de créditos, aumentos de Bs. 105.105 millones en los gastos de personal y operativos.

La compañía ha efectuado importantes esfuerzos para adaptar su estructura organizativa y operacional al entorno actual.

Mercantil C.A., Banco Universal Consolidado (En millones de bolívares)

	Sep. 2019	Jun. 2019	Sep. 2018
Total Activo	3.726.167	1.692.707	19.046
Portafolio de Inversiones	695.640	200.353	1.688
Cartera de Créditos, neta	706.954	269.467	8.825
Depósitos	1.983.615	979.088	13.281
Patrimonio	1.278.454	397.677	3.893
Resultado Neto del Trimestre	49.929	15.001	278
Resultado Neto de 9 meses	72.219		117

Cifras Históricas presentadas de acuerdo con normas de la Superintendencia de las Instituciones del Sector Bancario

Evolución del Margen Financiero

(En millones de bolívares, excepto porcentajes)

Mercantil Seguros

En el tercer trimestre de 2019, **la recaudación de primas** se ubicó en Bs. 264.661 millones, superior en Bs. 264.257 millones al cierre del tercer trimestre de 2019, cuando alcanzó Bs. 404 millones. Al cierre del 31 de agosto 2019, Mercantil Seguros se ubicó en la primera posición entre las empresas de seguros del país en términos de primas netas cobradas, con una participación de mercado del 19,9%.

La prima neta cobrada por empleados en Venezuela pasó de Bs. 0,6 millones en el 2018 a Bs. 508 millones en el 2019.

Las cuentas del activo totalizaron para el 30 de septiembre de 2019, Bs. 614.435 millones, lo que representa un aumento del 240,3% en comparación con el cierre de junio de 2019. El patrimonio de la empresa se ubicó en Bs. 124.825 millones, cifra que permite contar con un margen de solvencia que cumple con las regulaciones vigentes.

Las cifras presentadas incluyen todas las reservas obligatorias y voluntarias que respaldan las operaciones de la compañía, entre ellas, las reservas para los siniestros pendientes de liquidación y pago.

Al cierre del 30 de septiembre de 2019, **el portafolio de inversiones** de la compañía asciende a Bs. 327.615 millones, superior en 197,6% al trimestre anterior. Así, el total de las Inversiones aptas para la representación de las Reservas Técnicas, alcanzaron Bs. 109.478 millones (Bs. 76.265 millones superior en relación con el trimestre anterior y Bs. 109.201 millones superior al cierre de septiembre de 2018), manteniéndose niveles de liquidez que permiten satisfacer ampliamente los compromisos con asegurados, asesores de seguros y reaseguradores.

En el tercer trimestre de 2019, el índice combinado¹ se ubicó en 294,5% (303,3% al cierre del segundo trimestre de 2019 y 193,1% al cierre del tercer trimestre de 2018). El índice de siniestros incurridos respecto a primas devengadas al cierre del tercer trimestre de 2019 se ubicó en 256,1% (210,1% al cierre de marzo de 2019 y 119,1% al cierre del tercer trimestre del año anterior).

Mercantil Seguros C.A. (En millones de bolívares)

	Sep. 2019	Jun. 2019	Sep. 2018
Total Activo	614.435	180.537	1.444
Inversiones Aptas Reservas Técnicas	109.478	33.213	277
Inversiones No Aptas Reservas Técnicas	218.137	76.885	849
Patrimonio	124.825	45.075	489
Resultado Neto del Trimestre	(223)	4.677	58
Resultado Neto de 9 Meses	131	-	48
Primas Cobradas en el Trimestre	264.661	106.118	404
Primas Cobradas en 9 Meses	419.735	-	431

Cifras históricas presentadas de acuerdo con Normas de la Superintendencia de la Actividad Aseguradora

Primas Cobradas Netas e Índice Combinado¹ (En millones de bolívares, excepto porcentajes)

¹ Índice Combinado = (Siniestros + Comisiones + Gastos de Administración + Aportes y Contribuciones) / Primas Devengadas

Otras filiales de Mercantil Servicios Financieros

Entre sus filiales Mercantil cuenta con una casa de bolsa y carteras de inversión, adicionalmente, cuenta otras filiales no financieras en Venezuela, a continuación, un resumen de las actividades de dichas filiales:

- Mercantil Merinvest Casa de Bolsa, C.A. nació en Venezuela y realiza actividades de corretaje (compra/venta de títulos valores) y de asesoría financiera el mercado de valores. Al 30 de septiembre de 2019 alcanzó activos totales por Bs. 22.589 millones, lo que representa un aumento de 195,7% en comparación con el 30 de junio de 2019. Esta variación se ve reflejada principalmente en el portafolio de inversiones, las cuales aumentaron 13,7% con respecto al trimestre anterior para ubicarse en Bs. 5.553 millones al 30 de septiembre de 2019. El resultado del tercer trimestre del 2019 se ubicó en Bs. 535 millones.
- Mercantil posee otras empresas no financieras, tales como Mercantil Inversiones y Valores, Lenita International, N.V., Servibien, Almacenadora Mercantil y otras con diversas inversiones en títulos valores. Al 30 de septiembre de 2019, Mercantil Inversiones y Valores C.A. a nivel consolidado poseía activos y patrimonio por Bs. 5.902 y 2.896 millones cada uno.

Eventos Corporativos

Asamblea de accionistas

En septiembre de 2019 se llevó a cabo a la Asamblea General Ordinaria de Accionistas de Mercantil donde se aprobaron los estados financieros al 30 de junio de 2019, se aprobó la Cuadragésima Fase del Programa de Recompra de Acciones de la Compañía y se autorizó a la Junta Directiva para la Emisión y Colocación de Obligaciones y/o de Papeles Comerciales.

Pago de Dividendos de Mercantil Servicios Financieros, C.A.

El 9 de Septiembre de 2019, MERCANTIL efectuó el pago del dividendo en acciones de Mercantil Servicios Financieros Internacional, S.A. (MSFI) a todos los accionistas de MERCANTIL, el cual había sido decretado por la Asamblea de Accionistas de MERCANTIL celebrada el pasado mes de enero de 2019. El dividendo en acciones consistió en la distribución de una Acción Común Clase A y una Acción Común Clase B de MSFI por cada Acción Común Clase A y cada Acción Común Clase B de MERCANTIL, respectivamente.

Como consecuencia del pago del referido dividendo en acciones, MSFI da otro paso importante para estar presente como empresa emisora en la Bolsa de Valores de Panamá, en la que las acciones de MSFI Clase A y Clase B se cotizan bajo los denominadores MSFIA y MSFIB.

Mercantil Bank (Schweiz) A.G. fue adquirida por Mercantil Holding Financiero Internacional, S.A.

En septiembre de 2019 la Autoridad de Servicios Financieros de Suiza (FINMA), autorizó la venta del 100% de las acciones de Mercantil Bank (Schweiz) AG a favor de Mercantil Holding Financiero Internacional, S.A.

Mercantil impulsa la transformación digital

La transformación digital comienza a estar presente en Mercantil Banco Universal. Es por ello, que se realizó un encuentro de gerentes regionales en los espacios de Innovalab, donde se explicó los avances en las estrategias digitales que actualmente desarrolla la organización con miras a propiciar un entorno creativo y abierto al intercambio de ideas. Durante la reunión se realizaron diversas dinámicas en las que los participantes interactuaron y expusieron sus planteamientos para promover el pensamiento digital a sus equipos de trabajo, a fin de generar estrategias colaborativas, en un ambiente fresco y que invita a la generación de ideas.

Nuevas Medidas Anunciadas en el Entorno Financiero

El Banco Central Venezuela (BCV) emitió resolución:

El BCV notifica que a partir del 28 de octubre de 2019 el otorgamiento de créditos comerciales en moneda nacional deben ser expresados únicamente en Unidad de Valor de Crédito Comercial (UVCC). Al respecto se destaca: a) Monto de la obligación será resultado de dividir el monto en bolívares a ser liquidado entre el Índice de Inversión vigente a la fecha, el cual será determinado por el BCV en atención a la variación del tipo de cambio; b) Tasa de interés aplicable con mínimo 4% y máximo 6% anual; c) Se excluye de la aplicación de la norma las operaciones activas relacionadas con TDC, microcréditos, créditos nómina y dirigidos a empleados y directivos, así como los financiamientos regulados por leyes especiales (carteras obligatorias); d) Interés de mora máximo el 0,5% anual adicional a la tasa de interés anual pactada; e) Si el Índice de Inversión de la fecha de pago es menor al Índice de Inversión a la fecha de otorgamiento, se utilizará el vigente a la fecha de otorgamiento del crédito.

La Asamblea Nacional Constituyente emitió el siguiente Decreto:

Crea el Impuesto a los Grandes Patrimonios entre un mínimo de 0,25% y un máximo de 1,50%, que grava el patrimonio neto de los sujetos pasivos especiales o contribuyentes especiales, calificados por el Seniat, que sea igual o superior a 150 millones de UT. La declaración y pago del impuesto a los Grandes Patrimonios debe realizarse entre el 1° octubre y 30 de noviembre de cada año.

ANEXO I

Resumen de los Principios Contables Utilizados para la Preparación de los Estados Financieros

Los estados financieros se presentan de acuerdo con normas contables de la Superintendencia Nacional de Valores (SUNAVAL) en Bolívers. A continuación un resumen de algunos principios de contabilidad en uso:

Portafolio de inversiones

Inversiones para Negociar - Se registran a su valor de mercado y los efectos por fluctuaciones de mercado se registran en los resultados. *Inversiones Disponibles para la Venta* - Se registran a su valor de mercado. Los efectos por fluctuaciones en estos valores y por las fluctuaciones cambiarias, se incluyen en el patrimonio. *Inversiones Mantenedas hasta su Vencimiento* - Se registran al costo de adquisición, ajustado por la amortización de las primas o descuentos. Para todos los portafolios las pérdidas que se consideren más que temporales, originadas por una disminución del valor razonable de mercado, son registradas en los resultados del período. *Inversiones Permanentes* son participaciones accionarias entre 20% y 50%. Las mayores al 50% se registran por participación patrimonial y se consolidan con excepción de aquellas cuando es probable que su control sea temporal.

Cartera de créditos

Los préstamos se clasifican como vencidos una vez transcurridos 30 días desde su fecha de vencimiento. La provisión para la cartera de créditos se determina con base en una evaluación de cobrabilidad orientada a cuantificar la provisión específica a constituir para cada crédito, considerando, entre otros aspectos, las condiciones económicas, el riesgo de crédito por cliente, su experiencia crediticia y las garantías recibidas. Los créditos por montos menores y de igual naturaleza se evalúan en conjunto a los fines de determinar las provisiones.

Reconocimiento de ingresos y gastos

Los ingresos, costos y gastos se registran a medida que se devengan. Los intereses devengados sobre la cartera de créditos vencida se registran como ingresos cuando se cobran. La fluctuación en el valor de mercado de los derivados se incluye en los resultados del ejercicio. Las primas de seguros se contabilizan como ingreso cuando se devengan.

Consolidación y operación discontinua

Los estados financieros consolidados incluyen las cuentas de Mercantil y de sus filiales poseídas en más de un 50% y otras instituciones donde Mercantil tenga control. Véase las principales subsidiarias en la página 3. Se presenta como una operación discontinua el activo neto de Mercantil Bank (Schweiz) AG.

Ajuste por Inflación

De acuerdo con las normas de la SUNAVAL, los estados financieros de Mercantil deben ser presentados en cifras históricas a partir del 31 de diciembre de 1999. Por tal motivo, a partir de esa fecha Mercantil no continuó el ajuste por inflación en sus estados financieros primarios.

Bienes de uso

Las edificaciones y los terrenos de las sedes principales de MERCANTIL se presentan a valores de mercado determinados por peritos, la revaluación de los activos se registra en el patrimonio, neta del impuesto sobre la renta diferido pasivo. El resto de los bienes de uso se presentan a su costo histórico. El gasto de depreciación se registra en los resultados del período.

Moneda Extranjera

Las transacciones y saldos en moneda extranjera se traducen en función a la mejor estimación de las expectativas de los flujos futuros de bolívers obtenidos, utilizando mecanismos legalmente establecidos, véase Anexo III.

Principales diferencias entre las normas contables de la SUNAVAL y las normas contables de otras filiales

Las principales partidas de conciliación entre las normas SUNAVAL anteriormente expuestas y las normas SUDEBAN para Mercantil Servicios financieros, son las siguientes:

- Amortización de las primas o descuentos de los títulos valores realizada en línea recta bajo las normas SUDEBAN y de acuerdo a la Tasa de Amortización Constante bajo SUNAVAL.
- Bajo las normas SUNAVAL los efectos por fluctuaciones cambiarias se registran en los resultados con excepción de las fluctuaciones cambiarias de las inversiones disponibles para la venta y del portafolio para comercialización de acciones que se incluyen en patrimonio. Bajo las normas SUDEBAN todas las fluctuaciones se registran en resultados con excepción de las fluctuaciones cambiarias del portafolio para comercialización de acciones y las fluctuaciones que por vía de excepción la SUDEBAN dispone su registro en el patrimonio y que son registradas con posterioridad en los resultados cuando la SUDEBAN lo autorice.

ANEXO II

MERCANTIL SERVICIOS FINANCIEROS, C.A. BALANCE GENERAL CONSOLIDADO ESTADOS FINANCIEROS NO AUDITADOS (En millones de bolívares, excepto porcentajes)

	△		△				
	Septiembre 2019	Junio 2019	Septiembre 2018	Sep. 19 vs Jun. 19 Bolívares	%	Sep. 19 vs Sep. 18 Bolívares	%
Disponibilidades	2.978.764	1.356.776	12.627	1.621.988	119,5	2.966.137	23.491,2
Portafolio de inversiones	1.168.037	3.235.742	44.956	(2.067.705)	(63,9)	1.123.081	2.498,2
Activos financieros directos	24.221	7.878	252	16.343	207,4	23.969	9.496,7
Cartera de créditos	706.954	757.649	37.008	(50.694)	(6,7)	669.946	1.810,3
Otros activos	1.030.097	570.797	5.058	459.300	80,5	1.025.040	20.267,1
Total activo	5.908.073	5.928.843	99.901	(20.770)	(0,4)	5.808.172	5.813,9
Depósitos	1.921.092	1.661.971	50.126	259.121	15,6	1.870.966	3.732,5
Captaciones de recursos autorizados por la SUNAVAL	-	-	2	-	(100,0)	(2)	(100,0)
Pasivos financieros	3.008	68.496	1.636	(65.490)	(95,6)	1.372	83,8
Otros pasivos	2.186.687	3.437.888	14.830	(1.251.201)	(36,4)	2.171.857	14.645,3
Total pasivo	4.110.787	5.168.356	66.594	(1.057.570)	(20,5)	4.044.193	6.072,9
Intereses minoritarios en filiales consolidadas	1.869	291	3	1.578	542,6	1.867	65.791,5
Patrimonio	1.795.417	760.195	33.304	1.035.222	136,2	1.762.113	5.291,0
Total pasivo y patrimonio	5.908.073	5.928.843	99.901	(20.769)	(0,4)	5.808.172	5.813,9

MERCANTIL SERVICIOS FINANCIEROS, C.A. ESTADO CONSOLIDADO DE RESULTADOS ESTADOS FINANCIEROS NO AUDITADOS (En millones de bolívares, excepto porcentajes)

	Trimestres Finalizados en				9 meses Finalizados en			
	Sep. 2019	Jun. 2019	Bolívares	%	Sep. 2019	Sep. 2018	Bolívares	%
Ingresos financieros	132.353	46.803	85.549	182,8	194.963	798	194.165	24.327,5
Gastos financieros	46.185	13.254	32.931	248,5	61.189	27	61.162	225.331,6
Margen financiero bruto	86.168	33.549	52.619	156,8	133.774	771	133.003	17.251,0
Provisión para Cartera de Créditos	5.720	1.685	4.035	239,5	8.652	158	8.494	5.384,4
Margen financiero neto	80.448	31.864	48.584	152,5	125.122	613	124.509	20.303,8
Comisiones y otros ingresos	2.453.094	327.061	2.126.033	650,0	3.163.790	5.989	3.157.801	52.725,8
Primas de Seguros. Netas de Siniestros	(33.851)	(254)	(33.597)	13.222,2	(35.651)	(61)	(35.591)	58.716,2
Resultado en operación financiera	2.499.691	358.671	2.141.020	596,9	3.253.261	6.542	3.246.719	49.631,0
Total gastos operativos	763.864	149.828	614.036	409,8	1.031.477	2.566	1.028.911	40.094,3
Resultados en operaciones antes de impuestos	1.735.827	208.843	1.526.984	731,2	2.221.783	3.975	2.217.808	55.787,0
Total Impuesto Corriente y Diferido	(443.668)	(32.743)	(410.925)	1.255,0	(504.425)	(303)	(504.121)	166.303,7
Intereses minoritarios	(459)	(112)	(347)	309,1	(659)	(2)	(657)	29.935,0
Operación discontinua	7.352	2.965	4.387	148,0	11.140	261	10.880	4.176,4
Resultado neto	1.299.052	178.953	1.120.099	625,9	1.727.840	3.931	1.723.909	43.860,0

ANEXO II

MERCANTIL SERVICIOS FINANCIEROS, C.A. ESTADO CONSOLIDADO DE FLUJO DE EFECTIVO ESTADOS FINANCIEROS NO AUDITADOS (En millones de bolívares)

	Trimestres finalizados en		
	Septiembre 2019	Junio 2019	Septiembre 2018
FLUJO DE EFECTIVO POR ACTIVIDADES OPERACIONALES			
Operación continua	1.291.700	175.988	3.571
Operación discontinua	7.352	2.965	1
Resultado neto	1.299.052	178.953	3.806
Efectivo neto provisto por actividades operacionales	(2.922.596)	1.811.397	1.277
Flujo de efectivo por actividades de inversión	5.395.793	(1.384.938)	(6.369)
Flujos de efectivo por actividades de financiamiento	(1.408.938)	423.247	9.956
EFFECTIVO Y SUS EQUIVALENTES¹			
Aumento neto del período	1.064.260	535.423	4.864
Resultado por efecto del diferencial cambiario en el efectivo	816.930	249.223	7.596
Al principio del período	1.417.547	632.902	921
Al final del período	3.298.737	1.417.547	13.382

MERCANTIL SERVICIOS FINANCIEROS, C.A. ESTADO CONSOLIDADO DE CAMBIOS EN EL PATRIMONIO ESTADOS FINANCIEROS NO AUDITADOS (En millones de bolívares)

	2.019		2.018
	Tercer Trimestre	Segundo Trimestre	Tercer Trimestre
Saldo inicial	760.195	194.498	657
Utilidad del Período	1.299.052	178.953	3.806
Dividendos decretados, neto de dividendos recibidos por filiales	-	7.080	-
Remediación por planes de beneficios al personal	-	(5.633)	-
Ganancia (pérdida) no realizada en Inversiones	9.672	77.774	15.207
Revaluación de bienes de uso, neto del impuesto sobre la renta diferido	-	172.376	-
Efecto por traducción de activos netos de filiales en el exterior, neto del impuesto sobre la renta diferido	(273.502)	135.149	13.634
Saldo final	1.795.417	760.195	33.304

¹ Incluye Disponibilidades e Inversiones en depósitos a plazo con vencimientos menores a 90 días.

ANEXO III

Evolución de la Acción

	Trimestres Finalizados en			9 meses Finalizados en	
	Septiembre 2019	Junio 2019	Septiembre 2018	Septiembre 2019	Septiembre 2018
Resultado Neto en millones de Bolívars	1.299.052	178.953	3.806	1.727.840	3.933
Indicadores sobre la acción Mercantil:					
Acción tipo A:					
Nro. de acciones comunes emitidas en circulación	60.880.929	60.880.929	60.880.929		
Valor de mercado Bs.	72.000	56.000	1.000		
Volumen diario de acciones promedio negociado	3.693	4.126	2.111	26.550	1.844
Valor de mercado / valor según libros por acción	4,2	7,7	3,1		
Valor de mercado / utilidad neta del período por acción	5,7	32,1	26,8	4,3	26,0
Acción tipo B:					
Nro. de acciones comunes emitidas en circulación	43.880.032	43.880.032	43.880.032		
Valor de mercado Bs.	70.000	56.000	1.050		
Volumen diario de acciones promedio negociado	1.657	5.746	2.964	7.774	3.302
Valor de mercado / valor según libros por acción	4,1	7,7	3,3		
Valor de mercado / utilidad neta del período por acción	5,5	32,1	28,2	4,1	27,3
Total de acciones en circulación ponderadas	102.101.481	102.493.044	102.100.056	102.101.986	102.100.373
Resultado neto del ejercicio por acción (Resultado neto/acciones promedio ponderadas)	12.723,1	1.746,0	37,3	16.922,7	38,5

ANEXO III

Resumen de indicadores Financieros

Indicadores de Rendimiento:

Margen Financiero Bruto / Activos Financieros Promedios	10,1%	6,9%	20,3%	6,4%	10,8%
Comisiones y Otros Ingresos / Ingresos Totales	96,6%	89,8%	87,8%	96,2%	87,2%
Resultado Neto del Ejercicio / Activo Promedio (ROA)	94,7%	22,0%	72,2%	47,3%	36,7%
Resultado Neto del Ejercicio / Patrimonio Promedio (ROE)	110,1%	197,5%	226,2%	55,1%	115,0%

Indicadores de eficiencia:

Gastos Operativos / Activo Total Promedio	54,7%	22,8%	54,0%	27,4%	27,5%
Gastos Operativos / Ingresos Totales	29,9%	46,0%	40,5%	26,1%	40,3%

Tipos de Cambio

Tasa de cambio al cierre Bs./US\$ 1	20.694,5259	6.716,4553	62,0146	9.079,2225	14,2431
Tasa de cambio promedio Bs./US\$ 1	18.020,76	5.926,5442	41,5585		

	Trimestres Finalizados en			9 meses Finalizados en	
	Septiembre 2019	Junio 2019	Septiembre 2018	Septiembre 2019	Septiembre 2018
Margen Financiero Bruto / Activos Financieros Promedios	10,1%	6,9%	20,3%	6,4%	10,8%
Comisiones y Otros Ingresos / Ingresos Totales	96,6%	89,8%	87,8%	96,2%	87,2%
Resultado Neto del Ejercicio / Activo Promedio (ROA)	94,7%	22,0%	72,2%	47,3%	36,7%
Resultado Neto del Ejercicio / Patrimonio Promedio (ROE)	110,1%	197,5%	226,2%	55,1%	115,0%
Gastos Operativos / Activo Total Promedio	54,7%	22,8%	54,0%	27,4%	27,5%
Gastos Operativos / Ingresos Totales	29,9%	46,0%	40,5%	26,1%	40,3%
Tasa de cambio al cierre Bs./US\$ 1	20.694,5259	6.716,4553	62,0146	9.079,2225	14,2431
Tasa de cambio promedio Bs./US\$ 1	18.020,76	5.926,5442	41,5585		

Indicadores de Intermediación:

Cartera de Créditos Bruta / Depósitos	36,8%	46,1%	75,5%
---------------------------------------	-------	-------	-------

Indicadores de liquidez:

Disponibilidades / Depósitos	155,1%	81,6%	25,2%
Disponibilidades e Inversiones / Depósitos	215,9%	277,0%	114,1%

Indicadores de calidad de cartera de créditos:

Cartera de Créditos Vencida y en Litigio / Cartera de Créditos Bruta	0,6%	0,2%	0,2%
Provisión para Cartera de Créditos / Cartera de Créditos Vencida y en Litigio	298,2%	393,5%	943,4%
Provisión para Cartera de Créditos / Cartera de Créditos Bruta	1,9%	0,8%	2,2%

Indicadores de suficiencia patrimonial:

Patrimonio / Activos	30,4%	12,8%	33,3%
SUNAVAL-Patrimonio/Activos ponderados por factor de riesgo	68,7%	15,9%	24,4%

Número de empleados

Empleados en Venezuela	4.982	5.050	5.025
Empleados en el exterior	27	192	156

Red de Distribución

Oficinas en Venezuela	242	250	254
Bancarias	230	236	238
Seguros	12	14	16
Oficinas en el Exterior	2	11	10
Oficinas de Representación	2	2	3
Número de cajeros automáticos (ATM)	776	839	931
Número de puntos de venta (POS)	54.220	56.179	53.972
Canal Mercantil Aliado:			
Comercios	194	197	217

ANEXO IV

MERCANTIL C.A. BANCO UNIVERSAL Según normas de la SUDEBAN ¹ Estados Financieros Consolidados no Auditados (En millones de bolívares, excepto porcentajes)

	△		△				
	Septiembre 2019	Junio 2019	Septiembre 2018	Sep. 19 vs. Sep. 18 Bolívares	Jun. 19 %	Sep. 19 vs. Sep. 18 Bolívares	Jun. 19 %
RESUMEN DEL BALANCE GENERAL							
ACTIVO							
Disponibilidades	2.016.390	1.087.671	7.482	928.719	85,4	2.008.907	26.849,4
Cartera de Inversiones	695.640	200.353	1.688	495.286	247,2	693.951	41.101,5
Cartera de Créditos. Neta	706.954	269.467	8.825	437.488	162,4	698.130	7.911,0
Bienes de Uso y Otros Activos	307.184	135.216	1.050	171.967	127,2	306.133	29.147,3
TOTAL ACTIVO	3.726.167	1.692.707	19.046	2.033.460	120,1	3.707.121	19.464,4
PASIVO Y PATRIMONIO							
Depósitos	1.983.615	979.088	13.281	1.004.527	102,6	1.970.335	14.836,2
Pasivos Financieros y Otros Pasivos	464.098	315.942	1.872	148.155	46,9	462.226	24.696,0
TOTAL PASIVO	2.447.713	1.295.030	15.152	1.152.683	89,0	2.432.561	16.054,2
PATRIMONIO	1.278.454	397.677	3.893	880.777	221,5	1.274.561	32.736,5
TOTAL PASIVO Y PATRIMONIO	3.726.167	1.692.707	19.046	2.033.460	120,1	3.707.121	19.464,4

	Trimestres Finalizados en				9 meses Finalizados en			
	Septiembre 2019	Junio 2019	△		Septiembre 2019	Septiembre 2018	△	
			Bolívares	%			Bolívares	%
RESUMEN DEL ESTADO DE RESULTADOS								
Ingresos Financieros	130.858	46.888	83.970	179,1	193.048	673	192.375	28.587,9
Gastos Financieros	46.133	13.648	32.485	238,0	61.506	22	61.484	279.911,1
Margen Financiero Bruto	84.725	33.240	51.485	154,9	131.542	651	130.891	20.107,5
Provisión para Cartera de Créditos	5.720	1.685	4.035	239,4	8.658	122	8.536	6.995,4
Margen Financiero Neto	79.005	31.554	47.450	150,4	122.884	529	122.355	23.132,2
Comisiones y Otros Ingresos	184.353	75.206	109.147	145,1	287.020	196	286.824	146.351,5
Resultado en Operación Financiera	263.358	106.760	156.598	146,7	409.905	725	409.180	56.444,6
Gastos Operativos	196.617	91.512	105.105	114,9	320.521	564	319.957	56.720,2
Resultado antes de Impuestos	66.742	15.249	51.493	337,7	89.385	161	89.223	55.478,0
Impuestos	16.812	249	16.564	6.664,1	17.166	44	17.122	39.013,3
RESULTADO NETO DEL EJERCICIO	49.929	15.001	34.929	232,8	72.219	117	72.101	61.657,5

Mercantil Banco Universal

Indicadores¹ sobre Estados Financieros Consolidados

	Promedios del Sistema ²	Septiembre 2019	Septiembre 2018
Margen financiero bruto / activos promedios	4,0%	12,5%	31,7%
Resultado neto del ejercicio / activo promedio (ROA) ²	2,4%	7,8%	6,0%
Resultado neto del ejercicio / patrimonio promedio (ROE) ²	11,0%	24,8%	31,9%
Créditos vencidos y en litigio / créditos totales	3,6%	1,0%	0,4%
Provisión para cartera de créditos / créditos vencidos y en litigio	110,9%	207,6%	547,7%
Provisión para cartera de créditos / créditos totales	4,0%	2,0%	2,0%
Gastos de transformación / total activo promedio	6,2%	27,2%	22,8%
Patrimonio / activos	19,9%	34,4%	20,4%
Patrimonio / activos menos inversiones del estado	N.D.	55,6%	28,6%
Patrimonio / activos ponderados con base en riesgos	N.D.	90,5%	47,7%

¹ Consolidado.

² Con base en cifras anualizadas.

N.D.: No disponible

ANEXO V

MERCANTIL SEGUROS

Según normas de la Superintendencia de la Actividad Aseguradora
Estados Financieros Consolidados no Auditados
(En millones de bolívares, excepto porcentajes)

	Trimestres Finalizados en		9 meses Finalizados en		Trimestres Finalizados en		9 meses Finalizados en	
	Septiembre 2019	Junio 2019	Septiembre 2018	Septiembre 2019	Septiembre 2018	Septiembre 2019	Septiembre 2018	
RESUMEN DEL BALANCE GENERAL								
ACTIVO								
Inversiones Apts Reservas Técnicas	109.478	33.213	277	76.265	229,6	109.201	39.469,5	
Inversiones No Apts Reservas Técnicas	218.137	76.885	849	141.252	183,7	217.288	25.599,4	
Otros Activos	286.819	70.439	319	216.381	307,2	286.501	89.909,1	
TOTAL ACTIVO	614.435	180.537	1.444	433.898	240,3	612.991	42.447,0	
PASIVO Y PATRIMONIO								
Reservas Técnicas	90.589	23.831	111	66.758	280,1	90.478	81.650,3	
Otras provisiones y otros pasivos	399.021	111.631	844	287.390	257,4	398.177	47.167,0	
TOTAL PASIVO	489.609	135.462	955	354.147	261,4	488.655	51.168,2	
PATRIMONIO	124.825	45.075	489	79.750	176,9	124.336	25.419,6	
TOTAL PASIVO Y PATRIMONIO	614.435	180.537	1.444	433.898	240,3	612.991	42.447,0	

	Trimestres Finalizados en		9 meses Finalizados en		Trimestres Finalizados en		9 meses Finalizados en	
	Septiembre 2019	Junio 2019	Septiembre 2018	Septiembre 2019	Septiembre 2018	Septiembre 2019	Septiembre 2018	
RESUMEN DEL ESTADO DE RESULTADOS								
Primas Devengadas Cobradas	30.942	8.858	22.084	249,3	43.551	45	43.506	96.107,6
Siniestros Incurridos	(79.236)	(18.609)	(60.627)	325,8	(103.546)	(47)	(103.499)	220.261,0
Comisiones y Gastos de Adquisición	29.820	13.017	16.803	129,1	47.205	23	47.182	201.954,3
Gastos de Administración	(24.688)	(13.947)	(10.741)	77,0	(42.571)	(28)	(42.544)	154.551,7
Aportes y contribuciones	(17.008)	(7.325)	(9.683)	132,2	(27.215)	(27)	(27.188)	102.490,8
Resultado Técnico	(60.170)	(18.006)	(42.164)	234,2	(82.576)	(32)	(82.544)	254.655,5
Gestion General	59.947	13.682	46.265	338,1	82.707	81	82.626	102.135,8
RESULTADO NETO DEL EJERCICIO	(223)	(4.324)	4.101	(94,8)	131	48	82	169,4

Mercantil Seguros Indicadores

(En millones de bolívares, excepto porcentajes y número de asegurados)

	Trimestres Finalizados en		9 meses Finalizados en	
	Septiembre 2019	Septiembre 2018	Septiembre 2019	Septiembre 2018
Primas Cobradas Netas	264.661	404	419.735	431
Participación en el Mercado ³	19,9%	19,9%	-	-
Patrimonio / Total Activo	14,3%	29,5%	-	-
Siniestros Incurridos / Primas Devengadas	256,1%	119,1%	237,8%	103,8%
Comisiones y Gastos Adquisición / Primas Devengadas	(96,4)%	(66,8)%	(108,4)%	(51,6)%
Gastos Administrativos / Primas Devengadas	79,8%	70,9%	97,8%	60,8%
Índice Combinado (%) ¹	294,5%	193,1%	289,6%	171,6%
Número de Asegurados ²	1.255.756	1.769.717		

¹ Índice combinado = (Siniestros + Comisiones + Gastos de administración) / Primas

² En números completos

³ Participación de mercado al 31 de agosto de 2019