

Mercantil Servicios Financieros (Mercantil). Reporte del segundo Trimestre de 2017
Bolsa de Valores de Caracas (MVZ.A & MVZ.B); ADR Nivel 1: MSFZY & MSFJY

Caracas, 28 de julio de 2017. Mercantil anuncia sus resultados correspondientes al trimestre finalizado el 30 de junio de 2017.

Resumen

Resultado Neto: Mercantil registró un resultado neto en el segundo trimestre de 2017 de Bs. 15.176 millones, 362,4% superior al resultado neto del segundo trimestre del año 2016 de Bs. 3.283 millones. En términos semestrales, el resultado neto alcanzó Bs. 20.144 millones superior en 197,9% al resultado del primer semestre de 2016.

- ✓ **Resultado neto por acción** en el segundo trimestre de 2017 fue de Bs. 148,6 (Bs. 32,4 en el segundo trimestre de 2016). En el semestre, el resultado neto por acción fue de Bs. 197,3 (Bs. 67,3 en el primer semestre de 2016).
- ✓ **ROE y ROA** para el segundo trimestre del 2017 alcanzaron 60,1% y 3,2% respectivamente (23,9 y 1,8% en el segundo trimestre de 2016). Para el primer semestre de 2017, estos indicadores se ubicaron en 39,9% y 2,1%, respectivamente (24,6% y 1,9% en el primer semestre de 2016).
- ✓ **Precio de las acciones A y B** cerraron cada una en Bs. 49.100 y Bs. 49.500, respectivamente, que compara al 31 de marzo de 2017 con Bs. 17.300 cada acción A y Bs. 17.500 la acción B. Al 30 de junio de 2016 el precio de cada acción A y B se ubicó en Bs. 4.785 y Bs. 4.700, respectivamente.

Las principales variaciones en el resultado neto del trimestre son:

- ✓ **Margen Financiero Bruto** alcanzó Bs. 66.811 millones, superior en Bs. 47.989 millones (254,9%) al segundo trimestre de 2016 cuando se ubicó en Bs. 18.822 millones, principalmente por el incremento de los activos y pasivos financieros. El índice de intermediación financiera (cartera de créditos a depósitos) se ubicó en 56,5% al cierre del segundo trimestre de 2017 (67,2% al 30 de junio de 2016).
- ✓ **Comisiones y otros ingresos** alcanzaron Bs. 27.264 millones, superior en Bs. 18.322 millones (204,9%) al segundo trimestre de 2016 de Bs. 8.942 millones, debido principalmente al aumento de Bs. 18.225 millones de ingresos por comisiones por el uso de tarjetas de créditos y débito, entre otras, así como por ingresos por financiamiento de pólizas de seguros.
- ✓ **Gastos de Personal y Operativos** alcanzaron Bs. 64.545 millones, superior en Bs. 42.689 millones (195,3%) respecto al segundo trimestre de 2016 de Bs. 21.856 millones, debido al incremento de Bs. 11.501 millones (214,8%) en los gastos de personal, Bs. 3.629 millones (142,5%) en los gastos por aportes a organismos reguladores y Bs. 27.559 millones (197,4%) en los gastos operativos. Los Gastos de Personal y Operativos se han visto afectados por el ambiente inflacionario de la economía venezolana.
- ✓ **Gasto de Impuesto sobre la Renta Corriente** alcanzó Bs. 7.203 millones, superior en Bs. 4.868 millones (208,5%) respecto al segundo trimestre de 2016 cuando se ubicó en Bs. 2.335 millones.

Resumen de Resultados e Indicadores <i>(Expresado en millones de bolívares, excepto porcentajes)</i>					
	Junio 2017	Marzo 2017	Junio 2016	Δ Jun. 17 vs. Mar. 17	Δ Jun. 17 vs. Jun. 16
				%	%
RESULTADO TRIMESTRAL					
Margen Financiero Bruto	66.811	34.596	18.822	93,1	254,9
Provisión para cartera de créditos	14.628	3.564	2.723	310,4	437,2
Comisiones y Otros Ingresos	27.264	19.332	8.942	41,0	204,9
Primas de Seguros, Netas de Sinistros	7.485	5.657	2.436	32,3	207,3
Gastos de Personal y Operativos	64.545	49.654	21.856	30,0	195,3
Resultado Neto del Trimestre	15.176	4.968	3.283	205,5	362,4
Resultado Neto del Semestre	20.144		6.762	93,1	197,9
INDICADORES RELEVANTES					
Resultado Neto del Trimestre por Acción	149	49	32	205,5	365,6
Resultado Neto del Semestre por Acción	197		67		194,1
Valor Mercado Acción A	49.100	17.300	4.785	183,8	926,1
Valor Mercado Acción B	49.500	17.500	4.700	182,9	953,2
Valor libros por acción	2.194	746	622	194,1	252,7
Resultado Neto del Trimestre / Activo Promedio (ROA)	3,2%	1,2%	1,8%	166,7	77,8
Resultado Neto del Trimestre / Patrimonio Promedio (ROE)	60,1%	25,7%	23,9%	133,9	151,5

Activo: Durante el segundo trimestre de 2017 el activo total se incrementó en Bs. 1.152.126 millones (65,8%) respecto al trimestre anterior, para alcanzar Bs. 2.901.958 millones, superior en Bs. 2.072.125 millones (249,7%) al cierre del segundo trimestre de 2016.

Las principales variaciones en este rubro vistas de manera individual por subsidiaria son como siguen:

- ✓ **Mercantil Banco Universal** aumentó Bs. 985.020 millones (60,3%) en el segundo trimestre de 2017 y Bs. 1.910.037 millones (269,4%) respecto a junio de 2016.
- ✓ **Mercantil Bank, N.A.** aumentó US\$ 156 millones (1,9%) en el segundo trimestre de 2017 y US\$ 243 millones (2,9%) respecto a junio de 2016.
- ✓ **Mercantil Seguros** aumentó Bs. 22.285 millones (30,8%) en el segundo trimestre de 2017 y Bs. 51.105 millones (117,3%) respecto a junio de 2016.

Cartera de Créditos, neta: Durante el segundo trimestre de 2017 la cartera de créditos neta se incrementó Bs. 524.442 millones (68,6%) respecto al trimestre anterior para alcanzar Bs. 1.288.440 millones, superior en Bs. 841.021 millones (188,0%) al cierre del segundo trimestre de 2016.

Las principales variaciones en este rubro vistas de manera individual por subsidiaria son como siguen:

- ✓ **Mercantil Banco Universal** aumentó Bs. 522.680 millones (74,4%) en el segundo trimestre de 2017 y Bs. 835.169 millones (214,2%) con respecto a junio de 2016.
- ✓ **Mercantil Bank, N.A.** aumentó US\$ 196 millones (3,4%) en el segundo trimestre de 2017 y US\$ 549 millones (10,1%) respecto a junio de 2016.

Depósitos: Durante el segundo trimestre de 2017 los depósitos se incrementaron en Bs. 829.891 millones (54,7%) respecto al trimestre anterior para alcanzar Bs. 2.346.634 millones, superior en Bs. 1.660.447 millones (242,0%) respecto al cierre del segundo trimestre de 2016.

Las principales variaciones en este rubro vistas de manera individual por subsidiaria son como siguen:

- ✓ **Mercantil Banco Universal** aumentó Bs. 830.536 millones (57,3%) en el segundo trimestre de 2017 y Bs. 1.655.329 millones (264,9%) con respecto a junio de 2016.
- ✓ **Mercantil Bank, N.A.** aumentó US\$ 42 millones (0,6%) en el segundo trimestre de 2017 y aumentó US\$ 135 millones (2,1%) respecto a junio de 2016.

Patrimonio: Se ubicó en Bs. 229.810 millones lo que representa un aumento de Bs. 151.642 millones (194,0%) respecto al trimestre anterior cuando se ubicó en Bs. 78.168 millones y Bs. 164.608 millones (252,5%) superior respecto al cierre del segundo trimestre de 2016. La variación del trimestre en el patrimonio obedece principalmente al resultado neto del periodo de Bs. 15.176 millones, al aumento de Bs. 135.475 millones en el superávit por revaluación de bienes de uso y a Bs. 953 millones por el ajuste al valor de mercado de las inversiones disponibles para la venta, entre otros.

Índices de Capital: El patrimonio sobre los activos ponderados con base en riesgos es de 14,9%, de acuerdo con las normas de la Superintendencia Nacional de Valores (SUNAVAL), (12,7% al 30 de junio de 2016).

- ✓ **Mercantil Banco Universal**, según las normas de Superintendencia de las Instituciones del Sector Bancario (SUDEBAN) en Venezuela al 30 de junio de 2017, tiene un índice de patrimonio sobre activos de 12,5% y sobre activos ponderados con base en riesgos de 14,4% (11,9% y 14,2% al 30 de junio de 2016).
- ✓ **Mercantil Bank, N.A.** con base en las normas de la Oficina del Contralor de la Moneda al 30 de junio de 2017 el índice de patrimonio sobre activos es de 9,4% y sobre activos ponderados con base en riesgos es de 12,1%, (9,4% y 12,5% al 30 de junio de 2016).

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

Resumen de los Estados Financieros (Expresado en millones de bolívares, excepto porcentajes)					
	Junio 2017	Marzo 2017	Junio 2016	Δ Jun. 17 vs. Mar. 17	Δ Jun. 17 vs. Jun. 16
				%	%
Disponibilidades	1.068.445	714.561	200.432	49,4	433,1
Portafolio de Inversiones	183.126	181.029	125.955	1,2	45,4
Cartera de Créditos, Neta	1.288.440	763.998	447.419	68,6	188,0
Otros Activos	361.947	90.244	56.027	301,1	546,0
TOTAL ACTIVO	2.901.958	1.749.832	829.833	65,8	249,7
Depósitos	2.346.634	1.516.743	686.187	54,7	242,0
Pasivos Financieros	27.439	15.986	12.168	71,6	125,5
Otros Pasivos	298.075	138.935	66.276	114,5	349,7
Patrimonio	229.810	78.168	65.202	194,0	252,5
TOTAL PASIVO Y PATRIMONIO	2.901.958	1.749.832	829.833	65,8	249,7
Gestión de Patrimonios - Activos	629.461	292.273	127.817	115,4	392,5

Tabla de Contenido

	Págs.
➤ Contribución de las Subsidiarias	4
➤ Participación de Mercado	5
➤ Calificaciones de Riesgo	5
➤ Análisis de los Estados Financieros Consolidados	6
➤ Resultados en Operación Financiera	
➤ Margen Financiero Bruto	6
➤ Provisión para Cartera de Créditos	7
➤ Total Comisiones y Otros Ingresos	8
➤ Total Gastos Operativos	9
➤ Índices de Eficiencia	10
➤ Balance General	
➤ Liquidez	10
➤ Portafolio de Inversiones	11
➤ Actividad de Intermediación	
➤ Cartera de Créditos	12
➤ Depósitos	13
➤ Total Activo	14
➤ Obligaciones Financieras	15
➤ Patrimonio	15
➤ Índices de Capital	15
➤ Gestión de Patrimonios	16
➤ Resumen de Desempeño de las principales Subsidiarias	17
➤ Eventos Corporativos	20
➤ Nuevas Medidas Anunciadas en el Entorno Financiero Venezolano	20
➤ Anexo I: Resumen de los Principios Contables Utilizados para la Preparación de los Estados Financieros	21
➤ Anexo II: Estados Financieros Consolidados de Mercantil Servicios Financieros, C.A.	22
➤ Anexo III: Clasificación de la Cartera de Créditos Consolidada	27
➤ Anexo IV: Porcentaje Regulatorio de Cartera de Créditos en Venezuela	28
➤ Anexo V: Evolución de la Acción y Resumen de Indicadores Financieros	29
➤ Anexo VI: Estados Financieros Mercantil Banco Universal	31
➤ Anexo VII: Estados Financieros Mercantil Bank Holding Corporation	33
➤ Anexo VIII: Estados Financieros Mercantil Seguros	35

Contribución de las Subsidiarias

30 de junio de 2017

MERCANTIL SERVICIOS FINANCIEROS ⁽¹⁾ (En millones de Bs., excepto porcentajes)

Patrimonio: Bs. 229.810 millones

Principal Actividad

- Banco Universal en Venezuela
- Banca comercial, corretaje y servicios fiduciarios en U.S.A
- Banca Internacional
- Seguros en Venezuela y en el Exterior
- Banca de Inversión, Fondos Mutuales Corretaje y Trading
- Otros Negocios no Financieros

Principales Subsidiarias

- Mercantil Investment Services (MIS)
- Mercantil Bank (Schweiz) AG.
- Mercantil Bank (Panamá) S.A.
- Mercantil Bank and Trust Limited (Islas Caiman)
- Mercantil Bank (Curacao) NV
- Mercantil Seguros Panamá S.A.
- Mercantil Merinvest, Casa de Bolsa, C.A.
- Mercantil Capital Markets (Panamá)
- Mercantil Servicios de Inversión, C.A.
- Mercantil Sociedad Administradora de Entidades de Inversión Colectiva, C.A.

En millones de Bs. ⁽¹⁾							Total
Total Activos	2.497.391	84.940	8.080	83.030	248	228.269	2.901.958
% Activo	86,1	2,9	0,3	2,9	0,0	7,8	100,0
Portafolio de Inversiones	132.800	21.753	3.553	24.812	105	103	183.126
Cartera de Créditos (Neta)	1.225.099	59.750	3.591	0	0	0	1.288.440
Depósitos	2.276.524	64.790	5.320	0	0	0	2.346.634
Contribución							
Resultado neto:							
Trimestre	14.865	91	75	421	(68)	(208)	15.176
Semestre	20.144	165	(55)	869	(29)	(950)	20.144
Gestión de Patrimonios	91.528	18.818	6.594	88	512.433	0	629.461
Número de empleados	5.866	949	129	935	38	34	7.951

¹ Información financiera de acuerdo con las normas dictadas por la SUNAVAL (Ver resumen en Anexo I). Incluye el efecto de las eliminaciones propias del proceso de consolidación, las transacciones y saldos en moneda extranjera se traducen al tipo de cambio oficial para la compra, ver Anexo V.

² Véase análisis por filial en la sección de Resumen de desempeño de subsidiarias bajo sus normas contables regulatorias (Pág. 17)

Participación de Mercado

	Posicionamiento		Participación en el Sistema	
	Comercial y Universal	Privada	Total	Privado
Venezuela				
Mercantil Banco ⁽¹⁾				
Créditos al Sector Turismo	5	3	6,4%	16,2%
Créditos al Sector Manufacturero	7	4	6,0%	12,1%
Créditos al Sector Agrario	3	2	13,0%	19,7%
Créditos Hipotecarios (Ley Especial del Deudor Hipotecario)	6	3	6,5%	14,4%
Créditos al Sector Microcréditos	4	3	7,1%	8,7%
Cartera de Créditos Bruta	4	3	9,7%	13,7%
Depósitos de Ahorro	1	1	17,6%	21,9%
Depósitos Totales	4	3	10,0%	14,2%
Captaciones Totales + Otras Obligaciones a la Vista	4	3	9,7%	14,1%
Total de Activos	4	3	9,5%	14,0%
Activos de los Fideicomisos	5	2	6,8%	17,2%
Mercantil Seguros ⁽²⁾				
		Mercado Asegurador		
Primas Netas		2	9,7%	
EE.UU.				
Mercantil Bank, N.A.				
	EE.UU. ⁽³⁾	Florida ⁽⁴⁾		
Depósitos	136	16		

(1) Cifras según balances de publicación en prensa al 30 de junio de 2017.

(2) Cifras según Publicación de la Superintendencia de la Actividad Aseguradora al 31 de diciembre de 2016.

(3) Cifras según American Bankers con base en los 200 Holding Bancarios, Bancos Comerciales y Entidades de Ahorro con más Depósitos en EE. UU. al 31 de marzo de 2017.

(4) Cifras según Federal Deposit Insurance Corporation (FDIC), en el Estado de la Florida, USA, al 30/06/2016, para un total de 241 instituciones.

Calificaciones de Riesgo

	Fitch Ratings	Clave (*)
Mercantil Servicios Financieros		
Calificación Nacional		
Largo Plazo	A+(Ven)	
Corto Plazo	F1+(Ven)	
Obligaciones Quirografarias (largo plazo)	A2	A2
Papeles Comerciales (corto plazo)	A1	A1
Mercantil Banco Universal		
Calificación Nacional		
Largo Plazo	A+(Ven)	
Corto Plazo	F1(Ven)	
Calificación Internacional		
Largo Plazo (moneda extranjera y local)	CCC	
Corto Plazo (moneda extranjera y local)	C	
Viabilidad	ccc	
Mercantil Bank Florida Bancorp y Mercantil Bank, N.A.		
Largo Plazo (depositos) (Mercantil Bank, N.A.)	BB+	
Largo Plazo	BB	
Corto Plazo	B	
Viabilidad	bb	

(*) Sociedad Calificadora de Riesgos en Venezuela.

Análisis de los Estados Financieros Consolidados

Resultados en Operación Financiera

	Trimestres Finalizados en				Semestres Finalizados en			
	Junio 2017	Junio 2016	Bolívares	%	Junio 2017	Junio 2016	Bolívares	%
(En millones de Bs. excepto porcentajes)								
Margen Financiero Bruto	66.811	18.822	47.989	254,9	101.407	33.946	67.461	198,7
Provisión para Cartera de Créditos	14.628	2.723	11.905	437,2	18.192	3.801	14.391	378,6
Margen Financiero Neto	52.183	16.099	36.084	224,1	83.215	30.145	53.070	176,0
Comisiones y Otros Ingresos	27.264	8.942	18.322	204,9	46.596	14.889	31.707	213,0
Primas de Seguros, Netas de Siniestros	7.485	2.436	5.049	207,3	13.142	3.969	9.173	231,1
Resultado en Operación Financiera	86.932	27.477	59.455	216,4	142.953	49.003	93.950	191,7

Margen Financiero Bruto

En el segundo trimestre de 2017, el margen financiero bruto alcanzó Bs. 66.811 millones, 254,9% superior al margen del segundo trimestre de 2016, cuando alcanzó Bs. 18.822 millones, principalmente por el incremento de los activos y pasivos financieros. Los ingresos financieros se ubicaron en Bs. 78.816 millones, registrando un incremento de 206,3% respecto al mismo trimestre del año anterior, este aumento se ve reflejado en el comportamiento de los ingresos por cartera de créditos, que mostraron una variación de 222,0%. Por su parte los gastos financieros se ubicaron en Bs. 12.005 millones, 73,7% superior al segundo trimestre de 2016.

El índice de intermediación financiera (cartera de créditos a depósitos), se ubicó en 56,5% al cierre del segundo trimestre de 2017 (67,2% al cierre de junio de 2016).

- **Mercantil Banco Universal**, alcanzó Bs. 66.170 millones, 268,9% superior al margen financiero del segundo trimestre del año anterior cuando se ubicó en Bs. 17.938 millones, principalmente por el mayor volumen de activos y pasivos financieros. El índice de intermediación financiera se ubicó en 55,2% en junio 2017 y en 63,8% en junio de 2016.
- **Mercantil Bank, N.A.**, alcanzó US\$ 52 millones, 5,6% superior al margen financiero del segundo trimestre del año anterior cuando se ubicó en US\$ 49 millones. El Banco mantiene una porción significativa de sus activos, US\$ 2.106 millones, es decir más del 24%, en colocaciones a corto plazo y títulos emitidos por el gobierno de los Estados Unidos o agencias patrocinadas por éste.

En el primer semestre de 2017, el margen financiero bruto fue de Bs. 101.407 millones, 198,7% superior al obtenido en el primer semestre de 2016 de Bs. 33.946 millones.

El margen financiero bruto sobre los activos financieros promedio de Mercantil al 30 de junio de 2017 fue 19,2% en comparación al mismo periodo del año anterior de 13,4%.

Evolución del Margen Financiero Bruto

Provisión para Cartera de Créditos

En el segundo trimestre de 2017, se registró un gasto de Bs. 14.628 millones, superior en Bs. 11.905 millones (437,2%) al segundo trimestre de 2016, cuando alcanzó Bs. 2.723 millones.

- **Mercantil Banco Universal** registró Bs. 14.594 millones de Provisiones para la Cartera de Créditos en el segundo trimestre 2017 (Bs. 2.619 millones en el segundo trimestre de 2016), destinado principalmente por provisiones relacionadas al crecimiento de la cartera de créditos experimentado en el trimestre.
- **Mercantil Bank, N.A.** registró US\$ 4 millones de Provisiones para la Cartera de Créditos (US\$ 11 millones en el segundo trimestre de 2016), principalmente para créditos relacionados con el sector comercial.

La provisión acumulada alcanzó Bs. 37.344 millones al 30 de junio de 2017, que representa un 2,8% sobre la cartera de créditos bruta mantenida (3,0% al 31 de marzo de 2017). Esta provisión representa una cobertura de 1.149,9% de la cartera vencida y en litigio (715,7% al 31 de marzo de 2017).

En el primer semestre de 2017, se registró un gasto por provisiones para cartera de créditos de Bs. 18.192 millones, superior en 378,6% al primer semestre de 2016, cuando alcanzó Bs. 3.801 millones.

Evolución Cartera de Créditos

Total Comisiones y Otros Ingresos

En el segundo trimestre de 2017, las comisiones y otros ingresos fueron de Bs. 27.264 millones, superior en Bs. 18.322 millones (204,9%) al segundo trimestre de 2016 de Bs. 8.942 millones, principalmente por:

- Aumento de Bs. 18.225 millones (216,6%) 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.
- Disminución de Bs. 135 millones (33,3%) en las ganancias por la actividad de compra y venta de títulos valores.

Total Primas de Seguro, netas de Siniestros

En el segundo trimestre de 2017, las Primas de Seguros, netas de Comisiones, Reaseguro y Siniestros en Venezuela fueron Bs. 7.485 millones, 207,3% superior al segundo trimestre de 2016 de Bs. 2.436 millones. Esta mejora en la actividad de seguros se debe al producto de Automóvil.

Las primas cobradas correspondientes al segundo trimestre de 2017 fueron de Bs. 47.098 millones, lo que representa Bs. 28.723 millones, 156,3% más que el segundo trimestre de 2016. Este crecimiento se debe principalmente a los productos de Salud y Automóvil. Al 31 de diciembre de 2016, Mercantil Seguros se ubicó en la segunda posición entre las empresas de seguros del país en términos de primas netas cobradas, con una participación de mercado de 9,7%.

Los siniestros y los gastos de administración correspondientes al segundo trimestre de 2017 fueron de Bs. 28.866 millones, superiores en Bs. 17.424 millones (152,3%) con respecto al segundo trimestre de 2016 cuando alcanzaron Bs. 11.422 millones, el crecimiento se debe principalmente al ramo de Salud. El ratio de siniestros incurridos, respecto a primas devengadas se ubicó en 62,3% en el segundo trimestre de 2017 (64,7% en el segundo trimestre de 2016). El resultado técnico se ubicó en Bs. 381 millones, superior en Bs. 62 millones (19,4%) al segundo trimestre del año 2016 cuando alcanzó Bs. 319 millones, la variación obedece principalmente al incremento en los siniestros incurridos, al aumento en las primas devengadas y al aumento de los aportes y contribuciones.

Al cierre del primer semestre de 2017, las primas de seguros, netas de comisiones, reaseguro y siniestros se ubicaron en Bs. 13.142 millones, superior en 231,1% al mismo semestre del año anterior. Las primas cobradas fueron de Bs. 84.510 millones, lo que representa Bs. 49.486 millones y 141,3% superior al primer semestre de 2016. Este crecimiento se debe principalmente al producto de Automóvil. Los siniestros y los gastos de administración alcanzaron Bs. 52.101 millones, superiores en Bs. 30.927 millones (146,1%) con respecto al primer semestre de 2016.

Distribución del Total Ingresos
Bs. 30.202 millones Junio 2016 Bs. 101.561 millones Junio 2017

Total Gastos Operativos

(En millones de Bs. excepto porcentajes)	Trimestres				Semestres			
	Finalizados en		Δ		Finalizados en		Δ	
	Junio 2017	Junio 2016	Bolívares	%	Junio 2017	Junio 2016	Bolívares	%
Resultado en Operación Financiera	86.932	27.477	59.455	216,4	142.953	49.003	93.950	191,7
Gastos Operativos								
Gastos de Personal	16.855	5.354	11.501	214,8	30.512	10.106	20.406	201,9
Otros Gastos Operativos	47.690	16.502	31.188	188,9	83.687	27.572	56.115	203,5
Impuestos Corriente y Diferido	7.203	2.335	4.868	208,5	8.598	4.558	4.040	88,6
Intereses Minoritarios	(8)	(3)	(5)	(167,0)	(12)	(5)	(7)	(140,0)
Resultado Neto	15.176	3.283	11.893	362,4	20.144	6.762	13.382	197,9

En el segundo trimestre de 2017, los gastos de personal y operativos fueron de Bs. 64.545 millones, 195,3% superior al segundo trimestre del año 2016 cuando se ubicaron en Bs. 21.856 millones. Este aumento se debe principalmente a:

- Bs. 11.501 millones por gastos de personal, 214,8% superior al mismo período del año anterior. Este aumento de los gastos obedeció a la aplicación de compensación y beneficios acordes al mercado. Para Mercantil Banco Universal, los activos por empleados en Venezuela pasaron de Bs. 104,8 millones en el 2016 a Bs. 436,6 millones en el 2017. En Mercantil Seguros, la prima neta cobrada por empleados en Venezuela pasó de Bs. 14,9 millones en el 2016 a Bs. 32,2 millones en el 2017. En el caso de los negocios en el exterior, los activos por empleado pasaron de US\$ 8,4 millones en el 2016 a US\$ 9,0 millones en el 2017.
- Bs. 3.629 millones (142,5%) de aumento en los gastos por aportes a organismos reguladores.
- Bs. 2.282 millones (160,2%) de aumento en los gastos por impuestos distintos al ISLR y contribuciones.
- Bs. 25.274 millones (201,6%) de aumento en los gastos operativos.

En el primer semestre de 2017, los gastos operativos fueron Bs. 114.199 millones, 203,1% superior al primer semestre de 2016 de Bs. 37.677 millones, principalmente al aumento de Bs. 20.406 millones en gastos de personal y Bs. 56.115 millones de incremento en los otros gastos operativos; estos últimos presentan un mayor gasto de depreciación, gastos de bienes de uso, amortización de intangibles y otros por Bs. 10.098 millones; mayor gasto por aportes a organismos reguladores por Bs. 7.081 millones; aumento en los gastos por impuestos y contribuciones por Bs. 4.050 millones y aumento de Bs. 34.887 millones en las comisiones por el uso de la red de puntos de ventas y cajeros automáticos, traslados y comunicaciones, entre otros. El gasto de impuesto sobre la renta se incrementó en Bs. 4.040 millones en relación con el primer semestre de 2016.

Total Gastos de Personal y Operativos

Trimestres
(En millones de Bolívares)

Índices de Eficiencia

El índice de eficiencia medido por la relación de gastos operativos entre activos promedio, se ubicó en junio de 2017 en 10,7% siendo en junio 2016, 9,0%. En cuanto al índice de gastos operativos entre ingresos totales, se situó en junio de 2017 en 63,4% (61,9% en junio de 2016). Los Gastos de Personal y Operativos se han visto afectados por el ambiente inflacionario de la economía venezolana.

La compañía ha efectuado importantes esfuerzos para adaptar su estructura organizativa y operacional al entorno actual en las geografías donde se desenvuelve. En el caso de Venezuela estos esfuerzos han logrado reducir el impacto significativo de la inflación.

Balance General

A continuación, se comentan las principales variaciones del balance general durante el segundo trimestre de 2017, las cuales se analizan respecto al trimestre anterior. También se muestra información comparativa con el segundo trimestre de 2016:

Cifras Relevantes del Balance General y Gestión de Patrimonios
(En millones de Bs., excepto porcentajes)

	Junio 2017	Marzo 2017	Junio 2016	Jun. 17 vs. Mar. 17		Jun. 17 vs. Jun. 16	
				Bolívares	%	Bolívares	%
Disponibilidades	1.068.445	714.561	200.432	353.884	49,4	868.013	433,1
Portafolios de Inversiones	183.126	181.029	125.955	2.097	1,2	57.171	45,4
Cartera de Créditos, Neta	1.288.440	763.998	447.419	524.442	68,6	841.021	188,0
Total Activo	2.901.958	1.749.832	829.833	1.152.126	65,8	2.072.125	249,7
Depósitos	2.346.634	1.516.743	686.187	829.891	54,7	1.660.447	242,0
Patrimonio	229.810	78.168	65.202	151.642	194,0	164.608	252,5
Gestión de Patrimonios	629.461	292.273	127.817	337.187	115,4	501.643	392,5

Liquidez

Al cierre del segundo trimestre de 2017, 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 48,0%, alcanzando un saldo de Bs. 1.103.485 millones, superior en Bs. 357.797 millones respecto al 31 de marzo de 2017, cuando se ubicaron en Bs. 745.688 millones. Este aumento se ve reflejado principalmente en las cuentas mantenidas en el Banco Central de Venezuela.

Los depósitos a la vista están relacionados con los altos niveles recientes de liquidez del sistema financiero en Venezuela y con los límites internos de riesgo, y no devengan intereses.

Respecto al 30 de junio de 2017, las disponibilidades más las inversiones en depósitos y colocaciones a plazo crecieron Bs. 882.891 millones (400,2%), al pasar de Bs. 220.594 millones a Bs. 1.103.485 millones.

El índice de liquidez calculado como la relación de las disponibilidades entre depósitos se ubicó en 45,5% y el de disponibilidades e inversiones entre los depósitos en 53,3%, siendo de 47,1% y 59,0%, respectivamente, para marzo de 2017 y de 29,2% y 47,6% respectivamente, al cierre del segundo trimestre de 2016.

Liquidez

(En millones de Bolívares)

Portafolio de Inversiones

Al cierre del segundo trimestre de 2017, el portafolio de Inversiones se ubicó en Bs. 183.126 millones, superior en Bs. 2.097 millones (1,2%) con respecto al trimestre anterior cuando se ubicó en Bs. 181.029 millones.

Respecto al 30 de junio de 2016, el portafolio de inversiones creció Bs. 57.171 millones (45,4%) al pasar de Bs. 125.955 millones a Bs.183.126 millones.

Las principales variaciones en este rubro de manera individual por subsidiaria son como siguen:

(En millones, excepto porcentajes)		Junio 2017	Marzo 2017	Δ	
				Abs.	%
Mercantil Banco Universal	Bs.	254.280	177.306	76.974	43,4
Mercantil Seguros	Bs.	32.543	23.980	8.563	35,7
Mercantil Bank, N.A.	US\$	2.157	2.182	(25)	(1,1)

Las inversiones por vencimiento y rendimiento, al cierre del segundo trimestre de 2017 se distribuyen como sigue:

Inversiones por Vencimiento y Rendimiento											
(Expresado en millones de Bs., excepto porcentajes)											
AÑOS	Para negociar	Disponibles para la venta		Mantenidas al Vencimiento		Acciones	Depósitos a Plazo		Fideicomisos e Inversiones de Disp. Restringida	TOTAL	
	Bs. ¹	Bs. ¹	% ³	Bs. ²	% ³	Bs. ¹	Bs. ¹	%	Bs. ¹		% ³
Menos 1	209	33.807	4,5%	1.468	5,7%	0	35.040	6,0%	3.198	5,6%	73.722
De 1 a 5	225	9.532	6,8%	16.270	4,8%	0	0		25	17,9%	26.052
Más 5	295	29.463	9,0%	51.816	6,6%	1.670	0		108	15,4%	83.352
	729	72.802		69.554		1.670	35.040		3.332		183.126

Los bonos de la deuda pública nacional emitidos por el Estado Venezolano, representan 0,14 veces el patrimonio y 1,1% de los activos de Mercantil (0,40 y 1,8% en marzo de 2017, respectivamente). En Mercantil Banco Universal, estos títulos representan 0,09 veces el patrimonio y 0,73% de los activos (0,18 y 1,23% en marzo de 2017, respectivamente).

Al 30 de junio de 2017, la filial Mercantil, C.A. Banco Universal ha adquirido por requerimiento del Ejecutivo Nacional, Valores Hipotecarios, Certificados de Participación, Bonos Agrícolas y Acciones, por un monto de Bs. 90.238 millones, los cuales representan el 68,0% del portafolio de inversiones y 0,6 veces su patrimonio (Bs. 92.569 millones los cuales representan el 69,0% de su portafolio de inversiones y 1,4 veces su patrimonio al 31 de marzo de 2017).

Distribución de Inversiones por Emisor

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 segundo trimestre de 2017, la cartera de créditos neta se ubicó en Bs. 1.288.440 millones, lo que representa un aumento de 68,6% respecto al trimestre anterior, cuando se ubicó en Bs. 763.998 millones.

Respecto al 30 de junio de 2016, la cartera de créditos aumentó Bs. 841.021 millones (188,0%), al pasar de Bs. 447.419 millones a Bs. 1.288.440 millones.

Las principales variaciones en este rubro vistas de manera individual por subsidiaria son como siguen:

(En millones, excepto porcentajes)		Junio 2017	Marzo 2017	Abs. Δ	%
Mercantil Banco Universal	Bs.	1.225.098	702.418	522.680	74,4
Mercantil Bank, N.A.	US\$	5.990	5.794	196	3,4

El índice de Cartera Vencida y en Litigio como porcentaje de la cartera bruta es de 0,2% en comparación a 0,4% del cierre de marzo de 2017.

El índice por subsidiaria es como sigue:

- Mercantil Banco Universal 0,2% igual al sistema financiero venezolano.
- Mercantil Bank, N.A. se ubicó en 0,5% en comparación a 0,8% al cierre del trimestre anterior. Los créditos sin devengo de intereses se ubicaron en 0,9% del total de la cartera de créditos (1,0% al cierre del trimestre anterior).

El 99,7% de la cartera de créditos de Mercantil está en situación vigente al 30 de junio de 2017. La provisión para la cartera representa una cobertura de 1.149,9% de la cartera vencida y en litigio (715,7% al 31 de marzo de 2017), siendo este indicador de 1.346,2% en Mercantil Banco Universal (859,5% al 31 de marzo de 2017) y 257,0% en Mercantil Bank, N.A. (174,3% al 31 de marzo de 2017).

El posicionamiento de mercado de las principales filiales se encuentra en la página 5 y 17.

La distribución de la cartera de créditos por actividad económica, vencimiento, ubicación geográfica y tipo de riesgo se encuentra en el Anexo III.

Cartera de Créditos Neta

(En millones de Bolívars)

Cartera de Créditos por Segmento de Negocios

(En millones de bolívars)

Depósitos

Al cierre del segundo trimestre de 2017, los depósitos alcanzaron Bs. 2.346.634 millones, lo que representa un aumento de Bs. 829.891 millones (54,7%) respecto al trimestre anterior, cuando se ubicaron en Bs. 1.516.743 millones.

Respecto al 30 de junio de 2016, los depósitos crecieron Bs. 1.660.447 millones (242,0%) al pasar de Bs. 686.187 millones a Bs. 2.346.634 millones.

La composición de las captaciones del público estuvo liderada por los depósitos en cuentas corrientes, los cuales alcanzaron Bs. 1.882.652 millones, 61,6% de incremento respecto al trimestre anterior, representando el 80,2% de los recursos captados. Por su parte los depósitos de ahorro y los depósitos a plazo se incrementaron Bs. 111.797 millones (34,0%) y Bs. 784 millones (3,4%), respectivamente, en el mismo período.

Las principales variaciones en este rubro vistas de manera individual por subsidiaria son como siguen:

(En millones, excepto porcentajes)		Junio 2017	Marzo 2017	Δ	
				Abs.	%
Mercantil Banco Universal	Bs.	2.280.333	1.449.797	830.536	57,3
Mercantil Bank, N.A.	US\$	6.586	6.544	42	0,6

Depósitos

(En millones de Bolívars)

El análisis de las principales filiales de Mercantil y su posicionamiento de mercado de las principales filiales se encuentra en la página 5 y 17.

Depósitos por Segmento de Negocios (En millones de bolívars)

Total Activo

Al cierre del segundo trimestre de 2017 el total activo registro un incremento de 65,8%, alcanzando un saldo de Bs. 2.901.958 millones, superior en Bs. 1.152.126 millones respecto al trimestre anterior, cuando se ubicó en Bs. 1.749.832 millones. Este crecimiento se debe al comportamiento de las disponibilidades y de la cartera de créditos, los cuales crecieron en Bs. 353.884 millones y Bs 524.442 millones, respectivamente. De esta manera, los activos productivos alcanzan una ponderación de 60,1% sobre el total de activo, superior en Bs. 767.367 millones (78,5%) con relación al trimestre anterior.

Respecto al 30 de junio de 2016, los activos crecieron Bs. 2.072.125 millones (249,7%), al pasar de Bs. 829.833 millones a Bs. 2.901.958 millones.

Las principales variaciones en este rubro vistas de manera individual por subsidiaria son como siguen:

(En millones, excepto porcentajes)		Junio 2017	Marzo 2017	Abs. Δ	%
Mercantil Banco Universal	Bs.	2.619.096	1.634.076	985.020	60,3
Mercantil Seguros	Bs.	94.676	72.391	22.285	30,8
Mercantil Bank, N.A.	US\$	8.513	8.357	156	1,9

El análisis de las principales filiales de Mercantil y su posicionamiento de mercado se encuentran en las páginas 5 y 17.

La composición del activo total mantuvo a la cartera de créditos como elemento principal con una participación del 44,4%, las disponibilidades presentan una participación de 36,8%, mientras que al final del trimestre el portafolio de inversiones alcanzó una participación de 6,3%.

Total Activo Consolidado

(En millones de Bolívars)

Distribución de Activos

Total Bs. 2.901.958 millones
Junio 2017

Obligaciones Financieras

Al cierre del segundo trimestre de 2017, las obligaciones financieras alcanzaron Bs. 31.419 millones, superior en 57,1% con respecto al trimestre anterior, cuando se ubicaron en Bs. 19.997 millones, **respecto al 30 de junio de 2016**, las obligaciones aumentaron 121,6%.

(Expresado en millones de bolívares)	Junio 2017 Bs.	Marzo 2017 Bs.	Junio 2016 Bs.
Títulos valores de deuda objeto de oferta pública emitidos por la institución	2.874	2.905	878
Obligaciones Subordinadas	1.106	1.106	1.127
Otros pasivos financieros	27.439	15.986	12.168
	31.419	19.997	14.173

Patrimonio

Al cierre del segundo trimestre de 2017, el patrimonio se ubicó en Bs. 229.810 millones lo que representa un aumento de Bs. 151.642 millones (194,0%) respecto al trimestre anterior cuando alcanzó Bs. 78.168 millones, **respecto al segundo trimestre de 2016** el patrimonio aumentó 252,5%, cuando se ubicó en Bs. 65.202 millones.

La variación en el segundo trimestre de 2017 obedece principalmente al resultado neto del periodo de Bs. 15.176 millones, al aumento de Bs. 135.475 millones en el superávit por revaluación de bienes de uso y a Bs. 953 millones por el ajuste al valor de mercado de las inversiones disponibles para la venta, entre otros

Patrimonio

(En millones de Bolívares)

Índices de Capital

El patrimonio respecto a los activos de Mercantil al 30 de junio de 2017 es de 7,9% y sobre los activos ponderados con base en riesgos es de 14,90%, de acuerdo a las normas de la SUNAVAL (7,9% y 12,7% al 30 de junio de 2016).

- **Mercantil Banco Universal**, según las normas de SUDEBAN en Venezuela al 30 de junio de 2017, el índice de patrimonio sobre activos es de 12,5% y sobre activos ponderados con base en riesgos es de 14,4% (11,9% y 14,2% al 30 de junio de 2016).
- **Mercantil Bank, N.A.**, con base en las normas de la Oficina del Contralor de la Moneda al 30 de junio de 2017 el índice de patrimonio sobre activos es de 9,4% y sobre activos ponderados con base en riesgos es de 12,1%, (9,4% y 12,5% al 30 de junio de 2016).

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

Estructura del Patrimonio Junio 2017

Capital social	8%
Reserva legal	1%
Prima en emisión de acciones	1%
Ajuste por traducción de activos netos en filiales en el exterior	2%
Resultados acumulados	31%
Superávit no realizado por ajuste a valor de mercado de las inversiones	1%
Superávit por revaluación	59%
Remediación por plan de pensiones	-1%

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 junio de 2017 alcanzaron Bs. 629.461 millones, superior en 115,4% y en 392,5% al comparar con cierre del trimestre anterior y junio de 2016, respectivamente, según el siguiente detalle:

ACTIVOS NETOS TOTALES (En millones bolívares, excepto porcentajes)					
	Junio 2017	Marzo 2017	Junio 2016	Δ Jun. 17 vs Mar.17 %	Jun. 17 vs Jun. 16 %
Fideicomiso	77.593	61.501	40.297	26,2	92,6
Fondos Mutuales	5.195	4.275	3.109	21,5	67,1
Corretaje	21.130	21.526	18.500	(1,8)	16,4
Asesoría Financiera	520.094	199.621	60.340	160,5	761,9
Custodia Títulos Valores	5.449	5.350	5.571	1,8	(2,2)
Total Gestión de Patrimonios Bs.	629.461	292.273	127.817	115,4	392,5

Al cierre del segundo trimestre de 2017, el Fideicomiso administra activos por Bs. 77.593 millones, el cual registró un incremento de 26,2% y 92,6% al comparar con el cierre del trimestre anterior y junio de 2016, respectivamente. Al 30 de junio de 2017, el fideicomiso se ubica en el segundo lugar entre la banca privada y el quinto lugar del mercado fiduciario en Venezuela.

Al cierre de junio de 2017, Mercantil mantiene su posición de líder en la industria de fondos mutuales en Venezuela. Los activos administrados a través de Fondos Mutuales aumentaron 21,5% y 67,1% al comparar con el cierre del trimestre anterior y junio de 2016, respectivamente, ubicándose en Bs. 5.195 millones.

Mercantil ofrece a sus clientes productos y servicios de inversión (corretaje, asesoría financiera y custodia) en el contexto de los mercados financieros mundiales, así al cierre de junio de 2017 el valor total de los activos de clientes alcanzó Bs. 546.673 millones, superior en 141,4% respecto al cierre del trimestre anterior (547,6% de aumento respecto al cierre de junio de 2016).

Resumen de desempeño de Subsidiarias bajo sus Normas Contables Regulatorias

Mercantil Banco Universal

El activo total de Mercantil Banco Universal creció Bs. 969.279 millones (60,9%) respecto a marzo de 2017. Durante el segundo trimestre de 2017 la cartera de créditos neta aumentó Bs. 537.880 millones (76,3%) y las captaciones del público se incrementaron en Bs. 847.425 millones (57,7%) alcanzando la cifra de Bs. 1.243.159 millones y Bs. 2.317.135 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 0,2%, igual al sistema financiero venezolano. La provisión para la cartera representa una cobertura de 1.346,2% de la cartera vencida y en litigio (859,5% al 31 de marzo de 2017).

Al 30 de junio de 2017 la subsidiaria Mercantil Banco Universal es el cuarto banco en términos de activos totales, con una participación de mercado del 9,5%, teniendo la primera institución el 19,6% y los 4 principales bancos de Venezuela el 58,6% de participación del total del sistema financiero. Mercantil ocupa el segundo lugar del sistema financiero privado venezolano en créditos destinados al sector agrario con una participación de mercado del 13,0%, adicionalmente ocupa el tercer lugar en créditos destinados al sector turismo, hipotecario y microcréditos con una participación de mercado del 6,4%, 6,5% y 7,1%, respectivamente. En los créditos destinados al sector manufactura ocupa el cuarto lugar con una participación de mercado del 6,0%. Mercantil es el primer banco en Venezuela en depósitos de ahorro con una participación de mercado de 17,6%.

El patrimonio creció Bs. 82.514 millones (121,3%) respecto al trimestre anterior, para alcanzar Bs. 150.567 millones. Este aumento incluye principalmente el resultado neto del trimestre de Bs. 14.644 millones, aportes patrimoniales no capitalizados por Bs. 4.859 millones y ajuste por revaluación de activos por Bs. 62.914 millones, entre otros. Al 30 de junio de 2017, el índice de patrimonio sobre activos es de 12,5% (mínimo requerido 9%) y sobre activos ponderados con base en riesgos según las normas de la SUDEBAN en Venezuela es de 14,4% (mínimo requerido 12%).

En el segundo trimestre de 2017, el resultado neto de Bs. 14.644 millones representó un aumento de Bs. 9.925 millones (210,3%) respecto al segundo trimestre de 2016, principalmente por el incremento de Bs. 49.291 millones en el margen financiero bruto producto del crecimiento de los activos y pasivos financieros, Bs. 16.309 millones en ingresos netos por comisiones por el uso de tarjetas de créditos y débito, así como otras comisiones por operaciones de clientes, Bs. 11.974 millones en el gasto de provisión para la cartera de créditos, aumentos de Bs. 34.641 millones en los gastos de personal y operativos, Bs. 2.879 millones en los aportes a organismos reguladores y aumento de Bs. 6.128 millones de gasto de impuesto sobre la renta.

La compañía ha efectuado importantes esfuerzos para adaptar su estructura organizativa y operacional al entorno actual. Estos esfuerzos han logrado reducir los impactos significativos de la inflación.

En términos semestrales, el resultado neto fue de Bs. 20.169 millones y representó un aumento de Bs. 12.073 millones (149,1%) respecto primer semestre de 2016. Este aumento está asociado principalmente al incremento de Bs. 68.862 millones en el margen financiero bruto, aumento de Bs. 29.096 millones en ingresos netos por comisiones por el uso de tarjetas de créditos y débito, así como otras comisiones por operaciones de clientes, aumento de Bs. 14.436 millones en el gasto de provisión para la cartera de créditos, aumento de Bs. 59.617 millones en los gastos de personal y operativos, y aumento de Bs. 5.811 millones en los aportes a organismos reguladores y aumento de Bs. 6.021 millones de gasto de impuesto sobre la renta.

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

	Jun. 2017	Mar. 2017	Jun. 2016
Total Activo	2.560.254	1.590.975	697.764
Portafolio de Inversiones	132.782	134.308	80.798
Cartera de Créditos, neta	1.243.159	705.279	389.922
Depósitos	2.317.135	1.469.710	631.272
Patrimonio	150.567	68.053	45.880
Resultado Neto del Trimestre	14.644	5.525	4.719
Resultado Neto del Semestre	20.169		8.096

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

Evolución del Margen Financiero

Mercantil Bank, N.A.

El activo total creció US\$ 161 millones (1,9%) respecto a marzo de 2017 y US\$ 246 millones (3,0%) respecto al segundo trimestre de 2016. La cartera de créditos neta se ubicó en US\$ 5.995 millones, superior al trimestre anterior en US\$ 196 millones y aumentó 10,1% respecto al segundo trimestre de 2016. Al 30 de junio de 2017 el Banco mantiene US\$ 2.106 millones (24,6% del total de activos) principalmente en colocaciones a corto plazo y títulos emitidos por el gobierno de los Estados Unidos o agencias patrocinadas por este. Los depósitos del Banco alcanzaron US\$ 6.642 millones al cierre de junio de 2017, US\$ 44 millones (0,7%) superior respecto a marzo de 2017 y US\$ 143 millones (2,2%) respecto al segundo trimestre de 2016.

Los activos improductivos (créditos sin devengo de intereses y bienes recibidos en pago) disminuyeron US\$ 7 millones respecto a marzo de 2017. Respecto del total de activos, los activos improductivos constituyen 0,6% en comparación con 0,7% al obtenido en marzo de 2017. Respecto al total de préstamos, la morosidad se ubicó en 0,9% al cierre de junio de 2017 que compara con 1,1% en el segundo trimestre de 2016.

El patrimonio del Banco al 30 de junio de 2017 ascendió a US\$ 795 millones, superior en US\$ 15 millones respecto del trimestre anterior, que incluye el resultado del trimestre de US\$ 12 millones, aumento de US\$ 4 millones por ajuste al valor de mercado de las inversiones disponibles para la venta y US\$ 1,5 millones por dividendos pagados. Al 30 de junio de 2017 el índice de patrimonio sobre activos y el de activos ponderados con base a riesgos elaborados bajo las normas de la Oficina del Contralor de la Moneda, se ubicaron en 9,4% y 12,1%, respectivamente (9,4% y 12,5%, respectivamente al 30 de junio de 2016).

En el segundo trimestre de 2017, el resultado neto de US\$ 12 millones representó un aumento de US\$ 4 millones (54,1%) respecto al segundo trimestre de 2016, el cual obedece al aumento del margen financiero bruto en US\$ 2 millones, aumento de US\$ 4 millones en las comisiones y otros ingresos, aumento del gasto de impuesto en US\$ 3 millones y a la disminución del requerimiento de provisión de la cartera de créditos en US\$ 3 millones, entre otros.

En términos semestrales, el resultado neto de US\$ 20 millones, representa un aumento de US\$ 6 millones (44,9%) respecto al primer semestre de 2016, el cual es atribuido al aumento del margen financiero bruto en US\$ 5 millones, a la disminución del requerimiento de provisión de cartera de créditos en US\$ 2 millones y al aumento en las comisiones y otros ingresos en US\$ 4 millones y al aumento de US\$ 4 millones en el gasto de impuesto, entre otros.

Mercantil Bank, N.A.			
Consolidado			
(En millones de US\$)			
	Jun. 2017	Mar. 2017	Jun. 2016
Total Activo	8.543	8.382	8.297
Portafolio de Inversiones	2.106	2.136	2.426
Cartera de Créditos, neta	5.995	5.799	5.443
Depósitos	6.642	6.598	6.499
Patrimonio	795	780	780
Resultado Neto del Trimestre	12	8	8
Resultado Neto del Semestre	20		14

Cifras presentadas de acuerdo con Principios Contables de Aceptación General en Estados Unidos de América (USGAAP)

Indices Calidad de Cartera de Créditos

Mercantil Seguros

En el segundo trimestre de 2017, **la recaudación de primas** se ubicó en Bs. 47.098 millones, 156,3% superior al cierre del segundo trimestre de 2016, cuando alcanzó Bs. 18.375 millones. Al cierre del 31 de diciembre de 2016, Mercantil Seguros se ubicó en la segunda posición entre las empresas de seguros del país en términos de primas netas cobradas, con una participación de mercado del 9,7%.

Las cuentas del activo totalizaron para el 30 de junio de 2017, Bs. 198.369 millones, lo que representa un aumento del 74,5% en comparación con marzo de 2017. El patrimonio de la empresa se ubicó en Bs. 67.669 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 junio de 2017, **el portafolio de inversiones** de la compañía asciende a Bs. 173.843 millones, superior en 77,6% al trimestre anterior. Así, el total de las Inversiones aptas para la representación de las Reservas Técnicas, alcanzaron Bs. 70.885 millones (4,2% superior en relación con el trimestre anterior y 105,4% superior al cierre de junio de 2016), manteniéndose niveles de liquidez que permiten satisfacer ampliamente los compromisos con asegurados, asesores de seguros y reaseguradores.

En el segundo trimestre de 2017, el resultado técnico cerró en Bs. 381 millones, con un índice combinado¹ de 98,9%. **El resultado neto** del segundo trimestre de 2017 asciende a Bs. 11.078 millones (2.350,9% superior al cierre del segundo trimestre de 2016). El índice de siniestros incurridos respecto a primas devengadas se ubicó en 62,3% (64,7% en el 2016).

En términos semestrales, el resultado técnico alcanzó Bs. 691 millones, con un índice combinado de 98,9%. **El resultado neto** del primer semestre de 2017 se ubicó en Bs. 12.634 millones (245,7%) superior al resultado del primer semestre de 2016. El índice de siniestros incurridos respecto a las primas devengadas se ubicó en 62,8% al cierre del primer semestre de 2017 (65,0% al 30 de junio de 2016).

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

	Jun. 2017	Mar. 2017	Jun. 2016
Total Activo	198.369	113.681	65.798
Inversiones Aptas Reservas Técnicas	70.885	68.043	34.506
Inversiones No Aptas Reservas Técnicas	102.958	29.842	17.957
Patrimonio	67.669	51.902	27.158
Resultado Neto del Trimestre	11.078	1.556	452
Resultado Neto del Semestre	12.634		3.654
Primas Cobradas Trimestre	47.098	37.412	18.375
Primas Cobradas Semestre	84.510		35.024

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

Primas Cobradas Netas e Índice Combinado¹

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

Eventos Corporativos

Asamblea General Extraordinaria de Accionistas de Mercantil, C.A. Banco Universal

En junio de 2017 la Asamblea General Extraordinaria de Accionistas de Mercantil, C.A. Banco Universal aprobó un aumento del capital social, mediante la capitalización de la prima en emisión de acciones, elevando el valor nominal de las acciones Bs 1,00 a Bs 10,80 cada una; esta capitalización se encuentra en espera de aprobación por parte de la SUDEBAN.

Nuevas Medidas Anunciadas en el Entorno Financiero Venezolano

Los Ministerios del Poder Popular para la Agricultura Productiva y Tierras, Economía y Finanzas, Pesca y Acuicultura y Agricultura Urbana establecieron el porcentaje de la Cartera Agrícola durante el ciclo productivo marzo 2017 – febrero 2018

Entre el 13% y el 22% quedaron establecidos los porcentajes mínimos de la cartera de crédito agrícola que cada uno de los bancos deberán destinar en los distintos meses al sector agrario durante el periodo marzo 2017 – febrero 2018. Los recursos por otorgar en la ejecución de la cartera agraria, atendiendo los ciclos productivos invierno y norte verano, deben cumplir las siguientes proporciones: i) vegetal - corto plazo (63%); ii) vegetal - mediano y largo plazo (5% máximo); iii) rumiantes (7% máximo); iv) avícola y porcino (8% máximo); v) pesca y acuicultura (5%); vi) mecanización (10% máximo); y, vii) programas cajas rurales (2%). Asimismo, se dispone que el total de créditos que se otorguen a mediano y largo plazo en los ciclos invierno y norte verano no deben exceder el 24% de la cartera agraria. Se mantiene la obligación de financiar como mínimo el 80% de la estructura de costos de los rubros agrícolas.

El Ministerio de Economía y Finanzas y el Banco Central de Venezuela (BCV) emitieron el Convenio Cambiario N° 38, referido al Sistema de Divisas de Tipo de Cambio Complementario Flotante de Mercado (Sistema DICOM)

En mayo de 2017 se estableció el Sistema de Divisas del Tipo DICOM, el cual consiste en un mecanismo de subastas de divisas ordinarias y de contingencias las cuales podrán ser realizadas con posiciones mantenidas por personas naturales y jurídicas del sector privado que deseen presentar posturas de oferta y de demanda y por el Banco Central de Venezuela. Los entes del sector público solo podrán participar como oferentes. Las personas jurídicas podrán adquirir mensualmente el equivalente al 30% del ingreso bruto promedio mensual actualizado declarado en el Impuesto Sobre la Renta en el ejercicio fiscal anterior y hasta por un máximo de US\$ 400.000 y las personas naturales hasta US\$ 500 trimestral. El tipo de cambio se establece en cada subasta mediante un sistema de bandas móviles monitoreadas por el BCV. Al 30 de junio de 2017 el tipo de cambio DICOM fue de Bs 2.640 /US\$1, el cual corresponde a la última subasta de contingencia. Las posturas adjudicadas en las subastas serán liquidadas por el BCV a través de los operadores cambiarios autorizados, en las cuentas en moneda extranjera a que se refiere el Convenio Cambiario Nro. 20.

El Banco Central de Venezuela (BCV) emitió Resolución que deroga la normativa que reducía en tres (3) puntos porcentuales los coeficientes de encaje legal

El BCV emitió Resolución mediante la cual deroga a partir del 22 de junio del presente año la normativa que reducía en tres (3) puntos porcentuales los coeficientes de encaje.

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 Bolívars. 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 Mantenido 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

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. 4.

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 bolívares obtenidos, utilizando mecanismos legalmente establecidos, véase Anexo V.

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 registrada con posterioridad en los resultados cuando la SUDEBAN lo autorice.

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

- ISLR diferido: Los USGAAP permiten reconocer impuesto diferido sobre el total de las provisiones para la cartera de créditos, mientras que las normas de la SUNAVAL solo permiten el reconocimiento sobre las provisiones que se mantengan para los créditos clasificados como alto riesgo e irrecuperables.
- Provisión para bienes recibidos en pago: Las normas de la SUNAVAL establecen que los bienes inmuebles recibidos en pago se provisionan en un 100% al cabo de un año contado a partir de la fecha de incorporación, bajo USGAAP no se establecen plazos para su amortización. (Ver conciliación utilidad SUNAVAL con USGAAP Pág. 33)

ANEXO II

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

	△	△					
	Junio 2017	Marzo 2017	Junio 2016	Jun. 17 vs Mar. 17 Bolívares	%	Jun. 17 vs Jun. 16 Bolívares	%
DISPONIBILIDADES							
Efectivo	33.131	35.564	8.523	(2.433)	(6,8)	24.608	288,7
Banco Central de Venezuela	972.680	634.244	174.296	338.436	53,4	798.384	458,1
Bancos y Otras Instituciones Financieras del País	10.991	8.176	344	2.815	34,4	10.647	3.095,1
Bancos y Otras Instituciones Financieras del Exterior	2.155	2.136	3.271	19	0,9	(1.116)	(34,1)
Efectos de Cobro Inmediato	49.488	34.441	13.998	15.047	43,7	35.490	253,5
	1.068.445	714.561	200.432	353.884	49,4	868.013	433,1
PORTAFOLIO DE INVERSIONES							
Inversiones para Negociar	729	564	286	165	29,3	443	154,9
Inversiones Disponibles para la Venta	72.802	73.080	52.260	(278)	(0,4)	20.542	39,3
Inversiones Mantenido hasta su Vencimiento	69.553	71.892	49.489	(2.339)	3,3	20.064	40,5
Portafolio para Comercialización de Acciones	1.670	1.122	467	548	48,8	1.203	257,6
Inversiones en Depósitos a Plazo y Colocaciones	35.040	31.127	20.162	3.913	12,6	14.878	73,8
Inversiones de Disponibilidad Restringida	3.332	3.244	3.291	88	2,7	41	1,2
	183.126	181.029	125.955	2.097	1,2	57.171	45,4
ACTIVOS FINANCIEROS DIRECTOS	18.123	2.898	0	15.225	525,4	18.123	100,0
CARTERA DE CREDITOS							
Vigente	1.321.415	782.915	459.335	538.500	68,8	862.080	187,7
Reestructurada	1.121	1.235	431	(114)	(9,2)	690	160,1
Vencida	3.112	3.111	1.437	1	0	1.675	116,6
En Litigio	136	162	33	(26)	(16,0)	103	312,1
	1.325.784	787.423	461.236	538.361	68,4	864.548	187,4
Provisión para Cartera de Créditos	(37.344)	(23.425)	(13.817)	(13.919)	59,4	(23.527)	170,3
	1.288.440	763.998	447.419	524.442	68,6	841.021	188,0
INTERESES Y COMISIONES POR COBRAR	12.664	9.409	6.353	3.255	34,6	6.311	99,3
INVERSIONES PERMANENTES	4.987	4.295	4.125	692	16,1	862	20,9
BIENES REALIZABLES	2.142	1.699	872	443	26,1	1.270	145,6
BIENES DE USO	234.676	8.484	6.901	226.192	2.666,1	227.775	3.300,6
OTROS ACTIVOS	89.355	63.459	37.776	25.896	40,8	51.579	136,5
TOTAL ACTIVO	2.901.958	1.749.832	829.833	1.152.126	65,8	2.072.125	249,7

ANEXO II

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

	△	△					
	Junio 2017	Marzo 2017	Junio 2016	Jun. 17 vs Mar. 17 Bolívares	%	Jun. 17 vs Jun. 16 Bolívares	%
DEPOSITOS							
Cuentas Corrientes no Remuneradas	1.538.667	948.421	262.320	590.246	62,2	1.276.347	486,6
Cuentas Corrientes Remuneradas	343.985	216.921	227.867	127.064	58,6	116.118	51,0
Depósitos de Ahorro	440.379	328.582	175.742	111.797	34,0	264.637	150,6
Depósitos a Plazo	23.603	22.819	20.258	784	3,4	3.345	16,5
	2.346.634	1.516.743	686.187	829.891	54,7	1.660.447	242,0
CAPTACIONES DE RECURSOS AUTORIZADOS POR LA SUNAVAL							
Títulos Valores de Deuda Objeto de Oferta Publica Emitidos por la Institución	2.874	2.905	878	(31)	(1,1)	1.996	227,3
PASIVOS FINANCIEROS	27.439	15.986	12.168	11.453	71,6	15.271	125,5
INTERESES Y COMISIONES POR PAGAR	132	168	217	(36)	(21,4)	(85)	(39,2)
OTROS PASIVOS	293.914	134.718	64.025	159.196	118,2	229.889	359,1
OBLIGACIONES SUBORDINADAS	1.106	1.106	1.127	0	0	(21)	(1,9)
TOTAL PASIVO	2.672.099	1.671.626	764.602	1.000.473	59,9	1.907.497	249,5
INTERESES MINORITARIOS EN FILIALES CONSOLIDADAS	49	38	29	11	28,9	20	69,0
PATRIMONIO							
Capital Social	13.095	13.095	681	0	0	12.414	1.822,9
Actualización del Capital Social	192	192	192	0	0	0	0
Prima en emisión de acciones	299	299	12.713	0	0	(12.414)	(97,6)
Reservas de Capital	167	167	167	0	0	0	0
Ajuste por Traducción de Activos netos de Filiales en el Exterior	6.403	6.385	6.397	18	0,3	6	0,1
Resultados Acumulados	73.730	58.492	44.757	15.238	26,1	28.973	64,7
Acciones Recompradas y en Poder de Filiales	(659)	(617)	(601)	(42)	6,8	(58)	9,7
Remediación por plan de pensiones	(1.878)	(1.878)	(505)	0	0	(1.373)	271,9
Superávit por Revaluación de Bienes de Uso	135.475	0	0	135.475	100,0	135.475	100,0
Superávit no Realizado por Ajuste a Valor de Mercado de las Inversiones	2.986	2.033	1.401	953	46,9	1.585	113,1
TOTAL PATRIMONIO	229.810	78.168	65.202	151.642	194,0	164.608	252,5
TOTAL PASIVO Y PATRIMONIO	2.901.958	1.749.832	829.833	1.152.126	65,8	2.072.125	249,7

ANEXO II

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

	Trimestres Finalizados en				Semestres Finalizados en			
	Junio 2017	Junio 2016	Bolívares	%	Junio 2017	Junio 2016	Bolívares	%
Rendimientos por Disponibilidades	78	358	(280)	(78,2)	126	674	(548)	(81,3)
Rendimientos por Portafolio de Inversiones	2.602	1.882	720	38,3	5.171	3.635	1.536	42,3
Rendimientos por Cartera de Créditos	75.658	23.494	52.164	222,0	117.101	42.982	74.119	172,4
Rendimientos por Activos Financieros	478	0	478	100,0	478	0	478	100,0
TOTAL INGRESOS FINANCIEROS	78.816	25.734	53.082	206,3	122.876	47.291	75.585	159,8
Intereses por Depósitos a la Vista y de Ahorros	10.993	6.459	4.534	70,2	20.043	12.530	7.513	60,0
Intereses por Depósitos a Plazo Fijo	77	68	9	13,2	153	118	35	29,7
Intereses por Títulos Valores emitidos por la Institución	72	36	36	100,0	96	63	33	52,4
Intereses por Pasivos Financieros	863	349	514	147,3	1.177	634	543	85,8
TOTAL GASTOS FINANCIEROS	12.005	6.912	5.093	73,7	21.469	13.345	8.124	60,9
MARGEN FINANCIERO BRUTO	66.811	18.822	47.989	254,9	101.407	33.946	67.461	198,7
Provisión para Cartera de Créditos	14.628	2.723	11.905	437,2	18.192	3.801	14.391	378,6
MARGEN FINANCIERO NETO	52.183	16.099	36.084	224,1	83.215	30.145	53.070	176,0
Operaciones de Fideicomiso	286	124	162	130,6	514	198	316	159,6
Operaciones en Moneda Extranjera	69	19	50	263,2	110	14	96	685,7
Comisiones por Operaciones	9.467	1.781	7.686	431,6	15.568	3.096	12.472	402,8
Comisiones sobre Cartas de Créditos y Avales Otorgados	5	7	(2)	(28,6)	8	13	(5)	(38,5)
Participación Patrimonial en Inversiones Permanentes	483	453	30	6,6	559	29	530	1.827,6
Diferencias en Cambio	(129)	(331)	202	(61,0)	(131)	860	(991)	(115,2)
Ganancia (Pérdida) en Venta de Inversiones en Títulos Valores	271	406	(135)	(33,3)	469	705	(236)	(33,5)
Otros Ingresos	16.812	6.483	10.329	159,3	29.498	9.973	19.525	195,8
TOTAL COMISIONES Y OTROS INGRESOS	27.264	8.942	18.322	204,9	46.596	14.889	31.707	213,0
Total Primas de Seguros. Netas de Siniestros	7.485	2.436	5.049	207,3	13.142	3.969	9.173	231,1
RESULTADO EN OPERACION FINANCIERA	86.932	27.477	59.455	216,4	142.953	49.003	93.950	191,7
Gastos de Personal	16.855	5.354	11.501	214,8	30.512	10.106	20.406	201,9
Depreciación. Gastos de Bienes de Uso. Amortización de Intangibles y Otros	8.847	2.838	6.009	211,7	14.865	4.767	10.098	211,8
Gastos por Aportes a Organismos Reguladores	6.175	2.546	3.629	142,5	12.073	4.992	7.081	141,8
Otros Gastos Operativos	32.668	11.118	21.550	193,8	56.749	17.812	38.937	218,6
TOTAL GASTOS OPERATIVOS	64.545	21.856	42.689	195,3	114.199	37.677	76.522	203,1
RESULTADOS EN OPERACIONES ANTES DE IMPUESTOS	22.387	5.621	16.766	298,3	28.754	11.325	17.429	153,9
Total Impuesto Corriente y Diferido	7.203	2.335	4.868	208,5	8.598	4.558	4.040	88,6
Intereses Minoritarios	(8)	(3)	(5)	(167,0)	(12)	(5)	(7)	(140,0)
RESULTADO NETO	15.176	3.283	11.893	362,4	20.144	6.762	13.382	197,9

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

	Trimestres finalizados en		Semestres finalizados en	
	Junio 2017	Junio 2016	Junio 2017	Junio 2016
FLUJO DE EFECTIVO POR ACTIVIDADES OPERACIONALES				
Resultado neto	15.177	3.282	20.144	6.762
Ajustes para conciliar la utilidad neta con el efectivo neto provisto por actividades operacionales -				
Provisión para cartera de créditos	14.628	2.745	18.192	3.801
Ganancia en cambio neta	-	-	-	-
Depreciación y amortización	1.199	727	2.068	1.160
Amortización de bienes realizables	13	-	28	-
Remediciones por planes de pensiones	-	-	-	-
Provisión para intereses por cobrar y otros activos	157	340	337	527
Ingreso por participación patrimonial en inversiones permanentes	(483)	(453)	(559)	(28)
Gastos por intereses minoritarios	8	2	12	5
Impuesto sobre la Renta Diferido	(1.648)	(106)	(1.351)	(28)
Provisión para indemnizaciones laborales	3.029	981	4.607	1.173
Pago de indemnizaciones laborales	(2.613)	(507)	(3.591)	(1.349)
Variación neta en cuentas operacionales -				
Intereses y comisiones por cobrar	(3.255)	(932)	(4.199)	(1.300)
Intereses y comisiones por pagar	(36)	(29)	17	62
Bienes realizables y Otros activos	(40.769)	(6.733)	(57.801)	(13.230)
Otros pasivos	160.096	5.476	180.236	16.919
Efectivo neto provisto por actividades operacionales	145.502	4.796	158.139	15.075
FLUJO DE EFECTIVO POR ACTIVIDADES DE INVERSION				
Variación neta en portafolio de inversiones	2.870	(2.943)	(3.136)	(17.122)
Variación neta en inversiones permanentes	(190)	(1.454)	440	931
Créditos otorgados	(840.988)	(81.985)	(1.289.224)	(234.462)
Créditos cobrados	301.917	16.217	637.954	127.384
Incorporaciones netas de bienes de uso	(91.231)	(829)	(91.640)	(2.144)
Efectivo neto usado en actividades de inversión	(627.622)	(70.995)	(745.605)	(125.413)
FLUJOS DE EFECTIVO POR ACTIVIDADES DE FINANCIAMIENTO				
Variación neta en				
Depósitos	829.889	91.680	1.064.986	151.284
Pasivos financieros a corto plazo	11.354	(508)	12.302	1.455
Títulos valores emitidos por la institución	(31)	(109)	2.173	(9)
Obligaciones subordinadas	-	-	(21)	421
Pasivos financieros a largo plazo obtenidos	(650)	944	150	2.333
Pasivos financieros a largo plazo cancelados	748	(4)	748	2
Dividendos pagados en efectivo	(1.250)	222	1.250	25
Aumento de Capital	-	2.697	-	12.730
Recomptra de acciones	(42)	(341)	(43)	(366)
Efectivo neto provisto por actividades de financiamiento	840.019	94.589	1.079.044	167.874
EFFECTIVO Y SUS EQUIVALENTES¹				
Aumento neto del período	357.899	28.391	491.557	57.536
Al principio del período	735.676	192.202	601.998	163.057
Al final del período	1.039.575	220.593	1.093.575	220.593

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

ANEXO II

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

	Capital social	Actualización del capital social	Prima en Emisión de Acciones	Reserva de capital	Ajuste por traducción de activos netos de filiales en el exterior	Resultados acumulados	Acciones recompradas y en poder de filiales	Remediación por Planes de Pensión	Superávit (déficit) no realizado por ajuste a valor de mercado de las inversiones	Superávit por revaluación	Total
Saldo al 30-06-2016	681	192	12.713	167	6.397	44.757	(601)	(505)	1.401	-	65.202
Utilidad del Periodo						2.811					2.811
Ganancia (pérdida) no realizada en Inversiones									278		278
Efecto por traducción de activos netos de filiales en el exterior					1						1
Saldo al 30-09-2016	681	192	12.713	167	6.398	47.568	(601)	(505)	1.679	-	68.292
Utilidad del Periodo						8.462					8.462
Remediación por planes de pensión								(1.373)			(1.373)
Recompras de acciones							(15)				(15)
Ganancia (pérdida) no realizada en Inversiones									50		50
Dividendos en efectivo pagado a filiales						10					10
Efecto por traducción de activos netos de filiales en el exterior					(22)						(22)
Saldo al 31-12-2016	681	192	12.713	167	6.376	56.040	(616)	(1.878)	1.729	-	75.404
Utilidad del Periodo						4.968					4.968
Aumento de capital	12.414		(12.414)								-
Recompras de acciones							(1)				(1)
Ganancia (pérdida) no realizada en Inversiones									304		304
Dividendos decretados						(2.516)					(2.516)
Efecto por traducción de activos netos de filiales en el exterior					9						9
Saldo al 31-03-2017	13.095	192	299	167	6.385	58.492	(617)	(1.878)	2.033	-	78.168
Utilidad del Periodo						15.176					15.176
Recompras de acciones							(42)				(42)
Ganancia (pérdida) no realizada en Inversiones									953		953
Dividendos decretados						62					62
Superávit por revaluación bienes de uso										135.475	135.475
Efecto por traducción de activos netos de filiales en el exterior					18						18
Saldo al 30-06-2017	13.095	192	299	167	6.403	73.730	(659)	(1.878)	2.986	135.475	229.810

ANEXO III

MERCANTIL SERVICIOS FINANCIEROS, C.A.
Clasificación de la Cartera de Créditos Consolidada
(Expresado en millones de bolívares, excepto porcentajes)

Por Actividad Económica	Junio 2017	%	Marzo 2017	%	Junio 2016	%
Comercial	662.694	49,9	358.112	45,4	207.205	44,6
Tarjeta de Crédito	244.554	18,4	182.811	23,2	83.311	18,1
Agropecuaria	218.601	16,5	108.137	13,7	66.203	14,4
Industrial	50.555	3,8	28.530	3,6	22.631	4,9
Servicios	68.693	5,2	39.896	5,1	26.214	5,7
Adquisición Vivienda	16.882	1,3	15.157	1,9	11.534	2,5
Comercio Exterior	2.738	0,2	3.087	0,4	2.214	0,5
Construcción	8.183	0,6	7.945	1,0	6.657	1,4
Préstamos para vehículos	16.933	1,3	12.306	1,6	8.173	1,8
Otros	35.951	2,8	31.443	4,2	27.093	6,1
	1.325.784	100,0	787.423	100,0	461.236	100,0

Por Vencimiento	Junio 2017	%	Marzo 2017	%	Junio 2016	%
Hasta 6 Meses	525.226	39,6	342.857	43,5	135.670	29,4
Entre 6 Meses a 1 Año	489.237	36,9	191.566	24,3	127.472	27,6
Entre 1 y 2 Años	97.446	7,4	52.790	6,7	51.837	11,2
Entre 2 y 3 Años	65.221	4,9	60.508	7,7	41.770	9,1
Entre 3 y 4 Años	36.465	2,8	31.678	4,0	20.102	4,4
Entre 4 y 5 Años	21.688	1,6	21.560	2,7	16.518	3,6
Mas a de 5 Años	90.501	6,8	86.464	11,0	67.867	14,7
	1.325.784	100,0	787.423	100,0	461.236	100,0

Por Ubicación Geográfica Deudor	Junio 2017	%	Marzo 2017	%	Junio 2016	%
Venezuela	1.263.969	95,2	727.578	92,3	405.561	87,8
Estados Unidos	52.444	4,0	50.073	6,4	45.087	9,8
México	445	0,0	389	0,0	882	0,2
Colombia	1.034	0,1	1.272	0,2	961	0,2
Brasil	1.120	0,1	1.006	0,1	914	0,2
Suiza	1.000	0,1	1.135	0,1	1.215	0,3
Perú	304	0,0	347	0,0	832	0,2
Otros	5.468	0,5	5.621	0,8	5.784	1,4
	1.325.784	100,0	787.423	100,0	461.236	100,0

Por Tipo de Riesgo	Junio 2017	%	Marzo 2017	%	Junio 2016	%
Normal	1.317.217	99,4	778.982	98,9	454.742	98,6
Potencial	2.989	0,2	2.984	0,4	2.522	0,5
Real	3.483	0,3	3.494	0,4	2.405	0,5
Alto riesgo	1.784	0,1	1.693	0,2	1.309	0,3
Irrecuperable	311	0,0	270	0,0	257	0,1
	1.325.784	100,0	787.423	100,0	461.236	100,0

ANEXO IV

Porcentaje Regulatorio de cartera de créditos por sector de la economía y tasas de interés

Sector	Porcentajes de cumplimiento	Junio 2017		Tasas de Interés vigente
		% mantenido	% requerido	
Agrario	Calculado sobre la cartera de créditos bruta al 31 de diciembre de 2016. El cumplimiento es mensual. Los recursos a ser otorgados en el marco de la ejecución de la Cartera de Crédito Agraria cumplirán las siguientes proporciones: Vegetal (corto plazo) 63%, Vegetal (mediano y largo plazo) 5%, Rumiantes 7%, Avícola y Porcino 8%, Pesca y Acuicultura 5%, Mecanización 10% y Programas cajas rurales 2%. Se debe destinar máximo el 24% en créditos de mediano y largo plazo.	35,58% ¹	22,0%	Fijada por el BCV. La máxima es de 13%
Hipotecario	Calculado sobre la cartera de créditos bruta al 31 de diciembre de 2016, distribuido en un 6% para adquisición de viviendas, 1% para autoconstrucción, mejoras y ampliación y 13% para construcción de vivienda. El cumplimiento es anual	2,15%		Establecida por el Ministerio del Poder Popular para la Vivienda y Hábitat, fijada en relación a los ingresos familiares de los deudores, oscilando entre 4,66% y 10,66%.
Microcréditos	3% calculado sobre la cartera de créditos bruta al 31 de diciembre de 2016, el cumplimiento es mensual.	5,4%	3,0%	Dentro los máximos y mínimos establecidos por el BCV. Al 30 de junio de 2017 la tasa aplicada no podrá ser mayor a 24%.
Turismo	Calculado sobre el saldo promedio de la cartera de créditos bruta al 31 de diciembre de 2016 y 2015. El Ministerio del Poder Popular para el Turismo, fijó en 5,25% la cartera de créditos al sector turismo que deben mantener los bancos en el año 2017 cuyo cumplimiento debe ser alcanzado a más tardar al 31 de diciembre de 2017.	3,40% ¹	2,50%	El BCV fija mensualmente una tasa preferencial al sector. Al 30 de junio de 2017 la tasa máxima es de 10,27%, pudiendo en algunos casos ser disminuida hasta en 3 puntos porcentuales (mínima 7,27%), según lo previsto en la Ley de Crédito al Sector Turismo.
Manufactura	10% calculado sobre la cartera de créditos bruta al 31 de diciembre de 2016. El porcentaje de cumplimiento debe estar dirigido en un 60% a sectores estratégicos de desarrollo y en un 40% al financiamiento de pequeñas y medianas industrias, conjuntas, empresas comunitarias; así como estatales. A junio 2017 se debe mantener el 8%.	8,22%	8,0%	Fijada por el BCV en 18%. Asimismo, se establece que a las pequeñas y medianas industrias, industrias estatales, industrias comunitarias y empresas conjuntas se les debe aplicar una tasa no mayor al 90% de la tasa que fija el BCV. Al 30 de junio de 2017, esa tasa es equivalente al 16,20%.

¹ Incluye Bs. 189 millones en Bonos Agrícolas emitidos por el Estado Venezolano y Entes Públicos, imputables al cumplimiento de la cartera agraria y Bs. 207 millones en acciones tipo B de la Sociedad de Garantías Recíprocas para la Pequeña y Mediana empresa del Sector Turismo, S.A., imputables al cumplimiento de la cartera turística.

ANEXO V

Evolución de la Acción

Resultado Neto en millones de Bolívares

Indicadores sobre la acción Mercantil:

Acción tipo A:

Nro. de acciones comunes emitidas en circulación (Emitidas menos recompradas)

Valor de mercado

Volumen diario de acciones promedio negociado

Valor de mercado / valor según libros por acción

Valor de mercado / utilidad neta del período por acción

Dividendos en efectivo / valor de mercado

Acción tipo B:

Nro. de acciones comunes emitidas en circulación (Emitidas menos recompradas)

Valor de mercado

Volumen diario de acciones promedio negociado

Valor de mercado / valor según libros por acción

Valor de mercado / utilidad neta del período por acción

Dividendos en efectivo / valor de mercado

Valor según libros por acción en Bs. (Patrimonio / acciones en circulación)¹

Total de acciones en circulación ponderadas

Resultado neto del ejercicio por acción (Resultado neto/acciones promedio ponderadas)

	Trimestres Finalizados en		Semestres Finalizados en	
	Junio 2017	Junio 2016	Junio 2017	Junio 2016
Resultado Neto en millones de Bolívares	15.176	3.282	20.144	6.762
Nro. de acciones comunes emitidas en circulación (Emitidas menos recompradas)	60.880.929	60.880.929		
Valor de mercado	49.100,00	4.785,00		
Volumen diario de acciones promedio negociado	1.600	7.335	5.539	5.230
Valor de mercado / valor según libros por acción	22,4	7,7		
Valor de mercado / utilidad neta del período por acción	330,3	147,6	248,9	71,1
Dividendos en efectivo / valor de mercado	0,02	0,3	0,02	0,3
Nro. de acciones comunes emitidas en circulación (Emitidas menos recompradas)	43.880.032	43.880.032		
Valor de mercado	49.500,00	4.700,00		
Volumen diario de acciones promedio negociado	979	6.621	3.855	4.297
Valor de mercado / valor según libros por acción	22,6	7,6		
Valor de mercado / utilidad neta del período por acción	333,0	145,0	250,9	69,8
Dividendos en efectivo / valor de mercado	0,02	0,3	0,02	0,3
Valor según libros por acción en Bs. (Patrimonio / acciones en circulación) ¹	2.193,67	622,38		
Total de acciones en circulación ponderadas	102.106.659	101.286.972	102.107.326	100.461.555
Resultado neto del ejercicio por acción (Resultado neto/acciones promedio ponderadas)	148,63	32,42	197,29	67,31

Cotización de la Acción de MERCANTIL tipos A y B vs. Índice Bolsa de Valores de Caracas (IBVC)

¹ Acciones emitidas menos acciones recompradas.

ANEXO V

Resumen de indicadores Financieros

	Trimestres Finalizados en		Semestres Finalizados en	
	Junio 2017	Junio 2016	Junio 2017	Junio 2016
<u>Indicadores de Intermediación:</u>				
Cartera de Créditos Bruta / Depósitos	56,5%	67,2%		
<u>Indicadores de Rendimiento:</u>				
Margen Financiero Bruto / Activos Financieros Promedios	25,3%	14,8%	19,2%	13,4%
Comisiones y Otros Ingresos / Ingresos Totales	34,2%	35,7%	37,1%	31,0%
Resultado Neto del Ejercicio / Activo Promedio (ROA)	3,2%	1,8%	2,1%	1,9%
Resultado Neto del Ejercicio / Patrimonio Promedio (ROE)	60,1%	23,9%	39,9%	24,6%
<u>Indicadores de eficiencia:</u>				
Gastos Operativos / Activo Total Promedio	12,2%	10,6%	10,7%	9,0%
Gastos Operativos / Ingresos Totales	57,5%	63,9%	63,4%	61,9%
<u>Indicadores de liquidez:</u>				
Disponibilidades / Depósitos	45,5%	29,2%		
Disponibilidades e Inversiones / Depósitos	53,3%	47,6%		
<u>Indicadores de calidad de cartera de créditos:</u>				
Cartera de Créditos Vencida y en Litigio / Cartera de Créditos Bruta	0,2%	0,3%		
Provisión para Cartera de Créditos / Cartera de Créditos Vencida y en Litigio	1.149,9%	940,3%		
Provisión para Cartera de Créditos / Cartera de Créditos Bruta	2,8%	3,0%		
<u>Indicadores de suficiencia patrimonial:</u>				
Patrimonio / Activos	7,9%	7,9%		
SUNAVAl-Patrimonio/Activos ponderados por factor de riesgo (Mínimo regulatorio 8%)	14,9%	12,7%		
<u>Número de empleados</u>				
Empleados en Venezuela	6.854	7.952		
Empleados en el exterior	1.097	1.133		
<u>Red de Distribución</u>				
Oficinas en Venezuela	264	297		
Bancarias	240	264		
Seguros	24	33		
Oficinas en el Exterior	33	34		
Oficinas de Representación	4	5		
Número de cajeros automáticos (ATM)	1.118	1.245		
Número de puntos de venta (POS)	50.666	52.268		
Canal Mercantil Aliado:				
Taquillas	26	85		
Comercios	221	68		
<u>Tipos de Cambio</u>				
Tasa de cambio al cierre Bs./US\$ 1 (Controlado desde febrero 2003)	9,975	9,975		
Tasa de cambio promedio Bs./US\$ 1	9,975	9,975	9,975	8.7447

ANEXO VI

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

	Junio 2017	Marzo 2017	Junio 2016	Jun. 17 vs. Mar. 17 Bolívares	%	Jun. 17 vs. Jun. 16 Bolívares	%
RESUMEN DEL BALANCE GENERAL							
ACTIVO							
Disponibilidades	1.055.591	704.497	197.059	351.094	49,8	858.532	435,7
Portafolio de Inversiones	254.280	177.306	92.681	76.974	43,4	161.599	174,4
Cartera de Créditos. Neta	1.225.098	702.418	389.929	522.680	74,4	835.169	214,2
Bienes de Uso y Otros Activos	84.127	49.855	29.390	34.272	68,7	54.737	186,2
TOTAL ACTIVO	2.619.096	1.634.076	709.059	985.020	60,3	1.910.037	269,4
PASIVO Y PATRIMONIO							
Depósitos	2.280.333	1.449.797	625.004	830.536	57,3	1.655.329	264,9
Pasivos Financieros y Otros Pasivos	129.914	73.871	27.020	56.043	75,9	102.894	380,8
TOTAL PASIVO	2.410.247	1.523.668	652.024	886.579	58,2	1.758.223	269,7
PATRIMONIO	208.849	110.408	57.035	98.441	89,2	151.814	266,2
TOTAL PASIVO Y PATRIMONIO	2.619.096	1.634.076	709.059	985.020	60,3	1.910.037	269,4

	Trimestres				Semestres			
	Finalizados el		Δ		Finalizados el		Δ	
	Junio 2017	Junio 2016	Bolívares	%	Junio 2017	Junio 2016	Bolívares	%
RESUMEN DEL ESTADO DE RESULTADOS								
Ingresos Financieros	77.255	24.498	52.757	215,4	120.227	44.968	75.259	167,4
Gastos Financieros	11.085	6.560	4.525	69,0	20.156	12.635	7.521	59,5
Margen Financiero Bruto	66.170	17.938	48.232	268,9	100.071	32.333	67.738	209,5
Provisión para Cartera de Créditos	14.594	2.619	11.975	457,3	18.119	3.674	14.445	393,2
Margen Financiero Neto	51.576	15.319	36.257	236,7	81.952	28.659	53.293	185,9
Comisiones y Otros Ingresos	25.055	7.488	17.567	234,6	42.260	12.670	29.590	233,6
Resultado en Operación Financiera	76.631	22.807	53.824	236,0	124.212	41.329	82.883	200,5
Gastos Operativos	54.144	16.347	37.797	231,2	94.731	28.942	65.789	227,3
Resultado antes de Impuestos	22.487	6.460	16.027	248,1	29.481	12.387	17.094	138,0
Impuestos	7.552	1.761	5.791	328,9	9.267	3.596	5.671	157,7
RESULTADO NETO DEL EJERCICIO	14.935	4.699	10.236	217,8	20.214	8.791	11.423	129,9

Conciliación de la Utilidad SUNAVAL con SUDEBAN (En millones de Bs.)

	Trimestres		Semestres	
	Finalizados el		Finalizados el	
	Junio 2017	Junio 2016	Junio 2017	Junio 2016
Resultado neto ²	14.643	4.719	20.169	8.096
Gastos adicionales de depreciación y amortización por efectos del ajuste por inflación y otros	292	(20)	45	695
Resultado neto SUNAVAL	14.935	4.699	20.214	8.791
Eliminaciones Intercompañías	(70)	(48)	(70)	(48)
Contribución a los resultados de Mercantil	14.865	4.651	20.144	8.743

¹ Estos estados financieros se presentan de acuerdo con normas de la SUNAVAL por lo que se encuentran al valor ajustado por los efectos de la inflación hasta el 31 de diciembre de 1999 (Véase principios contables utilizados), los mismos reflejan la contribución de Mercantil Banco Universal a los resultados de Mercantil. Estas Normas de la SUNAVAL se describen en el Anexo I.

² Cifras históricas de acuerdo con normas de la Superintendencia de las Instituciones del Sector Bancario en Venezuela.

ANEXO VI

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

	Junio 2017	Marzo 2017	Junio 2016	Jun. 17 vs. Mar. 17 Bolívares	Jun. 17 vs. Mar. 17 %	Jun. 17 vs. Jun. 16 Bolívares	Jun. 17 vs. Jun. 16 %
RESUMEN DEL BALANCE GENERAL							
ACTIVO							
Disponibilidades	1.055.591	704.496	197.036	351.095	49,8	858.555	435,7
Cartera de Inversiones	132.782	134.308	80.798	(1.526)	(1,1)	51.984	64,3
Cartera de Créditos. Neta	1.243.159	705.279	389.922	537.880	76,3	853.237	218,8
Bienes de Uso y Otros Activos	128.722	46.892	30.008	81.830	174,5	98.714	329,0
TOTAL ACTIVO	2.560.254	1.590.975	697.764	969.279	60,9	1.862.490	266,9
PASIVO Y PATRIMONIO							
Depósitos	2.317.135	1.469.710	631.272	847.425	57,7	1.685.863	267,1
Pasivos Financieros y Otros Pasivos	92.552	53.212	20.612	39.340	73,9	71.940	349,0
TOTAL PASIVO	2.409.687	1.522.922	651.884	886.765	58,2	1.757.803	269,6
PATRIMONIO	150.567	68.053	45.880	82.514	121,3	104.687	228,2
TOTAL PASIVO Y PATRIMONIO	2.560.254	1.590.975	697.764	969.279	60,9	1.862.490	266,9

	Trimestres				Semestres			
	Finalizados en		Finalizados en		Finalizados en		Finalizados en	
	Junio 2017	Junio 2016	Bolívares	%	Junio 2017	Junio 2016	Bolívares	%
RESUMEN DEL ESTADO DE RESULTADOS								
Ingresos Financieros	79.382	24.591	54.791	222,8	122.514	45.107	77.407	171,6
Gastos Financieros	12.073	6.573	5.500	83,7	21.197	12.652	8.545	67,6
Margen Financiero Bruto	67.309	18.018	49.291	273,6	101.317	32.455	68.862	212,2
Provisión para Cartera de Créditos	14.628	2.654	11.974	451,2	18.164	3.728	14.436	387,2
Margen Financiero Neto	52.681	15.364	37.317	242,9	83.153	28.727	54.426	189,5
Comisiones y Otros Ingresos	24.189	7.880	16.309	206,9	41.453	12.357	29.096	235,5
Resultado en Operación Financiera	76.870	23.244	53.626	230,7	124.606	41.084	83.522	203,3
Gastos Operativos	54.676	17.103	37.573	219,7	95.278	29.850	65.428	219,2
Resultado antes de Impuestos	22.194	6.141	16.053	261,4	29.328	11.234	18.094	161,1
Impuestos	7.550	1.422	6.128	430,9	9.159	3.138	6.021	191,9
RESULTADO NETO DEL EJERCICIO	14.644	4.719	9.925	210,3	20.169	8.096	12.073	149,1

Mercantil Banco Universal

Indicadores¹ sobre Estados Financieros Consolidados

	Promedios del Sistema ²	Junio 2017	Junio 2016
Margen financiero bruto / activos promedios	11,4%	11,6%	10,2%
Resultado neto del ejercicio / activo promedio (ROA) ²	2,3%	4,0%	2,6%
Resultado neto del ejercicio / patrimonio promedio (ROE) ²	67,4%	41,0%	39,5%
Créditos vencidos y en litigio / créditos totales	0,2%	0,2%	0,3%
Provisión para cartera de créditos / créditos vencidos y en litigio	1.456,8%	1.346,2%	1.066,4%
Provisión para cartera de créditos / créditos totales	2,4%	2,8%	3,2%
Gastos de transformación / total activo promedio	7,1%	8,3%	7,4%
Patrimonio / activos	6,8%	5,9%	6,6%
Patrimonio / activos menos inversiones del estado	N.D.	12,5%	11,9%
Patrimonio / activos ponderados con base en riesgos	N.D.	14,4%	14,2%

¹ Consolidado.

² Con base en cifras anualizadas.

N.D.: No disponible

ANEXO VII

MERCANTIL BANK HOLDING CORPORATION Según normas de la SUNAVAL Estados Financieros Consolidados no Auditados (En millones de US\$, excepto porcentajes)

	Junio 2017	Marzo 2017	Junio 2016	Jun. 17 vs. Mar. 17 Dólares	%	Jun. 17 vs. Jun. 16 Dólares	%
RESUMEN DEL BALANCE GENERAL							
ACTIVO							
Disponibilidades	125	122	148	3	2,8	(23)	(15,5)
Portafolio de Inversiones	2.157	2.182	2.450	(25)	(1,1)	(293)	(11,9)
Cartera de Créditos, neta	5.990	5.794	5.441	196	3,4	549	10,1
Bienes de Uso y Otros	241	259	231	(18)	(6,9)	10	4,1
TOTAL ACTIVO	8.513	8.357	8.270	156	1,9	243	2,9
PASIVO Y PATRIMONIO							
Depósitos	6.586	6.544	6.451	42	0,6	135	2,1
Pasivos Financieros. Otros Pasivos y Obligaciones Subordinadas	1.232	1.132	1.140	101	8,9	94	8,3
TOTAL PASIVO	7.818	7.676	7.591	143	1,9	229	3,0
PATRIMONIO	695	681	679	14	2,0	15	2,2
TOTAL PASIVO Y PATRIMONIO	8.513	8.357	8.270	156	1,9	243	2,9

	Trimestres				Semestres			
	Finalizados en		Δ		Finalizados en		Δ	
	Junio 2017	Junio 2016	Dólares	%	Junio 2017	Junio 2016	Dólares	%
RESUMEN DEL ESTADO DE RESULTADOS								
Ingresos Financieros	67	60	7	11,1	130	174	(44)	(25,3)
Gastos Financieros	15	11	4	35,3	30	33	(3)	(8,5)
Margen Financiero Bruto	52	49	3	5,6	100	142	(41)	(29,1)
Provisión para Cartera de Créditos	4	11	(8)	(67,7)	8	19	(11)	(58,9)
Margen Financiero Neto	48	38	10	27,4	93	123	(30)	(24,6)
Comisiones y Otros Ingresos	17	14	3	21,2	31	43	(11)	(26,7)
Resultado en Operación Financiera	66	52	13	25,7	124	166	(42)	(25,1)
Gastos Operativos	51	49	2	3,7	100	148	(47)	(32,1)
Resultado antes de Impuestos	15	3	12	388,2	24	18	6	32,6
Impuestos	5	5	0	6,5	7	9	(2)	(21,1)
RESULTADO NETO EN US\$	9	(2)	11	530,0	17	9	8	86,7

Conciliación de la Utilidad SUNAVAL con USGAAP (En millones de US\$)

	Trimestres		Semestres	
	Finalizados en		Finalizados en	
	Junio 2017	Junio 2016	Junio 2017	Junio 2016
Resultado neto Mercantil Bank N.A. Consolidado	12	8	20	14
Resultado neto Holding y Otras Filiales	(3)	(5)	(3)	(6)
Resultado neto Mercantil Bank Holding Corporation	9	3	17	8
Impuesto sobre la renta diferido	(1)	(3)	0	(4)
Provisión bienes realizables	0	0	(1)	0
Otros	1	(2)	1	(1)
Contribución a los resultados de Mercantil¹	9	(1)	17	3

¹ Estos estados financieros se presentan de acuerdo con normas de la SUNAVAL (Véase Principios Contables Utilizados) para reflejar la contribución de Mercantil Florida Bancorp a los resultados del Mercantil. Estas Normas de la SUNAVAL se describen en el Anexo I.

ANEXO VII

MERCANTIL BANK, N.A.
Según normas USGAAP
Estados Financieros Consolidados no Auditados
(En millones de US\$, excepto porcentajes)

				Δ		Δ	
	Junio 2017	Marzo 2017	Junio 2016	Jun. 17 vs. Mar. 17	Jun. 17 vs. Jun. 16	Dólares	%
RESUMEN DEL BALANCE GENERAL							
ACTIVO							
Disponibilidades	26	20	21	6	30,4	5	26,2
Portafolio de Inversiones	2.106	2.136	2.426	(30)	(1,4)	(320)	(13,2)
Cartera de Créditos. Neta	5.995	5.799	5.443	196	3,4	552	10,1
Bienes de Uso y Otros	416	427	407	(11)	(2,5)	9	2,2
TOTAL ACTIVO	8.543	8.382	8.297	161	1,9	246	3,0
PASIVO Y PATRIMONIO							
Depósitos	6.642	6.598	6.499	44	0,7	143	2,2
Pasivos Financieros. Otros Pasivos y Obligaciones Subordinadas	1.106	1.004	1.018	102	10,2	88	8,6
TOTAL PASIVO	7.748	7.602	7.517	146	1,9	232	3,1
PATRIMONIO	795	780	780	15	1,9	15	1,9
TOTAL PASIVO Y PATRIMONIO	8.543	8.382	8.297	161	1,9	246	3,0

	Trimestres				Semestres			
	Finalizados en		Δ		Finalizados en		Δ	
	Junio 2017	Junio 2016	Dólares	%	Junio 2017	Junio 2016	Dólares	%
RESUMEN DEL ESTADO DE RESULTADOS								
Ingresos Financieros	67	60	7	10,6	130	117	13	10,9
Gastos Financieros	14	9	5	40,6	26	18	8	41,9
Margen Financiero Bruto	53	51	2	4,9	104	99	5	5,1
Provisión para Cartera de Créditos	4	7	(3)	(40,1)	9	11	(2)	(21,5)
Margen Financiero Neto	49	44	5	12,4	95	88	7	8,4
Comisiones y Otros Ingresos	18	14	4	23,1	32	28	4	12,2
Resultado en Operación Financiera	67	58	9	15,0	127	116	11	9,4
Gastos Operativos	50	48	2	2,8	98	97	1	1,4
Resultado antes de Impuestos	17	10	7	75,1	29	19	10	49,5
Impuestos	5	2	3	155,6	9	5	4	61,6
RESULTADO NETO EN US\$	12	8	4	54,1	20	14	6	44,9

Mercantil Bank, N.A.
Indicadores¹

	Grupo Similar ¹	Junio 2017	Junio 2016
Margen financiero bruto / activos financieros promedios	3,4%	2,6%	2,6%
Resultado neto del ejercicio / activo promedio (ROA) ²	1,1%	0,5%	0,3%
Resultado neto del ejercicio / patrimonio promedio (ROE) ²	9,4%	5,1%	3,6%
Créditos sin devengo de intereses / créditos totales	0,6%	0,9%	1,1%
Provisión para cartera de créditos / créditos totales	1,0%	1,4%	1,3%
Gastos operativos / activo promedio	2,4%	2,3%	2,4%
Patrimonio / activos	9,9%	9,4%	9,4%
Patrimonio / activos ponderados con base en riesgos	N.D.	12,1%	12,5%

¹ Con base a cifras de marzo de 2017.

² Con base a cifras anualizadas.

N.D.: No disponible

ANEXO VIII

MERCANTIL SEGUROS Según normas de la SUNAVAL ¹ Estados Financieros Consolidados no Auditados (En millones de bolívares, excepto porcentajes)

			△		△		
	Junio 2017	Marzo 2017	Junio 2016	Jun. 17 vs. Mar. 17 Bolívares %	Jun. 17 vs. Jun. 16 Bolívares %		
RESUMEN DEL BALANCE GENERAL							
ACTIVO							
Disponibilidades	11.539	10.305	942	1.234	12,0	10.597	1124,9
Portafolio de Inversiones	32.543	23.980	18.434	8.563	35,7	14.109	76,5
Primas por Cobrar	23.261	18.657	11.248	4.604	24,7	12.013	106,8
Bienes de Uso	1.560	1.556	1.532	4	0,3	28	1,9
Otros Activos	25.773	17.893	11.415	7.880	44,0	14.358	125,8
TOTAL ACTIVO	94.676	72.391	43.571	22.285	30,8	51.105	117,3
PASIVO Y PATRIMONIO							
Primas por Devengar	44.220	35.910	20.453	8.310	23,1	23.767	116,2
Reservas	14.441	12.338	7.211	2.103	17,0	7.230	100,3
Pasivos Financieros	4.163	2.500	2.871	1.663	66,5	1.292	45,0
Cuentas por Pagar Reaseguradoras	0	851	855	(851)	(100,0)	(4)	0,5
Otras provisiones y otros pasivos	15.008	10.011	5.265	4.997	49,9	9.743	185,1
TOTAL PASIVO	77.832	61.610	36.655	16.222	26,3	41.177	112,3
PATRIMONIO	16.844	10.781	6.916	6.063	56,2	9.928	143,6
TOTAL PASIVO Y PATRIMONIO	94.676	72.391	43.571	22.285	30,8	51.105	117,3

	Trimestres				Semestres			
	Finalizados en		△		Finalizados en		△	
	Junio 2017	Junio 2016	Bolívares	%	Junio 2017	Junio 2016	Bolívares	%
RESUMEN DEL ESTADO DE RESULTADOS								
Primas Devengadas Cobradas	35.873	13.706	22.167	161,7	64.241	25.114	39.127	155,8
Siniestros Incurridos	(22.354)	(8.862)	(13.492)	152,2	(40.327)	(16.317)	(24.010)	147,1
Comisiones y Gastos de Adquisición	(5.333)	(1.842)	(3.491)	189,5	(9.545)	(3.822)	(5.723)	149,7
Gastos de Administración	(4.501)	(1.221)	(3.280)	268,8	(8.001)	(2.245)	(5.756)	256,4
Aportes y contribuciones	(3.230)	(1.092)	(2.137)	195,7	(5.536)	(1.955)	(3.581)	183,2
Resultado Técnico	456	690	(233)	(33,8)	833	776	57	7,4
Ingreso de Inversiones	390	588	(198)	(33,7)	902	859	43	5,0
Utilidades Cambiarias	9	1.248	(1.239)	(99,3)	9	1.471	(1.463)	(99,4)
Impuestos y Contribuciones	(288)	(1.858)	1.570	(84,5)	(598)	(2.005)	1.407	(70,2)
Contratos de exceso de pérdida	(200)	(146)	(54)	37,4	(356)	(228)	(128)	56,3
RESULTADO NETO DEL EJERCICIO	367	522	(155)	(29,7)	789	873	(84)	(9,6)

Conciliación de la Utilidad SUNAVAL con SUDESEG (En millones de Bs.)

	Trimestres		Semestres	
	Finalizados en		Finalizados en	
	Junio 2017	Junio 2016	Junio 2017	Junio 2016
Resultado neto Mercantil Seguros Consolidado	11.078	452	12.634	3.654
Devengo de Primas	4	5	28	8
Diferencial cambiario	(10.746)	(380)	(11.881)	(3.209)
Valoración de Inversiones y Otros	31	445	8	420
Resultado neto SUNAVAL	367	522	789	873
Eliminación Intercompañías	54	0	80	18
Contribución a los resultados de Mercantil	421	522	869	891

¹ Estos estados financieros se presentan de acuerdo con normas de la SUNAVAL por lo que se encuentran al valor ajustado por los efectos de la inflación hasta el 31 de diciembre de 1999 (Véase principios contables utilizados). Los mismos reflejan la contribución de Mercantil Seguros a los resultados de Mercantil. Estas Normas de la SUNAVAL se describen en el Anexo I.

ANEXO VIII

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

	Junio 2017	Marzo 2017	Junio 2016	Jun. 17 vs. Mar. 17		Jun. 17 vs. Jun. 16	
				Bolívares	%	Bolívares	%
RESUMEN DEL BALANCE GENERAL							
ACTIVO							
Inversiones Aptas Reservas Técnicas	70.885	68.043	34.506	2.842	4,2	36.379	105,4
Inversiones No Aptas Reservas Técnicas	102.958	29.842	17.957	73.116	245,0	85.001	473,3
Otros Activos	24.526	15.796	13.335	8.730	55,3	11.192	83,9
TOTAL ACTIVO	198.369	113.681	65.798	84.688	74,5	132.572	201,5
PASIVO Y PATRIMONIO							
Reservas Técnicas	58.789	48.248	27.663	10.541	21,8	31.126	112,5
Otras provisiones y otros pasivos	71.911	13.532	10.976	58.379	431,4	60.936	555,2
TOTAL PASIVO	130.700	61.779	38.639	68.921	111,6	92.061	238,3
PATRIMONIO	67.669	51.902	27.158	15.767	30,4	40.511	149,2
TOTAL PASIVO Y PATRIMONIO	198.369	113.681	65.798	84.688	74,5	132.572	201,5

	Trimestres				Semestres			
	Finalizados en		Δ		Finalizados en		Δ	
	Junio 2017	Junio 2016	Bolívares	%	Junio 2017	Junio 2016	Bolívares	%
RESUMEN DEL ESTADO DE RESULTADOS								
Primas Devengadas Cobradas	35.870	13.701	22.169	161,8	64.214	25.106	39.108	155,8
Siniestros Incurridos	(22.354)	(8.862)	(13.492)	152,2	(40.327)	(16.317)	(24.010)	147,1
Comisiones y Gastos de Adquisición	(5.404)	(2.207)	(3.197)	144,8	(9.659)	(4.202)	(5.457)	129,8
Gastos de Administración	(4.501)	(1.221)	(3.280)	268,8	(8.001)	(2.245)	(5.756)	256,4
Aportes y contribuciones	(3.230)	(1.092)	(2.138)	195,7	(5.536)	(1.955)	(3.581)	183,2
Resultado Técnico	381	319	62	19,3	691	387	304	78,4
Ingreso de Inversiones	431	509	(76)	(15,0)	1.008	819	189	23,1
Utilidades Cambiarias	10.754	1.628	9.126	560,5	11.889	4.681	7.208	153,9
Impuestos y Contribuciones	(288)	(1.858)	1.570	(84,5)	(598)	(2.005)	1.407	(70,2)
Contratos de exceso de pérdida	(200)	(146)	(54)	36,9	(356)	(228)	(128)	56,1
RESULTADO NETO DEL EJERCICIO	11.078	452	10.626	2.350,9	12.634	3.654	8.980	245,7

Mercantil Seguros Indicadores

(En millones de Bs., excepto porcentajes)

	Trimestres		Semestres	
	Finalizados en		Finalizados en	
	Junio 2017	Junio 2016	Junio 2017	Junio 2016
Primas Cobradas Netas	47.098	18.375	84.510	35.024
Participación en el Mercado	9,7% ³	12,2% ³		
Patrimonio / Total Activo	34,1%	41,3%		
Siniestros Incurridos / Primas Devengadas	62,3%	64,7%	62,8%	65,0%
Comisiones y Gastos Adquisición / Primas Devengadas	15,1%	16,1%	15,0%	16,7%
Gastos Administrativos / Primas Devengadas	12,5%	8,9%	12,5%	8,9%
Índice Combinado (%) ¹	98,9%	97,7%	98,9%	98,5%
Número de Asegurados ²	2.125.770	1.876.203		

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

² En números completos

³ Participación de mercado al 31 de diciembre de 2016